

1 1

INFORME ANUAL 2015
Promoviendo, defendiendo y vigilando los derechos
humanos de la población venezolana

Caracas, marzo 2016

2

República Bolivariana de Venezuela

DEFENSORÍA DEL PUEBLO
Caracas.

Sede principal:

Centro Financiero Latino, pisos 26, 27, 28 y 29

Av. Urdaneta. Caracas.

Correo electrónico: denuncias@defensoria.gob.ve

Página Web: http://www.defensoria.gob.ve

mailto:denuncias@defensoria.gob.ve
http://www.defensoria.gob.ve/

3

4

ÍNDICE GENERAL

Contenido

PRESENTACIÓN .. 5

PROMOCIÓN, DIVULGACIÓN Y EDUCACIÓN EN DERECHOS HUMANOS 13

Promoción y divulgación en derechos humanos .. 14

Educación en Derechos Humanos ... 22

DEFENSA DE LOS DERECHOS HUMANOS .. 28

Actuaciones judiciales .. 29

VIGILANCIA DE LOS DERECHOS HUMANOS .. 46

Mesas Técnicas, de Trabajo y Alto Nivel ... 47

Asambleas Comunitarias .. 61

Inspecciones del Defensor del Pueblo .. 63

Vigilancia de los Derechos Humanos y Servicios Públicos ... 70

UNA DIPLOMACIA PARA LOS DERECHOS HUMANOS .. 75

Secretaría General de la Red de Instituciones Nacionales de Derechos Humanos del

Continente Americano .. 76

Participación en eventos internacionales .. 76

Convenios Internacionales de Cooperación .. 79

SEGUIMIENTO A LAS POLÍTICAS PÚBLICAS Y LOS DERECHOS HUMANOS 81

Venezuela. Panorama General 2015 .. 82

Derechos civiles ... 93

Derechos políticos .. 148

Derechos Sociales y de las Familias .. 157

Derechos Culturales y Educativos ... 292

Derechos de los Pueblos Indígenas ... …………………………………………………304

Administración de Justicia. Sistema Penitenciario .. 319

Régimen Socio Económico. Seguridad alimentaria .. 338

INFORMES ESPECIALES .. 356

GESTIÓN ADMINISTRATIVA, FINANCIERA Y DE RECURSOS HUMANOS 390

RECEPCIÓN DE DENUNCIAS, QUEJAS Y PETICIONES 2015 417

5

PRESENTACIÓN

Asumimos con honor el desafío de conducir la Defensoría del Pueblo, en los primeros días

de 2015, con la positiva resolución a contribuir con la defensa, educación y protección de

los Derechos Humanos como baluarte de la paz republicana.

Después de un año de gestión, nos sentimos con la satisfacción de haber logrado grandes

cambios en el impacto del trabajo defensorial para toda la sociedad. Alcanzamos en este

período un aumento considerable de las acciones defensoriales, lo que muestra una mayor

confianza en la institución por parte de los peticionarios y las peticionarias, quienes

acudieron como nunca antes motivados por una clara percepción de amplitud y

colaboración en la resolución de numerosos conflictos.

Dicho aumento es consecuencia de nuestra apertura hacia toda la sociedad y de la mejora

en nuestra capacidad de respuesta. Por ello, la Defensoría del Pueblo se ha convertido en un

epicentro para el encuentro de todos los sectores del país.

Esta es una gestión de puertas abiertas a todos los sectores. Sin embargo, nuestra mayor

preocupación son los sectores más excluidos de la sociedad: los enfermos, las personas con

discapacidad, las personas que viven en comunidades de bajos recursos, las personas que

viven con VIH, los adultos mayores, los privados de libertad, entre otros, que han sido

históricamente los que han visto sus derechos humanos más continuamente vulnerados.

Logramos estos avances con muchas limitaciones de recursos, pues se trata de la institución

del Poder Ciudadano con el menor presupuesto entre sus pares. Además, tenemos pocas

sedes en el país (34) para atender a 30 millones de personas en 335 municipios.

También tenemos pocos funcionarios y funcionarias para los retos y deberes por cumplir.

Pues gozamos de una planta de 700 trabajadores y trabajadoras, pero solo 200 trabajan

efectivamente en el terreno. Sin embargo, hemos desarrollado un trabajo cercano a la gente

y de máxima eficiencia, para darle un nuevo rostro a la institución garante de los derechos

humanos en la nación.

Una de las situaciones con las que hemos debido luchar, es el desconocimiento real de la

población, incluso de abogados, abogadas y personal de la Administración Pública, sobre la

verdadera naturaleza del trabajo de la Defensoría del Pueblo en el ordenamiento jurídico

venezolano.

Como hemos insistido a lo largo de este año, la Defensoría del Pueblo no es un bufete de

abogados, no es una ONG, no es el Ministerio Público, no es el Poder Judicial ni es el

Ejecutivo.

La Defensoría del Pueblo es una institución mediadora en la sociedad, entre el pueblo y el

Poder Público y entre los usuarios y las empresas prestadoras de servicios. Se encarga de la

promoción, vigilancia y defensa de los Derechos Humanos. Pero sus actuaciones no tienen

poder coactivo, su eficacia concreta es limitada y, muchas veces, desnaturalizada.

La promoción, vigilancia y defensa de los derechos humanos encomendada al Defensor por

la Constitución se ejerce esencialmente a través de la persuasión, y sólo cuando se agotan

6

las vías de negociación se recurre al sistema judicial para garantizar la protección de los

derechos humanos o de los intereses legítimos colectivos o difusos de la población.

Cifras de la gestión 2015

Durante 2015 la Defensoría del Pueblo realizó un total de 72.932 acciones defensoriales,

divididas en acciones de defensa, promoción y divulgación, vigilancia y atención a la

población. Esto representa un 57% más que en 2014, cuando se realizaron 46.533 acciones.

Dicho comportamiento en la actuación defensorial, muestra dos cosas: por una parte, un

importante crecimiento en la confianza de la población en esta institución; y en segundo

lugar, un gran esfuerzo conjunto por fortalecer nuestra capacidad de respuesta a las

demandas de la sociedad.

Acciones de atención

En materia de acciones de atención, se abrieron en 2015 un total de 12.262 expedientes de

presunta vulneración de derechos humanos y se brindaron un total de 27.156 orientaciones

personales cuyo tema no era concerniente a derechos humanos o intereses colectivos y

difusos, para un total de 39.418 denuncias, quejas y peticiones atendidas. Un 39% más que

las 28.319 de 2014.

También el número de expedientes abiertos, donde se presume una vulneración de derechos

humanos, aumentó en un 50% con respecto a los 8.197 de 2014, lo que implica un aumento

significativo de casos que requirieron una atención integral por parte de la institución y no

solo de una orientación.

Expedientes resueltos

Durante 2015 la Defensoría del Pueblo dedicó gran parte de su esfuerzo en la resolución de

expedientes abiertos, pues recibimos una cifra de casi 42 mil expedientes en proceso desde

el año 2000. Por eso, es significativa la cifra de 20.790 expedientes resueltos en este

período. Logro que fuera posible, gracias a la revisión y sustanciación de cada uno de los

casos. Ello implicó un aumento de 204% respecto a los 6.843 expedientes del año anterior.

Acciones de defensa

Tuvimos también un importante incremento en las acciones de defensa, que incluyen Mesas

de Trabajo, Mediaciones, Reuniones, Asistencias Técnicas y Diligencias en Tribunales. De

manera que realizamos 4.564 en total, lo que significó un ascenso en estas acciones de un

138% en comparación con las 1.916 ejecutadas en 2014.

Acciones de promoción

Con respecto a la promoción en derechos humanos, se alcanzaron 7.397 acciones, lo que

representa un 99% más que las 3.712 realizadas en 2014.

Acciones de vigilancia

Y finalmente, en 2015 se realizaron 21.553 acciones de vigilancia lo que significa un

aumento de 71% con respecto a las 12.606 del año anterior.

7

Mesas Técnicas

Una de las metodologías que desarrollamos durante el año para atender situaciones

complejas, estructurales o circunstanciales que tienen que ver con derechos humanos o

servicios públicos, han sido las mesas técnicas o de alto nivel. De las que logramos

significativas y exitosas experiencias.

Un total de 10 Mesas de Trabajo Técnicas o de Alto Nivel, realizamos durante 2015, en las

que se abordaron temas de trascendencia nacional:

 Mesa Técnica para la Mejora del Abastecimientos y Adquisición de Productos

Alimenticios.

 Mesa Técnica para el Mejoramiento del Servicio de Transporte Aéreo.

 Mesa Técnica para el Abastecimiento de Insumos, Recuperación y Dotación de

Equipos Médicos del Hospital J.M. de los Ríos.

 Mesa de Alto Nivel sobre las Solicitudes de Autorización para la Adquisición de

Divisas con Fines Académicos en el Exterior.

 Mesa Técnica sobre el Derecho a la Salud y a la Igualdad de las Personas con

VIH/Sida.

 Mesa sobre Trabajadores y Trabajadoras de Empresas Polar.

 Mesa de Alto Nivel sobre Personas Privadas de Libertad en Unidades Militares.

 Mesa Técnica sobre Personas con Hemofilia.

 Mesa de Trabajo sobre Sicariato Campesino.

 Mesa Técnica sobre el Derecho a la Salud de las Personas en Hemodiálisis.

Entre los principales logros obtenidos de esta metodología de trabajo, que se fortaleció a

favor del pueblo, podemos destacar, entre los millares que adelantamos en el país, los

siguientes:

 La Defensoría impulsó y solicitó al Poder Ejecutivo Nacional acciones en materia de

abastecimiento de insumos médicos.

 En materia de infraestructura del Hospital J.M de Los Ríos se impulsó y concretó la

remodelación de 7 servicios como son Terapia Intensiva Pediátrica, Hematología,

Endocrinología, Radioterapia, Medicina Física – Rehabilitación, Farmacia y Cirugía

Plástica.

 Asimismo, se cumplieron otros cuatro acuerdos destinados a la promoción de las

garantías del derecho a la educación y a la recreación de los niños, niñas y adolescentes

que permanecen en ese centro, mediante la implementación del Programa Educativo

“El Sombrero de la Ñ”, ejecutado a través de la escuela hospitalaria del J. M. de los

Ríos.

8

 El diseño de un plan de difusión de la Ley sobre Donación y Trasplantes de Órganos,

Tejidos y Células en Seres Humanos, a los fines de dar a conocer su contenido y

estimular la donación en beneficio de quienes lo necesitan.

 La implementación de un plan de difusión de la Ley para la protección de personas con

VIH o Sida y sus familiares, a los fines de promover el derecho a la igualdad de todas

las personas con VIH o SIDA.

 Se presentó a las ONG sobre VIH-SIDA, los avances del Anteproyecto de Reglamento

de la Ley sobre VIH-SIDA, a ser presentado al Poder Ejecutivo Nacional.

 La articulación para la realización de plan de inspecciones conjuntas entre la

Defensoría del Pueblo, el Ministerio del Poder Popular para la Salud, el Instituto

Venezolano de los Seguros Sociales y las organizaciones sociales, a las unidades de

hemodiálisis.

 Se elaboraron instrumentos de inspección, dirigidos a centros de salud que atienden a

personas con coagulopatías y que serán puestos en ejecución durante este año.

 La próxima instalación de oficinas de atención a las usuarias y usuarios de la

Defensoría del Pueblo en los aeropuertos de “La Chinita” (estado Zulia), “G/J Santiago

Mariño” (estado Nueva Esparta), “GD José Antonio Anzoátegui” (estado Monagas),

“Arturo Michelena” (estado Carabobo), “Jacinto Lara” (estado Lara), Juan Vicente

Gómez (estado Táchira), Mayor Buenaventura Vivas Guerrero (estado Táchira), y

“José Tadeo Monagas” (estado Monagas), a los fines de atender las peticiones de

usuarios y usuarias de tan importante servicio.

 Se realizó inspecciones en todos los estados del país a los centros de abastecimiento de

alimentos y productos básicos públicos y privados, exhortando la adopción de medidas

especiales para la venta de productos a grupos de espacial atención (madres

embarazadas, adultos mayores, entre otros).

 En el caso del conflicto laboral entre el sindicato Sintraterricentro Polar y la empresa

Cervecería Polar C. A., se acordó la implementación de un proceso de arbitraje,

proceso que culminó con la publicación del Laudo Arbitral en Gaceta Oficial.

En estas mesas pudimos abordar distintos tipos de problemáticas que fueron asumidas por

la Defensoría y en las que se buscaron soluciones por medio de la mediación, la

negociación y el diagnóstico apoyado en las organizaciones de la sociedad civil y la firma

de acuerdos con seguimiento.

Asambleas Comunitarias

Otra metodología que incorporamos al accionar de la Defensoría del Pueblo, son las

asambleas comunitarias, que se realizaron masivamente a escala nacional.

Dicha metodología se estableció a través de un Plan de visitas a las comunidades que busca

resolver problemáticas relacionadas con los derechos humanos y los servicios públicos, a

través de un conjunto de actividades que involucran tanto a las dependencias centrales de la

Institución como a las Defensorías Delegadas. Como titular de la institución me incorporé a

las mismas, y pudimos escuchar directamente a los voceros plantear las problemáticas más

9

relevantes de cada comunidad, que luego serían canalizadas por la Defensoría del Pueblo

para su resolución.

Entre las numerosas comunidades visitadas están: Ciudad Caribia, Petare, Caricuao, Baruta,

Antímano, Barcelona (estado Anzoátegui) y El Amparo (Municipio Páez, del estado

Apure).

Por ejemplo, gracias a las actuaciones de la Defensoría en las citadas comunidades

logramos mejoras en los servicios públicos más urgentes y prioritarios de la población,

previa articulación con las autoridades competentes.

Con el objetivo de mantener estos logros en el tiempo, nuestro equipo de defensores y

defensoras se encuentra haciendo seguimiento permanente a las zonas visitadas, lo que

refleja una interacción permanente de la Defensoría con la gente y sus necesidades más

inmediatas.

Algunas inspecciones resaltantes

Además de las numerosas mesas técnicas y las asambleas comunitarias, el Defensor del

Pueblo y su equipo técnico realizaron diversas inspecciones de manera directa, para

detectar falencias y situaciones problemáticas que pudieran solventarse con el apoyo de la

institución. Las inspecciones realizadas fueron las siguientes:

Cadenas de Supermercados:

• Gran Abasto Bicentenario de Plaza Venezuela

Maternidades:

• Maternidad Santa Ana

• Maternidad Concepción Palacios

Entidades de Atención y Protección:

• Unidad de Protección Integral Especializada Francisca Paquita Giuliani

• Hogar Colinas de Bello Monte

• Entidad de Atención Socioeducativa Ciudad Caracas

• Comunidad Terapéutica Socialista “Manuela Sáenz”

Centros de Asistencia Médica:

• Hospital J. M. de los Ríos

• Hospital de Rehabilitación Nacional “Alejandro Rhode” del IVSS

• Hospital Cardiológico Infantil Latinoamericano Dr. Gilberto Rodríguez Ochoa

• Centro Ambulatorio “Dr. José González Navarro del IVSS”

Centros penitenciarios:

• Instituto Nacional de Orientación Femenina-INOF

10

Tras estas inspecciones, hicimos una serie de recomendaciones y propuestas para mejorar

los servicios de estas instituciones. En especial, se envió un conjunto de 47

recomendaciones al Ministerio del Poder Popular para la Salud, al Instituto Venezolano de

los Seguros Sociales y a la Misión Negra Hipólita, referidas a cada uno de los seis centros

de salud inspeccionados y a la comuna terapéutica.

Debemos mencionar también que la Defensoría del Pueblo, a través de sus Defensorías

Delegadas estadales, desarrolló un Plan Nacional de Inspecciones a Centros Geriátricos:

• Fueron inspeccionados 78 centros geriátricos, que representan el 72,4% del universo de

estas instituciones en el territorio nacional.

Y un Plan Nacional de Inspecciones a los Centros de Abastecimiento de Alimentos

Privados y Públicos:

• Estableciendo 4.925 inspecciones en las principales cadenas de comercialización de

productos básicos, tanto de la red pública como privada.

Medias humanitarias

En 2015 también realizamos la solicitud de medidas sustitutivas para aquellas personas

privadas de libertad que pudieran padecer problemas de salud. Después de realizar visitas

para constatar las condiciones de reclusión y verificar el estado de salud en cada caso, y tras

la realización de las evaluaciones médicas pertinentes, gracias a las gestiones de nuestra

institución se obtuvieron beneficios de este tipo, para decenas de personas en todo el país,

quienes recibieron medidas menos gravosas sustitutivas de la privación de libertad, en

algunos casos, o beneficios referidos a la redención de la pena, cuando correspondía.

Promoción en Derechos Humanos

En lo que se refiere a las actividades de Promoción, consideramos que la formación en

Derechos Humanos es un aspecto fundamental de nuestro trabajo. La necesidad de extender

la formación en Derechos Humanos a todo el espectro del sistema educativo, así como la

formación especializada para nuestros funcionarios y funcionarias públicos, apunta a lograr

transformaciones culturales y a la erradicación de muchas prácticas que atentan contra los

derechos de aquellos sectores históricamente excluidos.

La Defensoría del Pueblo desarrolla su formación a través de la:

Escuela de DDHH

En 2015 realizó 54 diplomas, 67 cursos básicos, 33 cursos en la Universidad Bolivariana de

Venezuela (UBV), además de 22 foros, conversatorios y/o seminarios. En 2015 atendió a

8.481 personas, que recibieron 10.951 horas académicas en siete entidades federales,

específicamente, en el Distrito Capital y en los estados Lara, Falcón, Miranda, Trujillo,

Yaracuy y Anzoátegui.

Programa de Formación en Derechos Humanos para Niños, Niñas y Adolescentes

A través de este programa se formaron y sensibilizaron 27.884 personas, entre estas: 25.085

niños, niñas y adolescentes; 675 docentes de aula; 1.585 defensoras y defensores

11

educativos; 28 defensoras y defensores Municipales de Derechos de los niños, niñas y

adolescentes, y 511 madres, padres, representantes y responsables. Todo ello mediante la

ejecución de 2.980 actividades realizadas en 946 centros educativos, ubicados en 137

municipios del país. Se conformaron 836 Brigadas Estudiantiles en Derechos Humanos,

con el apoyo y disposición de 45 instituciones.

Una experiencia formativa que queremos destacar es el Observatorio de Mujeres Indígenas

sobre Derechos Humanos.

Durante 2015, la Defensoría del Pueblo creó en siete estados del país (Zulia, Apure,

Amazonas, Lara, Bolívar, Monagas y Delta Amacuro), el Observatorio de Mujeres

Indígenas por los Derechos Humanos. A través de este Observatorio se capacitaron 299

mujeres indígenas de los pueblos: Wayúu, Añú, Gayón, Baré, Kurripako, Piaroa, Piapoco,

Warao, Chaima, Jivi, Pumé, Cuiba, Pemón y Kariña, impactando en 73 comunidades.

Retos y desafíos

Después de un primer año de rediseño y relanzamiento de la Defensoría, viene un segundo

año de consolidación y profundización del trabajo. Es un gran desafío continuar mejorando

la efectividad de la acción institucional a pesar de las limitaciones de presupuesto y la

especial situación nacional.

Entre los objetivos para el nuevo año están el acercarnos más a las regiones y aumentar el

número de oficinas. También queremos continuar combinando el trabajo colectivo en

derechos humanos con la atención de casos individuales. Nuestro reto es que cada persona

que acude a la Defensoría se sienta escuchada, atendida, y su situación mejorada en la

medida que nuestras atribuciones nos lo permiten.

En este 2016 debemos apostar por la paz del país y la resolución de los problemas más

acuciantes de la población por medio del diálogo y el entendimiento.

Nuestra fe en el tema de los derechos humanos guarda una muy particular atención

profesional y militante por razones existenciales e históricas. Esta lucha ha sido el eje

central de nuestra actividad pública desde hace ya 40 años. Mantener en alto esas banderas

de redención seguirá siendo nuestro más alto compromiso.

Tarek William Saab

Defensor del Pueblo

12

13

PROMOCIÓN, DIVULGACIÓN Y EDUCACIÓN EN

DERECHOS HUMANOS

14

Promoción y divulgación en derechos humanos

La Defensoría del Pueblo (DdP), en su rol de promoción y divulgación de los Derechos

Humanos y consciente de la importancia que tienen los derechos de los niños, niñas y

adolescentes, durante 2015 logró formar y sensibilizar en esta temática a 27.884 personas:

25.085 niños, niñas y adolescentes, 675 docentes de aula, 1.585 defensoras y defensores

educativos, 28 defensoras y defensores Municipales de Derechos de niños, niñas y

adolescentes y 511 madres, padres, representantes y responsables. Todo ello mediante la

ejecución de 2.980 actividades que abarcaron 946 centros educativos, ubicados en 137

municipios del país.

Como parte de estas actividades, se conformaron 836 Brigadas Estudiantiles en Derechos

Humanos, con el apoyo y disposición de 45 instituciones. Se realizaron 566 reuniones de

articulación, seguimiento, acompañamiento y evaluación de los programas. Aunado a ello,

se diseñó la “Guía Práctica de Vacaciones con Buen Trato”, y cuatro “Cartillas” sobre

temas relacionados a los derechos y deberes de los niños, niñas y adolescentes.

Por otra parte, la Defensoría del Pueblo participó en actividades organizadas por otras

instituciones y organizaciones. Cabe señalar: el Foro Sobre el “Día Mundial de La Lucha

contra el Uso Indebido y el Tráfico Ilícito de Drogas”, efectuado en el mes de junio,

organizado por la Oficina Nacional Antidrogas (ONA), la “IV Jornada de Fortalecimiento

de la Educación Indígena en Venezuela (Decreto 283)”, realizada en el mes de octubre,

organizada por el Ministerio del Poder Popular para la Educación, participación como

Jurado en el “IX Concurso Municipal de Afiches y Cuentos en Derechos Humanos”

enmarcado en el Día Internacional de los Derechos Humanos, realizado en el mes de

noviembre, organizado por el Consejo del Municipio Bolivariano Libertador, a través de la

Comisión Permanente de Seguridad Ciudadana y Salud.

Propuestas formativas en materia de niñez y adolescencia

Las propuestas formativas que contempla la DdP para todo público, y en especial, dirigidas

a los niños, niñas y adolescentes y comunidad educativa en general, consisten en un

conjunto de actividades educativas planificadas sistemáticamente, con la finalidad de

construir un espacio para el aprendizaje y difusión de valores fundamentales en materia de

Derechos Humanos de Niños, Niñas y Adolescentes, mediante la promoción de prácticas

positivas desde el ámbito familiar, educativo y comunitario.

En este sentido, son programas de carácter formativo, divulgativo y organizativo, que

buscan consolidar una convivencia saludable para garantizar el desarrollo integral de niños,

niñas y adolescentes, empoderándolos de todos sus derechos. Requieren además, de una

población “cautiva”, por considerarse un proceso sistemático y progresivo de enseñanza-

aprendizaje-enseñanza. Es por ello, que se desarrollan en centros educativos o con grupos

de niños, niños y adolescentes organizados, de acuerdo con el calendario escolar.

Programa Defensores y Defensoras Escolares

El programa busca generar procesos de educación y organización de niños, niñas y

adolescentes en los centros educativos para que sean considerados ciudadanos y ciudadanas

con la capacidad plena de ejercer de manera personal y directa sus derechos y

15

responsabilidades. Durante 2015, dicho programa se ejecutó con la participación de dos

sedes defensoriales San Fernando, estado Apure y Lara.

Durante 2015, el programa fue aplicado en seis centros educativos a saber: Escuela

Primaria Bolivariana Niños Cantores de los Llanos del estado Apure y las Unidades

Educativas Nacionales Rastrojitos, Rómulo Gallegos, Romeral III y Divino Niño del estado

Lara. Allí, 186 niños, niñas y adolescentes (100 hembras y 86 varones) profundizaron sus

conocimientos acerca de sus derechos humanos y más específicamente, sus derechos a la

recreación, a un ambiente sano, a la cultura, a la identidad, al desarrollo pleno de su

personalidad, a la protección y a la vida.

De igual forma, se sensibilizaron siete docentes, quienes participaron activamente en el

proceso educativo, de igual manera se contó con el apoyo de la Zona Educativa del Edo.

Lara en la ejecución de este programa. Se realizaron 10 actividades formativas que

incluyeron entrega de material divulgativo (92 ejemplares), charlas y talleres.

Por otra parte, y en aras de generar impacto social al expandir las políticas de promoción en

materia de niños, niñas y adolescentes en todo el territorio nacional, la Defensoría del

Pueblo, en el marco de la alianza con el Ministerio del Poder Popular para la Educación, a

través de su Dirección General de Protección y Desarrollo Estudiantil, llevó a cabo una

Jornada Nacional de Formación en Derechos Humanos dirigida a Docentes Defensores y

Defensoras Educativos, realizada en el mes de abril.

En este sentido, se formaron 1.585 Defensoras y Defensores Educativos en Derechos

Humanos, los cuales fueron acreditados como agentes multiplicadores responsables de

impulsar las políticas de promoción en materia de niños, niñas y adolescentes en cada una

de sus jurisdicciones. Para ello, se realizaron aproximadamente 149 encuentros formativos

en todo el territorio nacional.

Se contó con 519 Docentes Defensoras y Defensores Educativos, quienes impartieron

contenidos a un total de 12.759 niños, niñas y adolescentes (7.885 Femenino - 4.874

Masculino), los mismos organizados en 836 Brigadas Estudiantiles en Derechos Humanos

en el territorio nacional, juramentadas simultáneamente en el mes de mayo.

Formación de Púberes y Adolescentes en una Sexualidad Saludable, Placentera y

Responsable

El programa persigue la promoción de una cultura de Derechos Humanos desde la

perspectiva de la sexualidad y la reproducción, mediante la activación de procesos de

formación, organización y articulación que garanticen el disfrute y reconocimiento de una

sexualidad sana, placentera y responsable, en las y los adolescentes de todo el territorio

nacional.

Su ejecución contó con la participación activa del personal defensorial ubicado en 20 sedes

y cinco subsedes de la Defensoría del Pueblo en los estados Amazonas, Anzoátegui, Apure,

Área Metropolitana de Caracas, Aragua, Barinas, Bolívar, Carabobo, Cojedes, Delta

Amacuro, Falcón, Guárico, Lara, Miranda, Monagas, Nueva Esparta, Táchira, Trujillo,

Vargas, Yaracuy y Zulia.

De manera que, el programa se desarrolló en 201 centros educativos, ubicados en 39

municipios del país. En términos generales, se formaron y sensibilizaron en derechos

sexuales y derechos reproductivos a 5.490 niños, niñas y adolescentes (2.897 hembras y

16

2.593 varones) para una sexualidad saludable, placentera y responsable. Además, se

sensibilizaron 261 docentes y 122 madres, padres, representantes en esta temática, con el

apoyo de 26 instituciones. Todo ello, en un total de 183 actividades de formación y

divulgación ejecutadas. Entre las cuales se destacan: entrega de material divulgativo tipo

tríptico (20 ejemplares), charlas, talleres, dinámicas de grupo y conversatorios.

Buen Trato en todos los espacios

El Programa tiene como objetivo promover prácticas positivas en la crianza, educación y

atención de niños, niñas y adolescentes desde los ámbitos familiares, educativos y

comunitarios mediante la activación de procesos de formación y divulgación que garanticen

la transformación de la cultura de la violencia en la cultura del Buen Trato.

Su ejecución durante 2015 estuvo a cargo del personal de promoción y divulgación de las

Defensorías Delegadas (15 sedes y cuatro subsedes) de las entidades federales Área

Metropolitana de Caracas, Aragua, Anzoátegui, Barinas, Bolívar, Carabobo, Cojedes, Lara,

Monagas, Miranda, Nueva Esparta, Táchira, Trujillo, Vargas, y Yaracuy.

Con el desarrollo de este programa se abordaron 186 centros educativos, ubicados en 28

municipios del país, donde se formaron 6.305 niños, niñas y adolescentes (3.194 hembras y

3.111 varones), se sensibilizaron 327 madres, padres, representantes, responsables en las

prácticas del buen trato en el hogar, y 352 docentes en las prácticas del buen trato en la

escuela.

Se realizaron 186 actividades de promoción y divulgación del buen trato en todos los

espacios de las comunidades educativas, que incluyeron charlas, talleres, dinámicas de

grupo y conversatorios, elaboración de pendones y afiches. Todo ello con el apoyo de 16

instituciones.

Otras Actividades de Promocion y Divulgacion en Materia de Derechos de Niños,

Niñas y Adolescentes

En el marco de la Campaña Sobre Salud Sexual y Reproductiva organizada por el

Ministerio Público, a través de la Fiscalía Municipal Tercera, se llevaron a cabo dos

talleres: el primero sobre Sexualidad y Género, y el segundo acerca del Disfrute Sano,

Placentero y Responsable de la Sexualidad. Ambos realizados en las instalaciones de la

E.T.I. Rafael Vegas ubicada al final de la Av. El Cuartel de Propatria - Parroquia Sucre del

Distrito Capital. En esta oportunidad, se contó con la asistencia y participación de 35

adolecentes y un docente. Dichas actividades se desarrollaron con el apoyo de una

funcionaria del Ministerio Público.

Asimismo, se dictó ponencia sobre la Comprensión como Herramienta Metodológica para

el Abordaje de las Problemáticas de Niños, Niñas y Adolescentes, en articulación con la

Universidad Central de Venezuela (UCV) y el Instituto Autónomo Consejo Municipal de

Derechos de Niños, Niñas y Adolescentes de Baruta (Iacmdnna) en aras de brindar apoyo al

Diplomado “Defensa de Derechos y Promoción de Deberes de NNA” que estas últimas

adelantan. Esta actividad se llevó a cabo en la Sala de Usos Múltiples de la Facultad de

Ciencias Económicas y Sociales de la UCV. La misma estuvo dirigida a 28 Defensoras y

Defensores de los Niños, Niñas y Adolescentes, adscritos al Iacmdnna.

17

De igual forma, se llevó a cabo el taller sobre Derechos y Deberes de Niños Niños, Niñas y

Adolescentes de educación básica (inicial, primaria y media general) en diversos espacios

educativos y grupos de beneficiarios, a saber:

Institución educativa/Ubicación

Población beneficiaria

Niños, Niñas y

Adolescentes
Docentes

Total 150 54

IVSS-Educación Inicial- Auditorio del Hospital

Dr. Miguel Perez Carreño, Distrito Capital.
- 28

Instituto Pedagógico para el Desarrollo

Psicológico, Social y Cultural del Niño

“Rondalera”-Parroquia San Bernandino-

Distrito Capital.

94 13

Centro de Educación Integral Preescolar

Curiositos- Av. José Félix Ribas con Avenida

Los Próceres. Quinta Coromoto nº 12-

Parroquia San Bernardino- Distrito Capital.

- 13

U.E Colegio “San Francisco Solano” H.H.

Franciscanos. Paz y Bien-Parroquia 23 de

Enero-Distrito Capital.

56 -

Por otra parte, se realizaron dos talleres: el primero denominado “Los Valores”, dirigido a

estudiantes de educación básica incial y de los tres primeros años de educación básica

primaria; y el segundo, “Resolucion de Conflictos Escolares”, dirigido a estudiantes de los

tres últimos años de educación básica primaria. En términos generales, se formaron 160

niños y niñas de la U.E.P San Francisco de Asís, ubicada en la parroquia San Juan, Av. San

Martin del Distrito Capital.

El taller sobre Derechos y Deberes de Niños, Niñas y Adolescentes, aunado al tema de

Responsabilidades de Docentes, Padres, Madres y Representantes, fue llevado al Centro de

Educación Integral Preescolar Curiositos, ubicado en la Parroquia San Bernardino del

Distrito Capital, donde fueron formados 13 docentes.

También, se realizó el Conversatorio sobre Derechos y Deberes de Niños, Niñas y

Adolescentes con a 49 madres, padres y representantes del Centro de Educación Inicial

Doña Virginia Bello de Betancourt adscrito al IVSS, ubicado en Guarenas, estado Miranda

y 13 madres, padres y representantes, usuarios del Centro de Atención y Formación Integral

para las Mujeres (CAFIM), ubicado en la parroquia San Bernardino de Caracas.

Finalmente, se diseñó la “Guía Práctica de Vacaciones con Buen Trato”, y las Cuatro

Cartillas: 1. Afecto: Expresar los Sentimientos Hacia Nuestros Niños, Niñas y

18

Adolescentes. Es algo que se aprende e impacta positivamente en la unión familiar; 2.

Recreación: “Como compartir el tiempo libre de tus hijos e hijas”. “Me dejan jugar, así es

que prefiero aprender”; 3. Alimentación: Consejos Prácticos para la Alimentación

Balanceada de los Niños, Niñas y Adolescentes y 4. Deberes en el hogar: “Debemos

hablar siempre con la verdad y cumplir lo que prometemos”.

Actividades de divulgación por la Paz y los Derechos Humanos

Durante 2015 se ejecutaron 33 actividades de divulgación en derechos humanos, donde

participaron un total de 5.721 personas. Las actividades realizadas, se describen a

continuación:

Taller “Previniendo la Discriminación Promoveremos la Paz”

Se llevó a cabo el 04 de marzo, con la finalidad de sensibilizar al personal de la Institución

respecto al Derecho a la No Discriminación Racial y en el marco de la participación de la

Defensoría del Pueblo como miembro del Gabinete Interinstitucional para la Prevención de

la Discriminación Racial, implementado por el Instituto Nacional contra la Discriminación

Racial (Incodir), en conmemoración al Decenio Afrodescendiente. En el mismo

participaron 22 funcionarios y funcionarias de la Defensoría del Pueblo.

Conversatorio “Igualdad de Género y Derechos de la Mujer”

Realizado el 14 de marzo, en coordinación con la Oficina de Planificación del Sector

Universitario (OPSU) y en el que participaron 39 personas de los consejos comunales “El

Amparo”, “Moral y Luces”, “La Tortolita”, “La Cruz del Amparo” y “Los Protectores del

Amparo”.

Coloquio “Origen y Expansión de la Celebración del Día Nacional del Niño y Niña

Indígenas”

En el marco de la conmemoración del Día Nacional del Niño y la Niña Indígena, la

Defensoría del Pueblo, efectuó el 18 de marzo de 2015, en su sede del Centro Financiero

Latino, en la cual se contó con la participación de 35 funcionarios y funcionarias de la

Defensoría del Pueblo y de la Escuela de Derechos Humanos Juan Vives Suriá.

Este encuentro, tuvo como finalidad reivindicar los derechos de los niños, niñas y

adolescentes indígenas quienes impulsan la construcción de una patria multiétnica y

pluricultural con valores sociales de convivencia, paz, solidaridad, trabajo y estudio. Así

como, sensibilizar en el tema a los funcionarios y funcionarias que laboran en esta

Institución.

Foro “Del terrorismo de Estado a la democracia participativa y protagónica”

Llevado a cabo el 15 de abril en el Teatro Teresa Carreño, y contó con las ponencias de

Larry Devoe, Secretario del Consejo Nacional de Derechos Humanos, y los activistas de

derechos humanos, Yolanda Soruco representante del Estado plurinacional de Bolivia,

Marta Lía Grajales activista de Colombia, Hilda Astudillo en representación del pueblo de

Ecuador, Judith Galarza por México y Dimas Petit por Venezuela. Al evento asistieron 120

personas.

19

Taller de Sensibilización para la prevención de la Discriminación Racial

Realizado el día 05 de mayo en espacios de la Defensoría del Pueblo, con el objeto de que

el personal defensorial profundizara sus conocimientos sobre temas de gran interés en la

prevención de la discriminación racial en el país: estereotipos, mitos y aportes históricos de

la población afrodescendiente a la fundación y construcción de la patria. En el taller

estuvieron presentes 32 personas.

Actividad Divulgativa “Un Son por los Derechos Afrodescendientes, de Negros y

Negras”

Dicha actividad fue realizada con los Consejos para la Defensa de los Derechos Humanos,

“Cacica Urimare” del estado Vargas y “Petare” del estado Miranda. Contó con la

participación de 125 personas que tuvieron la oportunidad de celebrar desde distintas

expresiones culturales los derechos de la población afrodescendiente.

Jornada de pintura, dibujos y cuentos desde la Niñez y la Adolescencia para la

Afrodescendencia “Por una Cultura de la No Violencia y No Discriminación”

En el Marco del Decenio Internacional de Afrodescendientes 2015-2020, se realizó esta

jornada con la finalidad de reflejar la historia de nuestros héroes y heroínas afro-

venezolanos. La actividad se llevó a cabo en cuatro estados de Venezuela: Zulia, Municipio

Sucre, Comunidades del Sur del Lago; Vargas, Comunidades de Chuspa y Caruao;

Carabobo, Municipio Juan José Mora-Morón; y Aragua, Municipio Ocumare de la Costa de

manera simultánea el 30 de mayo y contó con la participación de 138 niños y niñas en total

(Vargas, 61; Zulia, 23; Aragua, 37; y Carabobo, 17).

Foro “Memoria Histórica de la Violencia Política”

El 29 de julio se realizó este foro en el salón de conferencias de la sede central de la

Defensoría del Pueblo. Durante su desarrollo se llevaron a cabo intervenciones del

Defensor del Pueblo, Dr. Tarek William Saab y los especialistas miembros de la Comisión

por la Justicia y la Verdad: Aldemaro Barrios, Mónica Venegas y Elia Olivero. Al mismo

asistieron 53 personas.

Luego, se replicó en los estados Anzoátegui el 17 de agosto con 150 personas asistentes y

en Monagas el 18 de septiembre con 120 participantes.

Foro “Lactancia Materna y los Derechos Humanos”

Realizado el 01 de agosto en el marco de la conmemoración de la Semana Mundial de la

Lactancia Materna, este foro realizado en el Hospital Materno Infantil Hugo Chávez Frías

de la parroquia El Valle en Caracas, contó con la participación de 30 mujeres, entre

embarazadas y en proceso de lactancia.

El foro giró en torno a la importancia de la lactancia materna dentro del proceso de

crecimiento del infante y el bienestar de la madre al amamantar. De esta forma, contó con

las siguientes ponencias: La Lactancia Materna y los Derechos Humanos dictada por

Ileana Ruiz Angulo, Directora General de Promoción y Divulgación de Derechos Humanos

de la Defensoría del Pueblo; Importancia de la Lactancia Materna para el Desarrollo

físico del Niño y la Niña realizada por Jesús Vásquez, Director del Hospital Materno

Infantil Hugo Chávez Frías; Beneficios de la Lactancia Materna para el Desarrollo Psico-

Emocional disertada por la Psicóloga Sarai Pérez; Políticas Públicas para la Promoción de

20

la Lactancia Materna expuesta por Asia Villegas, Viceministra de Salud Integral del

Ministerio del Poder Popular para la Salud; Experiencias como Promotora de Lactancia

Materna por Nayvi Morales, Promotora de la Lactancia Materna.

Ciclo de foros “Derechos Humanos a dos voces: El Esequibo es nuestro”

En virtud de la coyuntura nacional surgida a partir de las exploraciones petroleras

realizadas por la empresa trasnacional Exxon Mobil y autorizadas por el gobierno de

Guyana en las aguas de la región del Esequibo, y las consecuentes reclamaciones

diplomáticas de Venezuela sobre la región mencionada; desde la Defensoría del Pueblo se

organizó un ciclo nacional de foros que tenían como objetivo: debatir el tema ante la luz de

los derechos humanos y de los derechos del Estado venezolano. Este evento reunió un total

de 3.063 personas en 25 foros en todo el territorio nacional.

El primero, fue realizado en la propia sede de la institución el 16 de julio con la presencia

del Defensor del Pueblo, el diputado a la Asamblea Nacional (AN) Earle Herrera, el

Coronel Pompeyo Torrealba, el Director Ejecutivo de la Defensoría del Pueblo, Alfredo

Ruiz y la Directora General de Promoción y Divulgación de Derechos Humanos de la

Institución defensorial, Ileana Ruiz.

A dicho foro asistieron 152 personas. En los estados se replicó la actividad, logrando la

realización de 24 foros en igual número de estados con la participación 2.911 personas.

Nº Fecha Estado/Localidad
Número de

Participantes

2.911

1 23/07/2015 Lara 60

2 07/08/2015 Mérida 150

3 11/08/2015 Bolívar 120

4 12/08/2015 Barinas 120

5 13/08/2015 Nueva Esparta 220

6 14/08/2015 Guárico-San Juan de los 40

7 18/08/2015 Falcón 30

8 18/08/2015 Monagas 115

9 19/08/2015 Cojedes 48

10 19/08/2015 Miranda 80

11 19/08/2015 Sucre 110

12 20/08/2015 Apure-Guasdualito 200

13 20/08/2015 Carabobo 24

14 20/08/2015 Vargas 37

15 20/08/2015 Yaracuy 175

16 21/08/2015 Apure- San Fernando 200

17 21/08/2015 Portuguesa 130

18 21/08/2015 Delta Amacuro 91

19 23/08/2015 Guárico -Valle de la Pascua 30

20 24/08/2015 Zulia -Maracaibo 125

21 25/08/2015 Metropolitana de Caracas 132

22 25/08/2015 Aragua 250

23 25/08/2015 Trujillo 300

24 19/09/2015 Táchira 124

Foro "El Esequibo es Nuestro"

TOTAL PARTICIPANTES:

21

Conversatorio “Venezuela y Ecuador a la luz de los Derechos Humanos”

El 18 de agosto, se llevó a cabo el Conversatorio “Venezuela y Ecuador a la luz de los

Derechos Humanos” con la participación del Dr. Tarek William Saab, Defensor del Pueblo

y el Dr. Rafael Quintero López, Embajador de Ecuador.

La intención de este conversatorio estuvo orientada en dar a conocer las políticas en materia

de protección, divulgación y defensa de los Derechos Humanos en ambos países y los

esfuerzos que ambos Estados se encuentran llevando a cabo en la materia. En la misma,

participaron estudiantes de la Universidad Nacional Experimental de la Seguridad y

funcionarios y funcionarias de la Defensoría del Pueblo, para un total de 82 personas.

Otras actividades de interés realizadas durante el año, fueron:

ENTIDAD FEDERAL
POBLACIÓN

BENEFICIARIA

Ley para la promoción y Protección del Derecho a la igualdad de

las personas con VIH/Sida y sus familiares.

Distrito Capital, Bolívar, Barinas,

Lara, Vargas y Aragua
473

Del conservacionismo al ecosocialismo 38

Visiones críticas de DDHH. 192

DDHH de la población afrodescendiente: avances y logros en

Venezuela
38

La guerra psicológica y sus efectos. Acompañamiento comunitario y

solidario a víctimas de la violencia y de violación de DDHH
38

Derecho de las mujeres a una vida libre de violencia 148

Obstáculos que enfrentan las mujeres policías para acceder a los

niveles jerárquicos dentro de los cuerpos policiales
136

Derechos ¿Universales? Aportes desde las visiones críticas 57

Derechos Humanos desde una perspectiva crítica 18

Derechos Humanos y Diversidad Sexual para policías 64

Derecho de petición 24

Conociendo sobre diversidad sexual Distrito Capital 16

El arte de ponernos de acuerdo 42

Derechos Humanos y la Guerra 33

Ley Orgánica sobre el derecho de las mujeres a una vida libre de

violencia y mecanismos de denuncia
170

El derecho al agua, los derechos del agua y la organización popular 37

Conversatorio: VIH/SIDA: Rompiendo mitos para la atención sin

discriminación
23

Simposio: Modelo electoral venezolano/ infracciones electorales 80

Seminario: Los derechos de las mujeres 52

S
IM

P
O

S
IO

S

Y

S
E

M
IN

A
R

IO
S

Distrito Capital

F
O

R
O

S

ACTIVIDADES

Miranda

Distrito Capital

T
A

L
L

E
R

E
S

C
O

N
V

E
R

S
A

T
O

R
IO

S

Distrito Capital

22

Actividades de Promoción y Divulgación dirigidas a funcionarios y funcionarias

policiales y miembros de la Fuerza Armada Nacional

A lo largo del año, se realizaron un total de 241 actividades formativas (38 cursos y 203

talleres) para un total de 9.325 funcionarios y 3.041 funcionarias policiales y miembros de

la Fuerza Armada Nacional, formados/as en derechos humanos.

Educación en Derechos Humanos

Escuela de Derechos Humanos “Juan Vives Suriá”

Durante 2015 la Fundación Juan Vives Suriá y la Escuela de Derechos Humanos,

ejecutaron 54 diplomas, 67 cursos básicos, 33 cursos en la Universidad Bolivariana de

Venezuela (UBV), y 22 foros, conversatorios y/o seminarios. La Escuela de Derechos

Humanos atendió a 8.481 personas, distribuidas en 11.031 horas académicas, abarcando

siete entidades federales del país: Anzoátegui, Falcón, Lara, Miranda, Trujillo, Yaracuy y el

Distrito Capital.

A continuación se presentan las tablas que permiten visualizar la actividad académica de la

Escuela de Derechos Humanos de la Defensoría del Pueblo durante 2015 en todas sus áreas

de formación.

Actividades formativas en el Área de Derechos Humanos 2015

F M

Actividades

Ejecutadas

Diploma en Derechos Humanos

Paticipantes por sexo

D
IP

L
O

M
A

S

Total de

Participantes

Horas

Académicas
Actividades Entidad Federal

Distrito Capital 8 404 240 164 1.280

Estado Lara 2 115 67 48 320

10 519 307 212 1.600Total

Diploma en Derechos Humanos

C
U

R
SO

S

D
IP

L
O

M
A

S

Curso Básico sobre Derechos Humanos Nivel I

Distrito Capital (PNB) 1 49 7 42 20

Distrito Capital (CANTV) 1 16 13 3 20

Distrito Capital (ONA) 1 36 29 7 20

Distrito Capital (Escuela de DDHH) 4 344 244 100 140

Distrito Capital (FANB) 1 65 44 21 20

Distrito Capital (Comunidad Caricuao) 1 40 35 5 24

Distrito Capital (Liceo Manuel Fajardo) 1 23 12 11 12

Distrito Capital (CJPM-FANB) 1 23 9 14 20

Edo. Lara (Comunidad Ruezga Sur) 1 25 13 12 20

Edo. Lara (Defensoria del Pueblo) 1 28 20 8 20

Edo. Lara (Policia Estadal) 1 23 5 18 20

Distrito Capital (Escuela de DDHH) 1 61 44 17 20

Edo. Lara. (Escuela de DDHH) 1 35 19 16 20

Distrito Capital (Escuela de DDHH) 2 130 80 50 80

Distrito Capital (Escuela de DDHH) 2 103 62 41 80

Distrito Capital (Escuela de DDHH) 1 38 20 18 40

Distrito Capital (Macarao) 1 8 8 - 12

Distrito Capital (Escuela de DDHH) 1 80 40 40 20

Distrito Capital (Escuela de DDHH) 1 30 9 21 20

Distrito Capital (Ministerio del Poder

Popular para las Comunas)
1 29 15 14 20

25 1.186 728 458 648

3 93 60 33 36

1 14 12 2 12

3 143 63 80 36

3 73 44 29 36

10 323 179 144 120

C
U

R
SO

S
U

B
V

Distrito Capital

Total

C
U

R
SO

S

Curso Visiones Criticas

Curso Básico: Formación Socio Política en

DDHH Cátedra Hugo Chávez

Curso Básico Derechos Humanos

Jornada de Actualización Docente en Visiones

Críticas en DDHH

Curso Básico de DDHH (UNEDU)

Curso Básico de DDHH (El Ministerio del Poder

Popular para las Comunas)

Total

Curso sobre Penitenciario: Sistema de Ejecución

de la Pena

 El Debido Proceso en la Fase Preparatoria del

Proceso Penal Venezolano

Actuación Policial y DDHH

Dinámica de la sociedad carcelaria

Curso Básico sobre Derechos Humanos Nivel I

Curso Básico sobre Derechos Humanos Nivel II

Curso Básico de Servicios Publicos y Derechos

Sociales

23

Conversatorios del Área de Derechos Humanos 2015

F M

17 787 331 456 67

Visiones criticas de los DDHH Lara María Castillo (EDDHH) 1 85 6 79 4

Derechos Humanos Distrito Capital (CJPM-FANB) Pedro Lindarte (EDDHH) 1 23 12 11 4

El Show Mediático del Cartel de los

Soles

Distrito Capital (Escuela de

DDDHH)
Fernando Casado (IAEN) 1 11 8 3 4

Visiones críticas de los DDHH y

Articulación con el Poder Popular

Oswaldo Apostol y Maria

Castillo (EDDHH)
1 111 12 99 4

Cultura y Derechos Humanos: Los

derechos de las mujeres a una vida libre

de violencia, mitos y realidades

Alicia Moncada (EDDHH) Ileana

Ruiz (DGPD-DdP)
1 104 65 39 3

Movimientos Sociales y Derechos

Humanos

Distrito Capital (Escuela de

DDDHH)

Ileana Ruiz, Beatriz Aiffil, José

Buitrago, Henry Blanco, Manuel

Larreal, Dubraska Hernández,

María Paula Vargas.

1 52 33 19 4

Consejo Comunal la Barranca 1 21 18 3 4

Consejo Comunal Barro Negro 1 15 9 6 4

Policía Estadal 1 34 5 29 4

Lara- FONDAS 1 52 35 17 4

Lara- Comuna Ferrocarril 1 18 12 6 4

Lara- Parroquia Buria María Castillo (EDDHH) 1 37 25 12 4

Lara- Municipio Simón Planas. 1 28 20 8 4

Lara- Policia Estadal 1 31 6 25 4

Lara- Base Aérea Tte. Vicente

Landaeta Gil.
Erika Yánez (EDDHH) 1 75 15 60 4

Mujeres a una vida libre de violencia Jorge López (EDDHH) 1 45 25 20 4

LOPNNA Nuris Herrera (EDDHH) 1 45 25 20 4

Visión crítica de los Derechos Humanos

Yaracuy-San Felipe

Lara. Core 4. Comando Regional GNBV

Oswaldo Apostol (EDDHH)

Oswaldo Apostol (EDDHH)

Horas

Académicas

Total

Actividades Entidad Federal Ponentes
Total de

Participantes

Participantes por sexoActividades

Ejecutadas

24

Actividades formativas en el Área de Derechos Humanos de Niños, Niñas y

Adolescentes

Conversatorios del Área de Derechos Humanos de Niños, Niñas y Adolescentes

F M
Actividades

D
IP

L
O

M
A

S

Diploma Derechos Humanos de Niños, Niñas y

Adolescentes

Entidad Federal
Actividades

Ejecutadas

Total de

Participantes

Horas

Académicas

Participantes por sexo

Distro Capital 10 458 370 88 1.600

Lara 2 235 180 55 320

Trujillo 1 152 96 56 160

Anzoátegui 1 156 119 37 160

Distrito Capital 2 81 69 12 320

20 1.353 1.004 349 3.040Total

Distrito Capital

D
IP

L
O

M
A

S

C
U

R
SO

S

Curso sobre la Ley Orgánica para la

Protección de Niños, Niñas y Adolescentes

101170
Diploma en Sistema Penal de Responsabilidad

de Adolescentes
Distro Capital 4 271

Diploma en DDHH de Niños, Niñas y

Adolescentes con Necesidades Especiales,

Discapacidad o Diversidad Funcional

Diploma Derechos Humanos de Niños, Niñas y

Adolescentes

480

3 231 138 93 120

1 33 24 20

4 321 257 64 160

3 219 166 53 120

3 191 160 31 120

3 229 198 31 120

2 153 108 45 80

2 153 127 26 80

1 41 39 2 18

1 48 48 - 10

23 1.619 1.265 345 848

Distrito Capital

C
U

R
SO

S
U

B
V

Distrito Capital

Total

C
U

R
SO

S

Curso sobre Sistema Penal de Responsabilidad

Adolescente

Curso sobre Mediación de Conflictos Escolares

Curso Derechos Humanos de Niños, Niñas y

Adolescentes

Curso Fortalecimiento de la Docencia para la

Educación de Niños, Niñas y Adolescentes con

Déficit de Atención

Sistema Penal de Responsabilidad Adolescente

Curso sobre Mediación de Conflictos

Familiares

Prevención del Maltrato y Promoción del Buen

Trato

Curso Fortalecimiento de la Docencia para la

Educación de Niños, Niñas y Adolescentes con

Déficit de Atención

Defensorias de Niños, Niñas y Adolescentes

Curso sobre la Ley Orgánica para la

Protección de Niños, Niñas y Adolescentes

4 151 109 42 48

1 44 11 33 12

2 83 52 31 24

Total 7 278 172 106 84

Distrito Capital

C
U

R
SO

S
U

B
V

Curso sobre el Nuevo Proceso Oral en materia

de Protección de Niños, Niñas y Adolescentes

Curso sobre Sistema Penal de Responsabilidad

Adolescente

 Sistema Procesal Penal de Responsabilidad

Adolescente

F M

5 172 74 98 20

La Ley Orgánica para la Protección de

de Niños, Niñas y Adolescentes

Distrito Capital (Ministerio de

Industrias Básicas)
Vanessa Varela (EDDHH) 1 10 6 4 4

Derechos Humanos de Niños, Niñas y

Adolescentes desde la eficiencia
Miranda (Guatire) Lilian Montero (EDDHH) 1 50 35 15 4

Buen Trato
Miranda (Consejo Municipal de

Derecho-Charallave)
Vanessa Varela (EDDHH) 1 19 7 12 4

LOPNNA
Lara. Core 4. Comando Regional

GNBV
Katherine León (EDDHH) 1 80 15 65 4

Derechos Humanos de Niños, Niñas y

Adolescentes

Miranda. C.E.I. Luisa Caceres de

Arismendi.

Merwin Pérez y Tibisay Leon

(EDDHH)
1 13 11 2 4

Total

Participantes por sexo
Actividades Entidad Federal Ponentes

Actividades

Ejecutadas

Total de

Participantes

Horas

Académicas

25

Actividades formativas en el Área de Derechos Humanos de las Mujeres

Actividades formativas en el Área de Derechos Humanos para el Poder Popular

F M
Actividades

D
IP

L
O

M
A

S

Horas

Académicas

Participantes por sexo

Diploma de Derechos Humanos de las

Mujeres y Equidad de Género

Entidad Federal
Actividades

Ejecutadas

Total de

Participantes

Distrito Capital 6 222 163 59 960

Lara 2 111 85 26 320

Falcón 1 63 46 17 160

Distrito Capital 1 23 12 11 128

10 419 306 113 1.568

D
IP

L
O

M
A

S

C
U

R
SO

S

Total

Derechos de las Mujeres a una Vida

Libre de Violencia

Diploma en Derechos Sexuales y

Reproductivos

Diploma de Derechos Humanos de las

Mujeres y Equidad de Género

Distrito Capital 3 236 199 37 120

Lara 1 30 26 4 40

2 59 50 9 80

1 60 54 6 40

2 108 95 13 80

1 43 37 6 12

10 536 461 75 372

Distrito Capital

48

C
U

R
SO

S

C
U

R
SO

S
U

B
V

Distrito Capital

Total

Curso sobre Derechos de las Mujeres

a una vida Libre de Violencia
4 67 56 11

Derechos Sexuales y Reproductivos

Parto y Nacimiento Humanizado

Derechos Humanos de las Mujeres y

Equidad de Género

Derechos Humanos de las Mujeres y

Equidad de Género

Derechos de las Mujeres a una Vida

Libre de Violencia

1 10 5 5 12

5 77 61 16 60Total

Distrito Capital

48

Diversidad Sexual y Enfoque Critico

de los DDHH

C
U

R
SO

S
U

B
V

Curso sobre Derechos de las Mujeres

a una vida Libre de Violencia
4 67 56 11

F M
Actividades

D
IP

L
O

M
A

S

Total de

Participantes

Participantes por sexo Horas

Académicas

Diploma en Derechos Humanos para el

Poder Popular

Entidad Federal
Actividades

Ejecutadas

Distrito Capital 3 76 61 25 480

Lara
2 77 48 29 320

Distrito Capital
1 26 15 11 160

Miranda 1 13 11 2 96

Distrito Capital 1 17 14 3 96

8 209 149 70 1.152Total

D
IP

L
O

M
A

S

C
U

R
SO

S

Curso en Derechos Humanos para la

Articulación con el Poder Popular

Diploma Integral de Derechos Humanos

y Poder Popular

Derechos en Derechos Humanos para la

articulación con el Poder Popular

Diploma en Derechos Humanos para el

Poder Popular

Diploma Derechos Humanos y Poder

Popular

Distrito Capital 3 179 118 61 120

Distrito Capital 3 139 81 58 120

6 318 199 119 240

C
U

R
SO

S
U

B
V

Total

C
U

R
SO

S

Los derechos de las y los consumidores al

acceso de bienes y servicios

Curso en Derechos Humanos para la

Articulación con el Poder Popular

Curso de Contraloría Social

Distrito Capital 1 15 9 6 12

Distrito Capital 4 62 33 29 48

5 77 42 35 60
C

U
R

SO
S

U
B
V

Total

Los derechos de las y los consumidores al

acceso de bienes y servicios

Poder Popular y Contraloría Social

26

Actividades formativas en el Área de Derechos Humanos de los Pueblos y

Comunidades Indígenas

Actividades formativas en el Área de Derechos Humanos Laborales

Actividades formativas en el Área de Derechos Humanos y Teología de la Liberación

Observatorio de mujeres indígenas

Durante 2015, la Defensoría del Pueblo como órgano vigilante de los derechos humanos,

creó en siete estados de la República Bolivariana de Venezuela (Zulia, Apure, Amazonas,

Lara, Bolívar, Monagas y Delta Amacuro), el Observatorio de Mujeres Indígenas por los

Derechos Humanos. A través de este Observatorio se capacitaron 299 mujeres indígenas de

14 pueblos: Wayúu, Añú, Gayón, Baré, Kurripako, Piaroa, Piapoco, Warao, Chaima, Jivi,

Pumé, Cuiba, Pemón y Kariña, impactando en 73 comunidades.

Desarrollo del programa de formación del Observatorio

Estas jornadas de formación de los Derechos Humanos dirigidas a las mujeres indígenas,

tienen como objetivo proporcionar a las participantes herramientas teóricas, técnicas y

prácticas para el empoderamiento relacionado con la defensa y promoción de los derechos

humanos específicos de las mujeres indígenas.

F M

7 146 96 50 464

DIPLOMAS 2 34 23 11 320

CURSOS 3 76 50 26 120

CURSOS UBV 2 36 23 13 24

Actividades

Distrito Capital

Total

Derechos Ambientales

Entidad Federal
Actividades

Ejecutadas

Total de

Participantes

Horas

Académicas

Participantes por sexo

Derechos Humanos para los

Pueblos Indígenas

Derechos Humanos de los

Pueblos Indígenas

F M

D
IP

L
O

M
A

S

Actividades

Diploma Derechos

Humanos Laborales

Entidad Federal
Actividades

Ejecutadas

Total de

Participantes

Horas

Académicas

Participantes por sexo

Distrito Capital 2 244 158 86 320

2 244 158 86 320D
IP

L
O

M
A

S

C
U

R
SO

S
U

B
V

Total

Cálculo de beneficios

laborales
Distrito Capital

Diploma Derechos

Humanos Laborales

2 92 60 32 24

2 100 43 57 24

4 192 103 89 48C
U

R
SO

S
U

B
V

Total

Cálculo de beneficios

laborales
Distrito Capital

F M

Distrito Capital 2 26 16 10 320

Actividades

Diploma en Derechos Humanos y

Teología de la Liberación

Entidad Federal
Actividades

Ejecutadas

Total de

Participantes

Horas

Académicas

Participantes por sexo

27

Teniendo como objetivos generales:

• Brindar estrategias para la identificación de vulneraciones de los derechos específicos

de las mujeres indígenas.

• Construir rutas para el ejercicio efectivo de los derechos específicos de las mujeres

indígenas.

• Elaborar un plan de trabajo, un pliego reivindicatorio y de compromisos, a fines de

contribuir a la defensa de los derechos específicos de las mujeres indígenas desde la

acción comunitaria, organizada y de base.

De manera que, se construyó el Observatorio de Mujeres Indígenas por los Derechos

Humanos, como herramienta de participación, organización, investigación y comunicación

de las mujeres para el seguimiento, análisis y difusión de los casos emblemáticos

relacionados a la violación de derechos indígenas, generando conocimientos y propuestas

de cambio en base a las experiencias sistematizadas.

Organizaciones y movimientos sociales

La Dirección General de Promoción y Divulgación de los Derechos Humanos de la

Defensoría del Pueblo, concretó 194 nuevas articulaciones con Organizaciones y

Movimientos Sociales en 2015. Logrando compilar un directorio de 446 organizaciones y

movimientos sociales distribuidos en todo el territorio nacional. Lo anterior ha permitido

establecer enlaces para llevar a cabo acciones y actividades de manera mancomunada en

defensa, promoción y vigilancia de los derechos humanos.

28

DEFENSA DE LOS DERECHOS HUMANOS

29

Actuaciones judiciales

Recursos Judiciales Interpuestos

Durante 2015, la Defensoría del Pueblo interpuso ocho recursos judiciales, a saber: un

recurso de nulidad, cinco acciones de amparo, una acción de protección y una solicitud de

revisión constitucional. Todos ellos, se detallan a continuación:

Recursos de nulidad

Recurso de nulidad por razones de inconstitucionalidad

En fecha 11 de febrero de 2015, la Dirección General de Servicios Jurídicos ejerció ante la

Sala Constitucional del Tribunal Supremo de Justicia, un Recurso de Nulidad por Razones

de Inconstitucionalidad conjuntamente con un Amparo Cautelar contra el artículo 2 de la

Ordenanza Taurina de Mérida, publicada en Gaceta Oficial Municipal Extraordinaria n.º

03, Año II, de fecha 22 de enero de 2015, por constituir una amenaza al derecho a la salud

de los niños, niñas y adolescentes del Municipio Libertador del estado Mérida.

Acciones de amparo

Acción de Amparo por Habeas Corpus de la ciudadana Keila González

En fecha 06 de marzo de 2015, la Dirección General de Servicios Jurídicos remitió a la

Defensoría Delegada del estado Mérida el proyecto de Amparo por Habeas Corpus debido

a la desaparición forzosa de la ciudadana Keila González, la cual fue interpuesta a través de

esa Delegación en fecha 11 de marzo del corriente. En fecha 17 de marzo de 2015, fue

admitida la acción ejercida y el día 13 abril de 2015, se llevó a cabo la audiencia

constitucional, en la cual se declaró CON LUGAR la acción ejercida.

Acción de Amparo por Habeas Corpus del ciudadano Vicente De Jesús Cordero

En fecha 09 de marzo de 2015, la Dirección General de Servicios Jurídicos remitió a la

Defensoría Delegada del estado Lara el proyecto de Amparo por Habeas Corpus debido a

la desaparición forzosa del adolescente Vicente de Jesús Cordero, la cual fue interpuesta a

través de esa Delegación en fecha 10 de marzo del corriente. En fecha 12 de marzo de

2015, el Tribunal de Control Sección Adolescentes de Barquisimeto declaró inadmisible la

acción de amparo y en fecha 17 de marzo de 2015, se apeló la decisión.

Acción de Amparo Constitucional a favor del niño José Gregorio Valero Alvarado

En fecha 28 de mayo de 2015, la Dirección General de Servicios Jurídicos, remitió a la

Defensoría Delegada del estado Lara proyecto de Amparo Constitucional a favor del niño

José Gregorio Valero Alvarado contra la Sociedad Mercantil Sanitas Venezuela S.A, por la

vulneración de derechos humanos reconocidos en la Constitución y las leyes de la

República, tales como los derechos a la vida y a la salud, en razón de la negativa de la

sociedad mercantil en cuestión de brindar el respaldo en cuanto a la cobertura de su

hospitalización a través de la póliza de seguros adquirida por los padres.

En fecha 09 de junio de 2015, se llevó a cabo la audiencia constitucional y se declaró CON

LUGAR la acción interpuesta ordenando a la Sociedad Mercantil Sanitas Venezuela S.A, la

cobertura de todas las situaciones de salud del niño de acuerdo con lo preceptuado en la

póliza de seguros suscrita por los progenitores de José Gregorio Valero Alvarado.

30

Acción de Amparo constitucional a favor de los miembros principales y de las personas con discapacidad que

integran la Fundación Centro de Integración para Personas con Discapacidad (Cipdis- Lara)

En fecha 07 de julio de 2015, la Dirección General de Servicios Jurídicos, remitió a la

Defensoría Delegada del estado Lara, el proyecto de Amparo Constitucional a favor de los

miembros principales y de las personas con discapacidad que integran la Fundación Centro

de Integración para Personas con Discapacidad (Cipdis- Lara), contra las vías de hecho de

la Dirección Regional de Salud del estado Lara, por constituir una amenaza a los derechos

constitucionales a la salud y al ejercicio pleno y autónomo de las capacidades de las

personas con discapacidad, representada por la conducta asumida por parte del Asesor

Jurídico de la Dirección Regional de Salud, quien pretende desalojar del mencionado centro

a los pacientes que allí residen.

Acción de protección

Acción de Protección contra la Sociedad Mercantil Inversiones Cunuri, C.A., a favor de los niños y niñas

inscritos para el período escolar 2015-2016, en la Unidad Educativa Kinder Inglés La Milagrosa “Colegio

Método”

En fecha 13 de agosto de 2015, la Dirección General de Servicios Jurídicos a través de la

Dirección de Recursos Judiciales, ejerció acción de protección ante los Tribunales de

Protección de Niños, Niñas y Adolescentes de la Circunscripción judicial del Área

Metropolitana de Caracas, a favor de los niños y niñas, que hacen vida escolar en la Unidad

Educativa Kínder Inglés La Milagrosa “Colegio Método”, contra la sociedad mercantil

inversiones Cunurí, C.A., como propietaria del inmueble donde funciona el Colegio

actualmente y en razón del posible desalojo forzoso que pretende accionar, en razón de un

acuerdo de entrega voluntaria homologado por un Tribunal de instancia, pautado para el día

31 de agosto de 2015, lo cual vulneraría el derecho a la educación y el interés superior de

los niños y niñas que allí están matriculados para el período escolar 2015-2016, debido a su

imposible reubicación en razón de las necesidades especiales que los asisten debido a la

diversidad funcional cognitiva que los aqueja.

En fecha 31 de agosto de 2015, el Tribunal Primero de Sustanciación de Protección de

Niños, Niñas y Adolescentes, declaró inadmisible sobrevenidamente la acción ejercida, en

razón de la supuesta existencia de una cosa juzgada. En fecha 8 de septiembre de 2015, se

apeló a la sentencia, en razón de la falsa aplicación del derecho y de la errónea

interpretación de los hechos.

El 24 de septiembre, se firmó un acta conciliatoria entre las partes, quienes llegaron a un

acuerdo extrajudicial, el cual será homologado por el tribunal ordinario civil que lleva la

causa de arrendamiento a fin de que no se produzca el desalojo forzoso. En esa misma

fecha, la Defensoría del Pueblo desistió de la apelación ejercida, en virtud de que con el

acuerdo extrajudicial se logró el objetivo y fin propuesto por esta institución que era la

salvaguarda de los derechos de los niños y niñas a través de la prórroga para que el Colegio

en cuestión funcionara por un año más.

Solicitud de Revisión constitucional de la decisión dictada por el Juzgado Superior Cuarto en lo Civil,

Mercantil, Tránsito y Bancario de la Circunscripción Judicial del Área Metropolitana de Caracas, en fecha

06 de julio de 2015

En fecha 13 de octubre de 2015, se ejerció ante la Sala Constitucional del Tribunal Supremo

de Justicia, una Revisión Constitucional de la decisión dictada por el Juzgado Superior

Cuarto en lo Civil, Mercantil, Tránsito y Bancario de la Circunscripción Judicial del Área

31

Metropolitana de Caracas, en fecha 06 de julio de 2015. En este sentido, la presente solicitud

se ejerció con la finalidad de garantizar los derechos constitucionales de los nacionales

venezolanos, el orden público y el ordenamiento jurídico que rige la Nación, el cual se ve

amenazado con la materialización de sentencia como la impugnada en este acto, toda vez

que, al declarar cumplida la Rogatoria Internacional librada por el Tribunal de Distrito del

Circuito Judicial 11 en y para el Condado de Miami– Dade, Florida, Estados Unidos de

América, ordenó su devolución a través de la Dirección de Justicia, Instituciones Religiosas y

Cultos del Ministerio del Poder Popular para Relaciones Interiores, Justicia y Paz.

Es decir, la sentencia objeto de la revisión constitucional, es violatoria de los derechos al

debido proceso, a la defensa y a la tutela judicial efectiva; ya que en grave detrimento de

garantías constitucionales (seguridad jurídica), relajó la formalidad del ACTO DE

CITACIÓN, equiparándolo al acto de notificación, con agravantes perjuicios para los

nacionales involucrados en este caso, así como para eventuales venezolanos y venezolanas

demandados/as en el exterior.

Por ello, se solicitó la declaratoria HA LUGAR del presente recurso, ya que el objeto

perseguido por la Rogatoria Internacional es la CITACIÓN de una persona natural, en su

nombre y en representación de una sociedad mercantil., y que dicho acto se tramita por las

formalidades que establece el Código de Procedimiento Civil, resulta violatoria de derechos

constitucionales la recurrida e infractora de la garantía de seguridad jurídica.

Habeas Corpus a favor del Ciudadano Ramón Gerardo Ramírez

Se presentó, ante el Juzgado Penal de Primera Instancia en Funciones de Control de la

Circunscripción Judicial del estado Bolivariano de Mérida, por conducto de la Defensoría

Delegada del estado Mérida, habeas corpus en protección de la libertad con motivo a la

detención ilegítima y desaparición forzosa del ciudadano Ramón Gerardo Ramírez

Colmenares, de nacionalidad venezolana, mayor de edad, titular de la cedula de identidad

Nº V-18.798.224, domiciliado en la Vía Los Guáimaros, entrada a Santa Eduviges,

intersección la “Y”, Casa S/N, Parroquia Fernández Peña del Municipio Campo Elías del

estado Bolivariano de Mérida, quien presuntamente fue privado de su libertad por

funcionario adscrito al Cuerpo de Investigaciones Científicas, Penales y Criminalísticas

(Cicpc), de la Delegada del estado Bolivariano de Mérida, sin que hasta la presente fecha

haya sido presentado ante el Tribunal Judicial competente; dicha situación constituye una

amenaza inminente de violación del derecho a la inviolabilidad de la libertad, contenida en

el artículo 44 de la Constitución de la República Bolivariana de Venezuela.

Escritos de tercería y escritos de opinión

La Institución redactó 49 escritos de opinión durante 2015, de los cuales destacan:

1) Se consignaron siete escritos de opinión (uno por cada ciudadano/a) en la demanda por

omisión y deficiente prestación de servicios públicos incoada por los/as ciudadanos/as Rosa

Salas, Iris Ortega, Elia Orellana, María Sivira, Gustavo Osta, Sarah Guédez y Feliz

Granados, contra el Instituto Venezolano de los Seguros Sociales debido a la negativa de

éste de tramitar la solicitud de pensión de vejez de los/as demandantes.

2) Se entregó escrito de carácter procesal relacionado con la solicitud de ampliación de la

medida cautelar dictada en la Acción de Protección ejercida por esta Institución contra el

32

Municipio Libertador del estado Mérida para impedir el ingreso de niños, niñas y

adolescentes a los espectáculos taurinos.

3) Se entregó escrito donde se consignan las delegaciones de los representantes de la

Defensoría del Pueblo y se reserva la opinión de esta Institución para la fase de juicio, en la

acción de disconformidad ejercida por Oly Jascanio Rivas contra el Consejo de Protección

del Municipio Bolivariano Libertador de Distrito Capital.

4) Se presentó escrito ante los Tribunales de Lopnna, manifestando interés procesal en la

demanda por daño moral interpuesta por Richard Perdomo contra la Clínica Sanatrix por la

aplicación de una vacuna, obtenida por medios ilegales, a su hijo recién nacido, provocando

el surgimiento de la enfermedad infecciosa Tuberculosis.

5) Se entregó escrito ante los Tribunales Penales de la Circunscripción Judicial Penal del

estado Miranda, donde se solicitó la suspensión temporal de la prohibición de salida del

país de la ciudadana Raquel Friedman, dictada en razón del grave estado de salud de su hija

que se encuentra fuera de Venezuela, medida dictada en razón del juicio seguido en su

contra por la comisión de los delitos de estafa, asociación para delinquir, entre otros.

6) Se presentó ante los Tribunales de Responsabilidad Penal en materia de Niños, Niñas y

Adolescentes del estado Lara, escrito de apelación a la decisión dictada por el Tribunal de

Control en dicha materia donde declaró inadmisible la solicitud de amparo por habeas

corpus interpuesta por la Defensoría del Pueblo en favor del adolescente Vicente De Jesús

Cordero y contra la Policía Nacional Bolivariana con sede en el Municipio Iribarren del

estado Lara.

7) Se llevó ante los Tribunales de Lopnna escrito de reserva de opinión para la audiencia de

juicio relacionada con la acción de disconformidad ejercida por la ciudadana Amanda

Bruzual contra el acto administrativo dictado por el Consejo de Protección de Niños, Niñas

y Adolescentes del Municipio Libertador del Área Metropolitana de Caracas.

8) Se presentó ante los Tribunales de Lopnna escrito de reserva de opinión para la

audiencia de juicio relacionada con la acción de disconformidad ejercida por la ciudadana

Magaly Becerra contra el acto administrativo dictado por el Consejo de Protección de

Niños, Niñas y Adolescentes del Municipio Libertador del Área Metropolitana de Caracas.

9) Se entregó ante los Tribunales Civiles, escrito manifestando interés procesal en la acción

de amparo constitucional ejercida por el ciudadano Manuel Fernández, contra la decisión

del Tribunal de Municipio y Ejecutor de medidas que ordenó el desalojo de su madre de la

residencia que habita y quien se encuentra en condiciones graves de salud.

10) Se presentó escrito ante la Sala Constitucional del Tribunal Supremo de Justicia

manifestando interés procesal en la causa relacionada con la demanda por intereses

colectivos y difusos ejercida por los ciudadanos Daniel Augusto Suárez Bernal y otros

contra la Alcaldía del Municipio Maracaibo del estado Zulia, a fin de que se prohíban las

corridas de toros.

11) Se llevó escrito ante la Sala Constitucional del Tribunal Supremo de Justicia

manifestando interés procesal en la causa relacionada con el amparo constitucional ejercido

por los ciudadanos Rodolfo José Barboza y Lilibeth Fernández contra las actuaciones del

Ministerio del Poder Popular para la Agricultura y Tierras que colocan en peligro de

extinción la especie de cangrejos azules que habitan en el Lago de Maracaibo.

33

12) Se presentó escrito ante la Sala Constitucional del Tribunal Supremo de Justicia

manifestando interés procesal en la causa relacionada con la demanda por intereses

colectivos y difusos ejercido por los voceros y voceras comunales de las Parroquias Petare,

La Dolorita y Otros del estado Miranda contra la Alcaldía del Municipio Sucre de esa

entidad por la falta de recolección de desechos, lo cual trae como consecuencia la

contaminación del ambiente y problemas de salud para los residentes.

13) Se diligenció escrito ante la Sala Constitucional del Tribunal Supremo de Justicia

manifestando interés procesal en la causa relacionada con la demanda por intereses

colectivos y difusos ejercido por la Defensoría del Pueblo contra Cecilia García Arocha,

Rectora de la Universidad Central de Venezuela por afectar el libre tránsito y el derecho a

la salud de los habitantes del Área Metropolitana de Caracas con la instalación de portones

para restringir el paso.

14) Se expuso escrito de consideraciones ante la Sala Constitucional del TSJ, relacionado

con el Recurso de Nulidad por razones de inconstitucionalidad interpuesto por los

apoderados judiciales de Gerardo Blyde, Henri Falcón y otros, contra la Ley Orgánica del

Consejo Federal de Gobierno, donde se manifestó la posición de la Defensoría del Pueblo

sobre el estado de la causa.

15) Se llevó escrito de consideraciones ante la Sala Constitucional del TSJ, relacionado con

el Recurso de Nulidad por razones de inconstitucionalidad interpuesto por los apoderados

judiciales de Consecomercio, y la ciudadana Cecilia Sosa contra el Decreto con Rango,

Valor y Fuerza de ley Orgánica de Precios Justos, donde se manifestó la posición de la

Defensoría del Pueblo sobre el estado de la causa.

16) Se acudió con escrito de carácter procesal ante el Tribunal Décimo Noveno de

Municipio Ordinario y Ejecutor de Medidas del Área Metropolitana de Caracas, en torno a

la demanda de reclamo por deficiente prestación de servicios públicos incoada por el

Síndico Procurador del Municipio Chacao del estado Bolivariano de Miranda contra

Hidrocapital, se manifestó interés procesal y se consignaron las delegaciones.

17) Se introdujo escrito de consideraciones ante la Corte Primera de lo Contencioso

Administrativo, relacionado con el recurso contencioso administrativo de nulidad

interpuesto conjuntamente con amparo cautelar y subsidiariamente medida cautelar de

suspensión de efectos por el representante judicial de la Asociación Civil Junta de

Condominio de la Urbanización Coronel Carlos Delgado Chalbaud contra el acto

administrativo dictado por la Junta Reestructuradora del Instituto Nacional de la Vivienda

(Inavi), mediante el cual se autoriza la alteración en la estructura arquitectónica del citado

complejo habitacional, por lo cual la defensoría del pueblo apoyó la nulidad de dicho acto

en razón de representar un detrimento para el patrimonio cultural de Venezuela, pues dicho

complejo habitacional fue declarado como pieza arquitectónica nacional de referencia y

patrimonio cultural del pueblo venezolano.

18) Se expuso escrito de carácter procesal ante los Tribunales de Protección de Niños,

Niñas y Adolescentes relacionado con la Acción de Disconformidad ejercida por la

ciudadana Zoraida Yamileth Flores contra el Consejo de Protección del Municipio

Libertador.

34

19) Se presentó escrito de carácter procesal ante el Tribunal de Protección de Niños, Niñas

y Adolescentes relacionado con la Acción de Disconformidad ejercida por Adriana

Uriepero, contra el Consejo de Protección de Municipio Libertador.

20) Se entregó escrito de interés procesal presentado ante el Tribunal Vigésimo Segundo de

Municipio Ordinario y Ejecutor de Medidas de Caracas, relacionado con el reclamo por

deficiente prestación de servicios públicos ejercido por Briquette Rodríguez contra la

Superintendencia Nacional para la Defensa de los Derechos Socioeconómicos (Sundde).

21) Se presentó escrito de celeridad procesal ante la Sala Plena del Tribunal Supremo de

Justicia relacionado con la denuncia de tutela judicial efectiva realizada por la ciudadana

Ibeth Chávez.

22) Se expuso escrito de celeridad procesal ante la Sala Político Administrativa del

Tribunal Supremo de Justicia, relacionado con la denuncia efectuada por el ciudadano Said

Mijova de un presunto retardo procesal en su causa.

23) Se llevó escrito de Opinión jurídica relacionado con la acción de amparo constitucional

ejercida por la ciudadana Karin Ochoa contra el Ministerio Público, en razón de la lesión de

su derecho a la seguridad social consagrado en el Texto Constitucional.

24) Se introdujo escrito de interés procesal ante los Tribunales de Protección de Niños,

Niñas y Adolescentes en la acción de disconformidad incoada por la ciudadana Margarita

Duque contra el Consejo de Protección del Municipio Sucre del estado Bolivariano de

Miranda.

25) Se presentó escrito de interés procesal ante los Tribunales de Protección de Niños,

Niñas y Adolescentes en la acción de disconformidad incoada por la ciudadana Jahnnys

Yeoshen contra el Consejo de Protección del Municipio Libertador del Distrito Capital.

26) Se dejó escrito de opinión jurídica ante la Sala Constitucional del Tribunal Supremo de

Justicia, relacionado con el Recurso de Nulidad ejercido por el profesional del Derecho

Gerly Carvajal Urbáez contra el artículo 513 del Decreto con Rango, Valor y Fuerza de Ley

Orgánica del Trabajo, los Trabajadores y las Trabajadoras, publicada en Gaceta Oficial n.°

6.076 Extraordinario, de fecha 07 de mayo de 2012. DRJ-289-15.

27) Se presentó escrito de celeridad procesal ante la Sala Constitucional del Tribunal Supremo

de Justicia relacionado con la denuncia formulada por el ciudadano Franklin José Martínez

Murillo, mediante comunicación recibida el 10 de junio de 2015, represente legal del

adolescente cuyo nombre se omite en virtud de lo preceptuado en el artículo 65 de la Lopnna,

mediante la cual manifestó que esta Máxima Instancia Judicial, en fecha 1° de junio del año en

curso, a través de su fallo n.° 680, con ponencia de la Magistrada Dra. Gladys María Gutiérrez

Alvarado, declaró su incompetencia para conocer una acción de amparo constitucional ejercida

por el ciudadano identificado con antelación, contra la decisión emitida por el Juzgado Primero

de Primera Instancia en Función de Control del Circuito Judicial Penal del Estado Bolivariano

de Miranda, que negó la revisión de la medida de detención preventiva que recae o recaía sobre

el adolescente en mención. En consecuencia, declinó su competencia a la Corte de Apelaciones

de ese Circuito Judicial Penal.

28) Se consignó escrito de celeridad procesal ante el Juzgado Superior Primero en lo Civil

y Contencioso Administrativo de la Región Capital, relacionado con la denuncia efectuada

el 22 de mayo de 2015, por el ciudadano Carlos Jesús España García, quien manifestó que

35

tiene una causa n.° 6843 ante este Tribunal Primero de lo Contencioso Administrativo de la

Región Capital, relacionada con Querella Funcionarial ejercida en el año 2004, sin que

hasta fecha exista un pronunciamiento. DRJ-307-15.

29) Se acudió con escrito de celeridad procesal, ante la Sala Casación Social del Tribunal

Supremo de Justicia relacionado con la denuncia formulada por el ciudadano Juan Marcelo

Liendo, quien manifestó, presunto retardo procesal en la causa n.° AA60-S-2010-000627,

relacionada con el Recurso de Control de la Legalidad ejercido por la Representación

Judicial de los ciudadanos y las ciudadanas: Francisco Alzurú, Carlos Alberto Carrasquel

Pérez, Ramiro José Cornieles Álvarez, Teresa de Jesús Delgado de Ortega, José Marcelino

Díaz Boyero, Luis Antonio Gil Duarte, Alida Coromoto González, Miguel Ángel Gutiérrez

Romero, Clímaco Paredes Oviedo, Ely Soto Montesinos, Julián Rebolledo, Manuel

Antonio Rivas, Carlos Rafael Villegas Campos y Carlos Alberto Gutiérrez Uzcátegui,

contra la Compañía Anónima Cigarrera Bigott Sucesores, todo ello en virtud del juicio por

reclamación de días de descanso compensatorio y cobro de diferencia de prestaciones

sociales que siguen ante los Tribunales Laborales de la República.

30) Se presentó escrito de celeridad procesal ante la Sala Casación Social del Tribunal

Supremo de Justicia relacionado con la denuncia formulada por el ciudadano Juan Marcelo

Liendo, quien manifestó, presunto retardo procesal en la causa n.° AA60-S-2012-000776,

relacionada con el Recurso de Control de la Legalidad ejercido por la Representación

Judicial de los ciudadanos José Ortíz, José Clemente, José Rojas, Marlene Scholtz, y Otilia

Escorche, contra la sociedad mercantil C.A. Cigarrera Bigott, SUCS., todo ello en virtud

del juicio por reclamación de días de descanso compensatorio y cobro de diferencia de

prestaciones sociales que siguen ante el Juzgado Superior Quinto del Trabajo de la

Circunscripción Judicial del Área Metropolitana de Caracas.

31) Se acudió con escrito de interés, ante el Tribunal 12º de Mediación y Sustanciación de

Protección de Niños, Niñas y Adolescentes del Área Metropolitana de Caracas, escrito

mediante el cual esta Defensoría del Pueblo se Reserva el derecho de emitir Opinión

Jurídica en la fase de juicio, una vez sean evacuadas las pruebas promovidas por las partes,

en la causa n.º 6527, contentiva de la ACCIÓN DE DISCONFORMIDAD incoada por la

ciudadana Ayxa María Rojas González, debidamente asistida por la abogada Ytala

Hernández Torres, en contra de la decisión dictada por el Consejo de Protección de Niños,

Niñas y Adolescentes del Municipio Libertador, en fecha 02 de octubre de 2014.

32) Se consignó escrito de interés, ante el Tribunal 14º de Mediación y Sustanciación de

Protección de Niños, Niñas y Adolescentes del Área Metropolitana de Caracas, escrito

mediante el cual esta Defensoría del Pueblo se Reserva el derecho de emitir Opinión

Jurídica en la fase de juicio, una vez sean evacuadas las pruebas promovidas por las partes,

en la causa n.º1047, contentiva de la ACCIÓN DE DISCONFORMIDAD incoada por el

ciudadano Carlos Enrique Rodríguez González, en su carácter de padre de la adolescente

Carla Valentina, de 13 años de edad y titular de la cédula de identidad Nº V- 30.264.954 y

el niño Carlos Augusto Rodríguez Cortiña, de 10 años de edad y titular de la cédula de

identidad Nº V-30.234.958, debidamente asistido por la abogada Nilzi Ramos M., en su

carácter de Defensora Pública Auxiliar 21º, con Competencia en Materia de Protección de

Niños, Niñas y Adolescentes, en contra de la decisión dictada por el Consejo de Protección

de Niños, Niñas y Adolescentes del Municipio Libertador, en fecha 19 de diciembre de

2014.

36

33) Se presentó escrito de celeridad procesal ante la Sala de Casación Social del Tribunal

Supremo de Justicia, en la causa n.° AA60-S-2012-001115, relacionada con el Recurso de

Casación ejercido por la Representación Judicial de Jaime Rodríguez Cruz y otros, contra la

sentencia dictada por el Juzgado Sexto Superior del Trabajo de la Circunscripción Judicial

del Área Metropolitana de Caracas, el cual declaró parcialmente con el recurso de apelación

ejercido por la parte actora y parcialmente con lugar la demanda por prestaciones incoada

contra la C.A. Cigarrera Bigott Sucesores. DRJ-028-10.

34) Se llevó escrito ante la Sala de Casación Social del Tribunal Supremo de Justicia se

consignó escrito de celeridad procesal, en la causa n.° AA60-S-2012-001682, relacionada

con la demanda por cobro de prestaciones sociales, así como por daños y perjuicios y daño

moral ejercido por Emilio Enrique García Bolívar contra la firma internacional de abogados

“Despacho de Abogados Macleod Dixon”, (hoy denominada Norton Rose Fulbright). DRJ-

411-15.

35) Se consignó escrito ante el Juzgado 27° de Municipio Ordinario y Ejecutor de Medidas

de la Circunscripción Judicial del Área Metropolitana de Caracas, se consignó escrito de

interés procesal, en la causa n.° AP31-O-2015-000012, relacionado con el Reclamo de

Prestación del Servicio Público ejercido por la ciudadana Luisa María Valdivia Aranda

contra el Banco de Venezuela, C.A., Banco Universal. DRJ-463-15.

36) Se expuso escrito ante el Juzgado Primero de Mediación y Sustanciación del Circuito

de Protección de Niños, Niñas y Adolescentes de la Circunscripción Judicial del Área

Metropolitana de Caracas, se consignó escrito de Despacho Saneador ordenado por el

Tribunal, en la causa n.º AP51-V-2015-016805, relacionado con la acción de protección

ejercido por la Defensoría del Pueblo a favor de los niños, niñas y adolescentes que hacen

vida en el Colegio Método.

37) Se remitió vía correo electrónico a la Defensoría Delegada del estado Anzoátegui,

escrito de celeridad procesal para ser consignado ante el Juzgado Superior en lo Civil y

Contencioso Administrativo de la Región Nor-Oriental. Caso: Yucelis Veláquez Soto.

38) Se consignó escrito de interés ante el Juzgado 20° del Municipio Ordinario y Ejecutor

de Medidas de la Circunscripción Judicial del Área Metropolitana de Caracas, en la causa

relacionada con el Reclamo por la Omisión ante el Consejo Comunal Montecristo de no

otorgar más avales a Comercios Nuevos a la Comunidad ejercido por la ciudadana Zulimar

Coromoto Pedroza Bandres contra la Alcaldía del Municipio Sucre del estado Miranda.

39) Se registró ante la Sala Constitucional del Tribunal Supremo de Justicia escrito de

interés en la causa relacionada con la demanda por intereses colectivos y difusos ejercido

por la representante de la adolescente Odalys Del Valle Rangel Acosta, actuando en

nombre propio, y en el de la población estudiantil venezolana egresada o por egresar del

nivel de educación media contra las autoridades de la Universidad Central de Venezuela y

del resto de las Universidades Autónomas que han manifestado pública y notoriamente que

pretenden contrariar los resultados del sistema establecido por la Oficina de Planificación

del Sector Universitario (OPSU).

40) Se consignó ante el Tribunal Superior Tercero de Lopnna escrito de desistimiento de la

apelación en el Caso del Colegio Método.

37

41) Se presentó escrito de celeridad procesal presentado ante la Corte Segunda de lo

Contencioso Administrativo, relacionado con la denuncia formulada por la ciudadana

Mireya Sanmiguel Quiñones.

42) Se expuso escrito de reserva sobre el derecho de emitir Opinión Jurídica en la Acción

de Protección incoada por la ciudadana Ana Cleotilde Guerra Torres, a favor de los

Derechos Colectivos y Difusos de los niños y niñas de la comunidad educativa “U.E.P. El

Niño Simón José Antonio de la Santísima Trinidad C.A.”, contra de los ciudadanos María

Trinidad del Socorro Ramírez Nieto y Jorge Elías Ramírez Nieto.

43) Se llevó escrito de celeridad procesal ante el Tercero de Primera de Instancia en lo

Civil, Mercantil, Tránsito y Bancario de la Circunscripción Judicial del Área Metropolitana

de Caracas en la causa relacionada con la Quiebra de Aeropostal.

Reuniones y participaciones en materia de recursos judiciales

Las reuniones y participaciones en materia judicial en la que asistieron los representantes

de la Dirección de Recursos Judiciales de la Institución, ascendieron a 13. Siendo el caso

sobre el funcionamiento del Hospital de Niños J.M de los Ríos, la que más reuniones

abarcó, un total de ocho.

1) Caso: Acción de Protección interpuesta por Cecodap contra el Ministerio del Poder Popular para la

Salud por el funcionamiento anormal y el mal estado de las instalaciones del Hospital de Niños J.M.

de los Ríos.

La Dirección de Recursos Judiciales asistió a ocho reuniones relacionadas con las Mesas

Técnicas que inició la Defensoría del Pueblo a través de la Defensoría Delegada del Área

Metropolitana de Caracas, las Defensorías Especiales y la Dirección General de Atención al

Ciudadano, a fin de tratar la problemática derivada del déficit de recursos del Hospital de

Niños J.M.de los Ríos y la acción de protección incoada por la asociación civil Cecodap
1
.

2) Caso: Comité de Apoyo Técnico de Seguimiento a la Implementación de la Convención

Interamericana Contra Corrupción

La Dirección de Recursos Judiciales asistió a una reunión relacionada con el informe

presentado por la Defensoría del Pueblo con ocasión a la Comisión Anticorrupción y la

Mesesic, en la que se establecieron los parámetros de actuación de los órganos del Poder

Ciudadano para la prevención de hechos de corrupción en las instituciones públicas.

3) Caso: Informe de gestión de las defensorías Delegadas (puntos y elementos a contabilizar)

La Dirección de Recursos Judiciales asistió a dos reuniones relacionadas con la

presentación de los informes mensuales de las Defensorías Delegadas Estadales, en virtud

de la necesidad de establecer criterios uniformes sobre la medición de las actuaciones

efectuadas por éstas y sus actividades coordinadas con otras dependencias de la Defensoría

del Pueblo.

4) Caso: Pacientes con Síndrome de Inmunodeficiencia Adquirida (VIH)

La Dirección de Recursos Judiciales asistió a una reunión efectuada con la participación

de Organizaciones No Gubernamentales encargadas del tema del trato digno a pacientes

con VIH, en razón de las actividades desplegadas por esta Institución para el desarrollo y

aplicación de la Ley Espacial para Pacientes con VIH.

1
 Más información en el apartado Vigilancia de los Derechos Humanos.

38

5) Caso: Servicios Postales

La Dirección de Recursos Judiciales asistió a una reunión relacionada con la Mesa

Técnica instaurada por la Defensoría del Pueblo a fin de discutir el proyecto de Ley de los

Servicios Postales.

Opiniones jurídicas

Durante el período 2015, la Dirección de Doctrina Jurídica presentó para la aprobación de

la Dirección General de Servicios Jurídicos y la Dirección Ejecutiva la cantidad de 35

opiniones jurídicas, que se detallan a continuación:

1. DDJ/029-14: Solicitud formulada por familiares del ciudadano GUSTAVO SIERRA

GUARÍN y por el ciudadano HJALMAR FERREIRA INFANTE, quienes requieren la

intervención de la Defensoría del Pueblo, por presuntas vulneraciones del derecho al

debido proceso sufridas en la causa penal que se le sigue los mencionados ciudadanos.

2. DDJ/035-10: Opinión jurídica sobre la potestad que tienen los funcionarios de tránsito

terrestre de retener vehículos hasta la cancelación de la multa.

3. DDJ/033-14: Denuncia de tipo laboral formulada por el ciudadano ALEXIS

FRANCISCO CHAMBUCO contra la Junta Interventora de la Contraloría del

Municipio Iribarren del estado Lara.

4. DDJ/020-14: Solicitud de pronunciamiento formulada por el ciudadano HENRY

ROLANDO ROBERTS, en su condición de Presidente de la Organización No

Gubernamental Conciencia y Dignidad, con relación a las presuntas irregularidades

cometidas por funcionarios policiales en el caso del ciudadano WESLY ARGENIS

ARCIA NIEVES, quien se encuentra privado de libertad en la Delegación del Cicpc de

Plaza de Toros en el estado Carabobo.

5. DDJ/043-14: Denuncia formulada por el Alcalde del Municipio Mario Briceño

Iragorry, ciudadano DELSON DE JESÚS GUARATE PINO, relativa a la supuesta

vulneración del derecho de petición y derecho al debido proceso por parte del

Ministerio Público del estado Aragua.

6. DDJ/001-15: Opinión Jurídica relacionada con la aplicación del artículo 90 del

Reglamento Estudiantil de la Universidad Nacional Experimental Marítima del Caribe,

lo cual presuntamente atenta contra el derecho a la educación y a la obtención de un

título universitario.

7. DDJ/028-13: Solicitud formulada por el ciudadano EDUARDO GÓMEZ PARRA,

quien plantea la presunta vulneración de sus derechos Constitucionales y legales por

parte de la Superintendencia de la Actividad Aseguradora.

8. DDJ/031-09: Competencia de la Defensoría del Pueblo frente a la Ejecución de

Desalojos Arbitrarios de Viviendas.

9. DDJ/031-15: Solicitud efectuada por la Dirección General de Atención al Ciudadano

referente a la revisión de los criterios que se materializan en el lineamiento general

para la sustanciación de expedientes en el área de investigación en torno a las figuras

del desistimiento y la perención.

39

10. DDJ/038-14: Solicitud de intervención de la Defensoría del Pueblo presentada por el

ciudadano JOSÉ REINALDO PEÑA RIVAS, por la presunta vulneración del derecho

al debido proceso en la causa penal en el que se encuentra en calidad de víctima, toda

vez que no se le notificó para que compareciera a la audiencia preliminar.

11. DDJ/008-15: Solicitud efectuada por la Defensoría Delegada del estado Falcón,

referente a las diversas irregularidades detectadas en el operativo de vigilancia del buen

funcionamiento del proceso de adquisición de los productos de primera necesidad.

12. DDJ/002-15: Solicitud formulada por el ciudadano EMILIO ENRIQUE GARCÍA

BOLÍVAR, quien plantea la presunta vulneración de sus derechos Constitucionales y

legales por parte de los Tribunales de la República.

13. DDJ/045-15: Opinión sobre los fundamentos para la Modificación del Artículo 28 del

Estatuto de Personal de la Defensoría del Pueblo, publicado en la Gaceta Oficial de la

República Bolivariana de Venezuela n.° 40.339 del 22 de enero de 2014, en aras de

garantizar la progresividad de los derechos laborales del personal adscritos a esta

Institución, toda vez que dicho artículo desmejora a los funcionarios en el disfrute de

sus vacaciones.

14. DDJ/005-15: Opinión de la Defensoría del Pueblo sobre el Ejercicio o Limitación de

algunos derechos relacionados con el Uso y Circulación de Motocicletas en la Red Vial

Nacional y el Transporte Público de Personas en la Modalidad Individual Moto Taxis.

15. DDJ/035-15: Denuncia formulada por los ciudadanos y ciudadanas: AURA CUBA,

YONI GALINDO, ANNYE MORENO Y OTROS, referente a presunta vulneración

del derecho al trabajo por parte del Ministerio del Poder Popular para el Servicio

Penitenciario.

16. DDJ/021-15: Denuncia formulada por los ciudadanos ADÁN TORTOLERO, ERIC

NAVA, JESÚS PETIT, DANILO YNFANTE referente a la presunta vulneración del

derecho al debido proceso y el derecho a la defensa por parte de la Inspectoría del

Trabajo.

17. DDJ/016-15: Denuncia formulada por el ciudadano JOSÉ ROMERO referente a la

presunta vulneración del derecho al trabajo por parte del Liceo Bolivariano Ángel

Dolores Colman del estado Falcón, en razón del supuesto despido injustificado de su

cargo.

18. DDJ/039-15: Denuncia relacionada con la presunta vulneración a los derechos

laborales de un grupo de funcionarios policiales adscritos a la Comandancia General de

la Policía del estado Monagas, debido a la suspensión de cargos sin goce de sueldo que

se les aplicó en el marco de los procesos de destitución sustanciados en el organismos

para el que prestan sus servicios.

19. DDJ/028-15: Solicitud formulada por la ciudadana CECILIA SALAZAR por la

presunta violación del Debido Proceso en la causa penal seguida en contra de su hijo

Franklin Parejo Salazar por ante el Juzgado Segundo de Primera Instancia en lo Penal

en Funciones de Juicio del Circuito Judicial Penal, Los Teques y la Fiscalía Primera

del Ministerio Público de la misma Entidad Federal.

40

20. DDJ/029-15: Solicitud formulada por el Juzgado Segundo de Primera Instancia de

Juicio del Trabajo de la Circunscripción Judicial del estado Trujillo referente a los

expedientes que reposan en los archivos de la Defensoría del Pueblo.

21. DDJ/036-15: Denuncia formulada por el ciudadano ELVIS CASTRO MONTILLA,

referente a la presunta vulneración del Derecho al Trabajo por parte del Ministerio del

Poder Popular para Vivienda y Hábitat.

22. DDJ/052-15: Solicitud efectuada por la Dirección de Recursos Judiciales referente con

el Derecho que tienen todas las personas a la prestación del servicio de agua potable.

23. DDJ/031-11: Solicitud formulada por el ciudadano FREDRIK KUROWSKI,

representante de la sucesión Madriz Rosillo, relacionada con la asistencia técnica en el

proceso de expropiación que enfrenta la empresa Holcim Venezuela, C.A.

24. DDJ/030-15: Denuncia Formulada por la ciudadana GLADYS ALVARADO,

referente a la presunta vulneración del derecho al salario por parte de la Unidad

Educativa Nacional Felipe Tejera y la Unidad Educativa Nacional Antonio Arráiz.

25. DDJ/037-15: Denuncia formulada por los ciudadanos LEDUX SOJO PALACIOS y

JESÚS MOREJÓN, referente a la presunta vulneración del derecho al trabajo por parte

del Ministerio del Poder Popular para el Servicio Penitenciario.

26. DDJ/040-15: Denuncia efectuada por la ciudadana CAROLINA PRIETO ROJAS, en

representación de su hermano Luis Prieto Rojas, referente a la presunta vulneración del

derecho al trabajo por parte del Ministerio del Poder Popular de Transporte y Obras

Públicas.

27. DDJ/041-15: Solicitud formulada por la Defensoría Delegada del estado Bolivariano

de Miranda relativa a la presunta vulneración del derecho a la seguridad social por

parte del IVSS DDJ-041-15.

28. DDJ/055-15: Denuncia formulada por la ciudadana DANAYS IRENE GONZÁLEZ

GONZÁLEZ, relativa a la presunta vulneración del derecho de petición por parte del

Ministerio del Poder Popular para las Relaciones Exteriores DDJ-055-15.

29. DDJ/064-15: Solicitud formulada por el ciudadano BOULOS PAUL EMBAID

EMBAID, relativa a la presunta vulneración del derecho de petición por parte del

Registro Civil de la parroquia Sucre, municipio Bolivariano Libertador del Distrito

Capital.

30. DDJ/068-15: Solicitud de copias certificadas por parte de la Contraloría del Municipio

Libertador del Estado Bolivariano de Mérida de los expedientes llevados por la

Defensoría del Pueblo.

31. DDJ/071-15: Solicitud de copias certificadas por parte de la Contraloría del Municipio

Libertador del Estado Bolivariano de Mérida de los expedientes llevados por la

Defensoría del Pueblo.

32. DDJ/017-09: Desarrollo de Derecho referente al Contenido, Sentido y Alcance del

Derecho a la Alimentación y la Soberanía Alimentaria, desde una perspectiva de

Derechos Humanos, que involucra el Derecho de acceder a bienes y servicios de

41

calidad de los productos y servicios, desde el enfoque Constitucional y Legal al

contraste de los instrumentos internacionales suscritos y ratificados por la República.

33. DDJ/069-15: Desarrollo de Derecho referente al Contenido, Sentido y Alcance del

Derecho a la Alimentación y la Soberanía Alimentaria, desde una perspectiva de

Derechos Humanos, que involucra el Derecho de acceder a bienes y servicios de

calidad de los productos y servicios, desde el enfoque Constitucional y Legal al

contraste de los instrumentos internacionales suscritos y ratificados por la República.

34. DDJ-061-15: Restricción de la Circulación de Motocicletas y al aire libre de los Niños,

Niñas y Adolescentes, contenidas en el Decreto n.° 1748 de las Normas para la

Prevención Integral y Convivencia Solidaria en el Edo. Bolivariano de Nueva Esparta.

35. S/N: Cuestionario para la Actualización de Estrategias del Grupo de Trabajo, Empresas

y Derecho Humanos del Comité Internacional de Coordinación de las Instituciones

Nacionales para la Protección de los Derechos Humanos.

Lineamientos para la actuación defensorial

Durante 2015, la Defensoría del Pueblo, a través de su Dirección General de Servicios

Jurídicos, diseñó cuatro lineamientos para la actuación defensorial, a saber:

1. DDJ/225-03: Instructivo Interno de Carácter General sobre la Tramitación de las

Solicitudes de Copias Simples o Certificadas ante las distintas dependencias de la

Defensoría del Pueblo, el cual tiene por objeto establecer los lineamientos

correspondientes en materia de tramitación de solicitudes de copias simples o

certificadas, a los fines de unificar los criterios al respecto, ajustados a la nueva visión

defensorial de protección, defensa y vigilancia de los derechos humanos, con miras a

reducir las asimetrías de poder.

2. DDJ/042-15: Lineamiento General para la Sustanciación de Expedientes en el Área de

Investigación. Dicho lineamiento, se elaboró con la finalidad de modificar el

Lineamiento General para la Sustanciación de expedientes en el área de investigación,

vigente desde el 17 de julio de 2009, en cuanto a las figuras del desistimiento y la

perención, con el objetivo de unificar los trámites administrativos de finalización y

cierre de expedientes.

3. DDJ/074-15: Lineamiento de Actuación Defensorial a seguir con ocasión a la omisión

de la Prestación del Servicio de Emisión de Actas de Registro Civil por Carecer de

firma y/o sello húmedo.

4. DDJ-077-15: Lineamiento de Actuación Defensorial a seguir con ocasión a la

prohibición de Pruebas de Admisión como requisito de Ingreso a la Educación por

parte de las Unidades Educativas Privadas.

42

Actividades legislativas

La Defensoría del Pueblo realizó, un total de seis Observaciones y Recomendaciones sobre

instrumentos internacionales (tratados, acuerdos y convenios internacionales) que se

detallan a continuación:

1. Proyecto de Resolución “Soberanía Nacional y la No Injerencia en los Asuntos

Internos de los Estados y Derechos Humanos en Derecho Internacional”. Asamblea

132 de la Unión Interparlamentaria.

2. Proyecto de Convención Interamericana sobre los Derechos de los Adultos Mayores.

3. Acuerdo entre los Estados Parte del Mercosur y Asociados sobre Jurisdicción

Internacionalmente Competente, Ley Aplicable y Cooperación Jurídica Internacional

en materia de Matrimonio, Relaciones personales entre los Cónyuges, Régimen

Matrimonial de Bienes, Divorcio, Separación Conyugal y Unión No Matrimonial.

4. Propuesta de Argentina sobre las “Reglas Mínimas de la Unión de Naciones

Suramericanas (Unasur) sobre Acceso a la Justicia”.

5. Cuestionario sobre el derecho de las personas con discapacidad a la participación en la

adopción de decisiones de la Organización de Naciones Unidas (ONU).

6. Propuesta de Carta de Intención entre el Observatorio de Derechos Humanos de

América del Sur y el Instituto de Políticas Públicas en Derechos Humanos del

Mercosur.

Aportes de la Defensoría del Pueblo en el Plan Nacional de Derechos Humanos

En el marco de la Consulta Pública del Plan Nacional de Derechos Humanos la Institución,

presentó ante el Consejo Nacional de Derechos los siguientes aportes y recomendaciones:

Inclusión de Estudios en Derechos Humanos en los Currículos Educativos Nacionales

Recomendó incorporar los estudios en derechos humanos no solo en el subsistema de

educación básica, sino que esto se amplié a los currículos educativos nacionales en todos

sus niveles y modalidades, tal y como lo menciona la línea estratégica nro.1.

Transformación de la Escuela de Derechos Humanos en un Instituto de Altos Estudios en Derechos

Humanos de la Defensoría Del Pueblo

Con el objetivo de fortalecer sus políticas educativas, la DdP creó en 2010 una Escuela de

Derechos Humanos, en la cual se realizan investigaciones, publicaciones y se ofrecen

cursos especializados en el área de los derechos humanos dirigidos a todas las personas,

comunidades, organizaciones, movimientos sociales e instituciones del Estado. Sin

embargo, aunque se han realizado las gestiones pertinentes, dicha Escuela todavía no ha

sido autorizada por el Ministerio del Poder Popular para Educación Universitaria, Ciencia y

Tecnología, para expedir títulos de post grado.

En virtud de lo anterior, a fin de robustecer la educación en derechos humanos que imparte

la Escuela de Derechos Humanos, se propuso incluir una nueva acción programática que

estipulara de manera específica, realizar las gestiones administrativas necesarias para

43

transformar la Escuela de Derechos Humanos, en un Instituto de Altos Estudios en

Derechos Humanos de la Defensoría del Pueblo.

De las Estrategias de Promoción y Divulgación de los Derechos Humanos

Los derechos humanos se hacen cada vez más importantes los medios de comunicación

social, las tecnologías de la información y la comunicación (TIC)
2
 y las redes sociales

3
,

puesto que estas actualmente tienen una gran influencia en la sociedad venezolana.

Es por ello que, se recomendó añadir una nueva acción programática que prevea el empleo

de los medios de comunicación social, las nuevas tecnologías y las redes sociales, para la

promoción y difusión de los derechos humanos.

Fortalecimiento de las Capacidades Institucionales de la Defensoría del Pueblo mediante la

materialización e implementación de las Defensorías Delegadas Municipales

La Ley Orgánica de la Defensoría del Pueblo, prevé en su estructura las Defensorías

Delegadas Municipales, para fortalecer sus capacidades propias, asegurando un mayor

despliegue nacional de la Institución.

A este respecto, esta Institución de Derechos Humanos recomendó modificar la redacción

de la acción programática n.º 6, resaltando la importancia de asegurar un mayor despliegue

nacional de la Defensoría del Pueblo, a través de la materialización e implementación de las

Defensorías Delegadas Municipales.

De la Capacitación de las y los Servidores Públicos en Instituciones Internacionales Especializadas en

Derechos Humanos

El segundo eje estructurante en su tercera línea estratégica, prevé que se deben fortalecer

las capacidades de las servidoras y los servidores públicos del Estado venezolano en

materia de promoción, protección y garantía de los derechos humanos, en el marco de la

nueva ética socialista.

En este orden de ideas, teniendo en cuenta que la formación para las y los servidores

públicos en materia de derechos humanos a nivel nacional ya está contemplada en las

diversas acciones programáticas de la mencionada línea estratégica nro.3, esta Institución

de derechos Humanos recomienda el incorporar una nueva acción programática que

contemple a su vez esta capacitación para los y las servidoras públicas en instituciones

internacionales especializadas en derechos humanos.

Del Robustecimiento del Principio de Celeridad Procesal

La Defensoría del Pueblo comprometida con la garantía de los derechos a la tutela judicial

efectiva y al debido proceso, específicamente en lo atinente al principio de celeridad

procesal, recomendó incluir en la línea estratégica nro. 2 del precitado eje, una nueva

acción programática que tuviese como objeto vigorizar la garantía de los prenombrados

derechos constitucionales a las personas privadas de libertad.

2
 Las TIC ofrecen diversos servicios a sus usuarios. Los más importantes son el correo electrónico, la

búsqueda de información electrónica, la banca online, el audio y música, la televisión y el cine, el comercio

electrónico, e-administración y e-gobierno, la e-sanidad, la e-educación, los videojuegos y los servicios

móviles.
3
 Facebook, Instagram, Google, Yahoo, Twitter, LinKedIn, Youtube.

44

Iniciativas legislativas nacionales

Las iniciativas legales presentadas por la Defensoría del Pueblo y aquellas que la

Institución revisó en 2015, fueron cinco en total:

1. Propuesta de Ley para la Protección de los Derechos Colectivos y Difusos.

2. Ley para la Preservación del Orden Público y la Paz Social (se presentó ante la GNB).

3. Propuesta de Ley Especial de Actuación Estratégica de la Defensoría del Pueblo (a ser

presentada ante la Asamblea Nacional).

4. Propuesta de Resolución mediante la cual se dicta el Reglamento de Organización y

Funcionamiento de las Defensorías Delegadas Municipales.

5. Propuesta de Ley Especial para la Protección de los Campesinos, Campesinas y sus

Familiares Víctimas de los delitos de Sicariato u Otras Violaciones Graves a los

Derechos Humanos.

De igual forma, la Institución remitió una iniciativa de pronunciamiento internacional,

denominada Propuesta de Declaración para ser presentada por los Diputados de la

Asamblea Nacional ante la UIP, relacionada con el Rechazo a la orden ejecutiva de

Estados Unidos contra Venezuela y el derecho a la no injerencia y la soberanía nacional.

(Remitido a la AN para su consideración y presentación ante la UIP).

Además, presentó diversas observaciones y recomendaciones sobre diferentes leyes, ante la

Asamblea Nacional, que se señalan de seguidas:

1. Proyecto de Decreto con Rango, Valor y Fuerza de Ley Orgánica de Incorporación de

Penadas y Penados al Trabajo Productivo.

2. Proyecto de Resolución “Soberanía Nacional y la No Injerencia en los Asuntos

Internos de los Estados y Derechos Humanos en Derecho Internacional”. Asamblea

132 de la Unión Interparlamentaria.

3. Manual de Normas y Procedimientos Operativos del Servicio de Seguridad en Orden

Público de la Fuerza Armada Nacional Bolivariana.

4. Proyecto de Ley de Fauna.

5. Propuestas sobre Circulación de Motocicletas en la Red Vial Nacional.

6. Proyecto de Ley de Servicios Postales.

7. Ley para Preservar el Orden Público de la Guardia Nacional Bolivariana.

8. Proyecto de Reforma del Código de Procedimiento Civil.

9. Proyectos de Resoluciones sobre Buenas Prácticas de Funcionamiento de Servicios de

Salud. (Ministerio el Poder Popular para la Salud).

10. Plan Nacional de Derechos Humanos.

11. Proyecto de Decreto con Rango Valor y Fuerza de Ley del Código Orgánico de Justicia

Militar.

45

Por otro lado, presentó cinco observaciones y recomendaciones ante los órganos

legislativos estadales y municipales:

1. Proyecto de Ley de Convivencia Pacífica y Solidaria del estado Trujillo.

2. Reforma de la Constitución del estado Delta Amacuro.

3. Proyecto de Reforma de la Ordenanza sobre la Conservación, Defensa, Mejoramiento

del Ambiente y de la Calidad de Vida del Municipio Rafael Rangel del estado Trujillo.

4. Proyecto de Ordenanza que Regula el Tránsito de Motocicletas en el Municipio

Maturín del estado Monagas.

5. Proyecto de Ordenanza para la Educación, el Desarrollo e Integración de Personas en

Situación de Discapacidad del Municipio Maturín, del estado Monagas.

Reuniones y participaciones para tratar asuntos legislativos

La Defensoría del Pueblo se activó en diversas reuniones para avanzar en asuntos legislativos

de gran interés nacional. Una de las mesas de trabajo más importantes, estuvo referida a la

Comisión de Política Interior de la Asamblea Nacional donde se discutió el Proyecto de

Reforma del Código de Procedimiento Civil. Ahí, la Institución tuvo presencia en cuatro

reuniones, aportando ideas y argumentos válidos respecto a los cambios en dicho Código.

De igual forma, los representantes de la Institución, asistieron a tres reuniones en la

Vicepresidencia de la República para tratar las alternativas sobre la Legislación para

Protección Animal; dos reuniones en la Asamblea Nacional con la Dirección Estratégica de

Relaciones Internacionales y con los Diputados de la Asamblea Nacional relacionada con

la asistencia de los Diputados a la Unión Interparlamentaria de Naciones Unidas donde se

trató el tema de la Soberanía Nacional, la no Injerencia en los Asuntos Internos de los

Estados y los Derechos Humanos en el Derecho Internacional; tres reuniones en la sede de

la Guardia Nacional Bolivariana, relacionada al proyecto de Ley sobre manifestaciones

públicas que adelanta ese cuerpo castrense. Igualmente, se asistió al Foro “Ley para la

Promoción y Protección del Derecho a la Igualdad de las Personas con VIH/SIDA y sus

Familiares”, organizado por ONG en la materia.

Además, se asistió a dos reuniones con el Coordinador del Programa Nacional de

VIH/SIDA del Ministerio del Poder Popular para la Salud, en relación con la divulgación

de la Ley para promoción del Derechos a la Igualdad de las Personas con VIH/SIDA; y a

dos reuniones en la Comisión Permanente de Administración y Servicios de la Asamblea

Nacional relacionada con el Proyecto de Ley de Servicios Postales.

Por otra parte, estuvo presente en una Mesa de Alto Nivel a los fines de abordar la situación

planteada por el Ministerio del Poder Popular para la Defensa, referida a la pernocta de una

cantidad de detenidos con penados en unidades militares. Al respecto, mediante oficio DdP-

DGSJ-G-15-01726 de fecha 2 de septiembre de 2015, dirigido a la Viceministra para la

Atención al Privado y Privada de Libertad del Ministerio del Poder Popular para el Servicio

Penitenciario (Mppsp), se remitió el listado de personas privadas de libertad que se

encuentran en los diferentes Comandos de Zona y Grandes Unidades Militares. Todo ello, a

los fines de evaluar según cada caso, los traslados que estimaran pertinentes.

46

VIGILANCIA DE LOS DERECHOS HUMANOS

47

Mesas Técnicas, de Trabajo y Alto Nivel

En pleno cumplimiento de sus atribuciones sobre la vigilancia del buen funcionamiento de

los servicios públicos, la Institución Defensorial ha celebrado diversas mesas técnicas a fin

de facilitar soluciones factibles en pro del derecho de todas las personas a disponer de

bienes y servicios de calidad. En este sentido, durante el periodo que comprende el presente

reporte se realizaron las siguientes actividades:

Mesa Técnica para la Mejora del Abastecimientos y Adquisición de Productos
Alimenticios

En fecha 21 de enero de 2015, se realizó mesa de trabajo con autoridades de la Red de

Abastos Bicentenario y de la Guardia Nacional Bolivariana, a los fines de elevar distintas

recomendaciones elaboradas a partir del “Operativo de Acompañamiento y Vigilancia en

los Centros de Distribución de Alimentos”, realizado en el Abasto Bicentenario, ubicado en

Plaza Venezuela, Caracas, en fecha 12 de enero de 2015.

En el encuentro las instituciones, decidieron establecer una serie de acuerdos que permitan

a corto y mediano plazo mejorar la atención de los grupos más vulnerables en el proceso de

adquisición de alimentos. En este sentido, se tiene que:

 La Red de Abastos Bicentenarios elevaría a la consideración del ciudadano Ministro del

Poder Popular para la Alimentación, Yván Bello Rojas, para su estudio la propuesta de

acceso diario de personas con discapacidad, adultos y adultas mayores y mujeres

embarazadas, sin restricción de cédula de identidad.

 Asimismo, la Red de Abastos Bicentenario en relación al traslado de productos en los

carritos hasta el área de estacionamiento, estima poner en práctica la utilización de este

medio únicamente a personas de los grupos vulnerables, motivado a las múltiples

situaciones que se presentan en la utilización del público general.

 Abastos Bicentenarios remitirá por vía electrónica a esta Institución listado de personas

responsables por estado a fin de articular a nivel estadal con dicha red. Igualmente se

dictaran talleres, charlas educativas dirigidas al personal que labora en el centro sobre el

trato digno a los usuarios y usuarias.

 Por su parte la Guardia Nacional Bolivariana, elevaría a los niveles superiores la

necesidad de darle continuidad al cumplimento de los planes de seguridad de distribución

de alimentos emanados del Ministerio del Poder Popular para la Defensa y del Ministerio

del Poder Popular para las Relaciones Interiores, Justicia y Paz.

Ahora bien, en fechas 23 de febrero y 04 de marzo de 2015, se realizaron mesas de trabajo

con autoridades de la Superintendencia Nacional para la Defensa de los Derechos

Socioeconómicos (Sundde) a fin de articular entre ambas instituciones la optimización de la

prestación del servicio, y a su vez definir estrategias para trabajar de forma articulada con la

Sundde y las Defensorías Delegadas estadales a nivel nacional, en las distintas acciones de

vigilancia en los establecimientos comerciales privados y públicos sobre la temática en

mención. Acordándose lo siguiente:

 La Sundde, elaborará propuesta de convenio entre las instituciones para articular

acciones conjuntas en la materia lo más pronto posible.

48

 Coordinará con el ente regional de alimentación, en relación a los casos de refugiados, a

los cuales no les expenden los productos por su condición de solicitantes de refugio.

 La Superintendencia someterá a la Dirección de Consultoría Jurídica, así como de las

demás direcciones involucradas lo referente a la atención preferencial al público.

Seguidamente, en fecha 19 de marzo de 2015, se realizó mesa de trabajo con autoridades

con poder de decisión y capacidad técnica a fin de avanzar en los esfuerzos emprendidos

por esta Institución Nacional de Derechos Humanos, para que se garantice a la población el

acceso a bienes y servicios. En tal sentido, se acordó:

 Reforzar mecanismos de control a fin de permitir el acceso de forma preferencial a las

personas pertenecientes a grupos vulnerables.

 Mantener operativas diariamente todas las cajas de los establecimientos, con especial

atención a las cajas preferenciales (Personas con discapacidad, mujeres embarazadas y

adultos/as mayores).

 Informar a la población que acude diariamente a los establecimientos comerciales sobre

las medidas de organización para facilitar el proceso de adquisición de productos

expendidos, a través de todo tipo de forma o medio de comunicación.

 Crear un protocolo único de atención que garantice el trato digno a todas las personas de

parte de los empleados, empleadas y demás funcionarios (as) presentes en el

establecimiento comercial.

 Garantizar el derecho a la seguridad alimentaria a las personas extranjeras que se

encuentran en nuestro país, para adquirir los alimentos e insumos básicos para el hogar, en

todos los establecimientos a nivel nacional, quienes presentan las siguientes circunstancias:

personas solicitantes de refugio (que poseen documento provisional expedido por la

Comisión Nacional para los Refugiados); personas en condición de refugiado con cédula

de transeúnte; personas extranjeras, turistas en general; personas con irregularidades en el

ingreso y permanencia en el país.

 Implementar en todos los centros, el sistema de acceso a usuarios y usuarias a través del

último terminal de la cédula de identidad, en virtud de la efectividad en la aplicación para

mayor control, tomando en cuenta la disponibilidad diaria de los mismos productos de alta

demanda de la población.

 Reforzar la seguridad por parte del personal privado, así como de los cuerpos de

seguridad del estado para garantizar el orden público en los centros, cuando existan

productos de la cesta básica.

Asimismo, el 21de abril de 2015, se realizó encuentro con la Sundde a los fines de articular

acciones conjuntas que permitan a través de la cooperación institucional fortalecer las

acciones que en esta materia sean necesarias. En tal sentido, se acordó la formación de los

funcionarios y funcionarias defensoriales sobre el contenido de la Ley Orgánica de Precios

Justos.

Es importante señalar que a estas mesas de trabajo, asistieron actores públicos y privados,

tales como: representantes de la Productora y Distribuidora Venezolana de Alimentos

49

(Pdval), Guardia Nacional Bolivariana (GNB), Red de Abastos Bicentenario, Ministerio del

Poder Popular para la Alimentación (Minpal), Mercado de Alimentos, C.A. (Mercal),

Consejo Nacional del Comercio y los Servicios (Consecomercio), Policía Nacional

Bolivariana (PNB), Cámara Venezolana de Farmacias (Cavefar), Asociación Nacional de

Supermercados y Autoservicios (ANSA), y Makro Comercializadora, S.A.

En cuanto al cumplimiento de los acuerdos suscritos por las distintas instituciones públicas

y privadas se tiene a la presente fecha, lo siguiente:

 La Defensoría del Pueblo, a través de su Dirección General de Atención al Ciudadano,

se encuentra elaborando proyecto de Protocolo de Acción Conjunta, en el cual se aborda lo

relativo al trato preferencial a grupos de especial atención.

 Se elaboró lineamiento de actuación defensorial en materia alimentaria que tiene por

objeto vigilar la atención preferencial a los grupos más vulnerables (mujeres embarazadas,

personas con discapacidad, adultos/as mayores, entre otros).

 Entre 14 de enero y 11 de diciembre de 2015, la Defensoría del Pueblo, a través de sus

defensorías delegadas, realizó un total de 4.925 inspecciones en las principales cadenas de

comercialización de productos básicos, tanto de la red pública como privada.

Mesa Técnica para el Mejoramiento del Servicio de Transporte Aéreo

En fecha 06 de febrero de 2015, producto de una serie de reuniones previas con

representantes de las aerolíneas y organismos del Estado ligados al transporte aéreo, se

suscribió documento contentivo de un conjunto de acuerdos, mediante los cuales se

pretende optimizar el servicio de transporte aéreo a corto plazo. En tal sentido, la

Defensoría del Pueblo, el Ministerio del Poder Popular para el Transporte Acuático y

Aéreo, el Instituto Aeropuerto Internacional de Maiquetía (IAIM), Instituto Nacional de

Aeronáutica Civil (INAC), Bolivariana de Aeropuertos (BAER), el Servicio de

Administración, Inmigración y Extranjería (Saime), Laser Airlines, Aeropostal Alas de

Venezuela, Conviasa, Santa Barbara Airlines, Rutaca, Avior, Aserca, Cámara Venezolana

de Empresas de Transporte Aéreo (Ceveta), acordaron:

 Incrementar por parte de los entes involucrados: (prestadores del servicio y entes

públicos competentes), la cantidad de funcionarios y funcionarias que brinden atención a

los usuarios y usuarias durante su estadía en los aeropuertos. Brindar información veraz y

oportuna a los usuarios y usuarias en caso de retraso o cancelación de los vuelos y demás

contextos que puedan ocurrir.

 Integrar a la Defensoría del Pueblo de forma permanente en la Sala Situacional del

Aeropuerto Internacional de Maiquetía, como órgano vigilante de la correcta prestación del

servicio público de transporte aéreo.

 Lograr la ejecución de acciones por parte de las líneas aéreas para mejorar la

puntualidad de los vuelos, así como fomentar las campañas de concientización sobre la no

utilización de revendedores de boletos.

 Coordinar la ejecución de un plan de formación en valores éticos y derechos humanos,

significando el deber de prestar un servicio público de calidad, según lo establecido en la

Constitución de la República Bolivariana de Venezuela, dirigido a los funcionarios y las

funcionarias públicos/as que prestan servicios en los aeropuertos, así como también al

50

personal de las líneas aéreas. De igual forma, incorporar a este plan la temática de aspectos

laborales y resolución de conflictos.

 La Defensoría del Pueblo intermediará ante las autoridades que manejan el tema de

asignación de divisas los diferentes contextos presentados por las líneas aéreas.

 Diseñar de forma interinstitucional un Protocolo de actuación en materia de seguridad en

los aeropuertos.

 Bolivariana de Aeropuertos (BAER) asume la asignación de espacios en 8 aeropuertos

internacionales a la Defensoría del Pueblo, con el objeto de instalar oficinas de atención a

los usuarios y usuarias.

 El Instituto Aeropuerto Internacional Simón Bolívar, asignará a la Defensoría del Pueblo

un espacio físico en las instalaciones del aeropuerto nacional que permita la instalación de

una oficina de atención a los usuarios y usuarias.

 La Defensoría del Pueblo se compromete a organizar y hacer seguimiento a reunión

técnica laboral con los directores de recursos humanos de las líneas aéreas, Inspectoría del

Trabajo del estado Vargas por el tema de las calificaciones de despido.

 Participar en mesa solicitada por la Guardia Nacional con la intención de abordar lo

correspondiente a la acción policial dentro del aeropuerto.

A los fines de materializar los acuerdos indicados, la Defensoría del Pueblo, a través de

Dirección de Vigilancia de los Servicios Públicos, ha realizado las siguientes actuaciones:

 En fecha 03 de marzo de 2015, se realizó Mesa de Trabajo con el IAIM, BAER,

Destacamento 451 de la Guardia Nacional Bolivariana, Ceveta, Inspectoría del Trabajo del

estado Vargas y las empresas prestadoras del servicio de transporte aéreo, con la finalidad

de abordar lo relativo al reciclaje de personal, así como, la atención a la pasajera y pasajero.

 En fecha 25 de agosto de 2015, se efectuó reunión con la Defensora Delegada del estado

Vargas, a los fines de instruir que en el marco de las inspecciones realizadas por la DdP con

motivo de las vacaciones escolares 2015, se constate la presencia del personal de calidad de

servicios en las aerolíneas, así como su cantidad y modo en que realizan su funciones.

 Se impulsó la creación e instalación de la Sala Situacional en el IAIM, con el objetivo de

atender los casos y/o situaciones urgentes relativas a los derechos de las personas en la

prestación del servicio público de transporte aéreo. Al respecto, resulta importante señalar

que la Defensoría Delegada del estado Vargas, tiene presencia en este espacio durante las

temporadas de asueto.

 La Dirección de Vigilancia de los Servicios Públicos, ha realizado distintas acciones

destinadas a la materialización de la asignación de un espacio físico en el Aeropuerto de

Maiquetía para la atención de usuarios y usuarias del servicio de transporte aéreo. Entre las

diligencias realizadas se encuentran: envío de oficio al Director del Instituto, reunión con

el Gerente de Comercialización del IAIM; oficio al Viceministro de Transporte Aéreo;

reunión con el Coordinador del Despacho del Viceministerio de Transporte Aéreo; enlaces

telefónicos, etc.

51

Es importante señalar que, a pesar de las distintas gestiones realizadas, hasta la presente

fecha no ha sido posible obtener respuesta favorable a la asignación formal del espacio que

fuera acordado.

 Asimismo, la Dirección de Vigilancia de los Servicios Públicos ha realizado distintas

articulaciones (se ha enviado oficios, se han realizado reuniones, entre otras) con BAER, a

los fines de obtener la asignación de espacios en diferentes aeropuertos del país que son

administrados por este organismo. En tal sentido, se ha recibido respuesta favorable en los

siguientes aeropuertos: “La Chinita”, en Maracaibo, estado Zulia; 2) “G/J Santiago

Mariño”, El Yaque, estado Nueva Esparta; 3) “Gral. José Antonio Anzoátegui”, Barcelona,

estado Anzoátegui; 4) “Arturo Michelena”, Valencia, estado Carabobo; 5) “Jacinto Lara”,

Barquisimeto, estado Lara; 6) “Gral. Juan Vicente Gómez”, San Antonio, estado Táchira;

7) “Buenaventura Vivas”, Santo Domingo, estado Táchira; y “José Tadeo Monagas”

Maturín, estado Monagas.

Al respecto resulta importante resaltar que las autoridades de los aeropuertos señalados por

instrucciones de BAER y las Defensorías Delegadas por indicaciones de la Dirección de

Vigilancia de los Servicios Públicos, han sostenido reuniones a los fines de verificar los

espacios físicos ofrecidos.

Las Defensorías Delegadas han remitido a la Dirección de Vigilancia de los Servicios

Públicos, informes sobre las características de los espacios, así como, posibles

requerimientos y necesidades para su puesta en funcionamiento.

Se elaboró anteproyecto de comodato entre BAER y la Defensoría del Pueblo (con

participación de Consultoría Jurídica y la Dirección de Vigilancia de los Servicios

Públicos) y hasta la presente fecha, la institución se encuentra a la espera de la firma del

mencionado contrato para la puesta en funcionamiento, según la disponibilidad

presupuestaria, de los referidos espacios en los aeropuertos señalados.

 En fecha 25 de mayo de 2015, se realizó mesa de trabajo con IAIM, Fiscalía 12 del

Ministerio Público, Defensa Pública, Servicio Administrativo de Identificación, Migración

y Extranjería (Saime), Cuerpo de Investigaciones Científicas, Penales y Criminalísticas

(Cicpc), Destacamento 451 de la Guardia Nacional Bolivariana y Circuito Judicial del

estado Vargas, con el objeto de establecer acciones destinadas a disminuir el robo, daño o

pérdida de equipaje, entre otros.

 En fecha 04 de noviembre de 2015, la Defensoría del Pueblo –a través de la Dirección

de Vigilancia de los Servicios Públicos y la Defensoría Delegada del Estado Vargas-

realizó inspección a las aerolíneas que prestan servicio en el Terminal Nacional Aeropuerto

de Maiquetía, a los fines de verificar la instalación de sistema de cámaras por parte de estas

empresas que permitan el monitoreo de los puntos ciegos de la zona de correas de

equipaje. Al respecto, se inspeccionó ocho (08) aerolíneas (Avior, Venezolana, Rutaca,

Laser, Aerotuy, Conviasa, Aeropostal, Aserca) de las cuales: a) siete han instalado cámaras

de seguridad en el área de correas, en tanto que, una no lo ha hecho. b) dos de las siete

aerolíneas que han cumplido con el acuerdo, tienen además proyectos para aumentar el

número de cámaras en dicha área. c) A la observación se puedo verificar que de las siete

aerolíneas que cuentan con sistema de cámara en la zona de correas, las mismas se

encuentra en funcionamiento.

52

 Se realizó mesa de trabajo con los departamentos de recursos humanos de las aerolíneas

con la finalidad de adecuar el sistema de contrataciones del personal.

 Se solicitó a las aerolíneas listado de casos sobre calificaciones de despidos que cursan

por ante las inspectorías del trabajo. Sin embargo, sólo una aerolínea atendió la solicitud.

 En fecha 16 de septiembre de 2015, se realizó reunión con representantes de Ceveta, a

los fines de acordar estrategia conjunta para la formación del personal de calidad de

servicio de las aerolíneas.

 La Dirección de Vigilancia de los Servicios Públicos, se encuentra diseñando el curso

“Servicios Públicos y Derechos Humanos”, el cual tiene por objeto formar al personal de

calidad de servicio de las aerolíneas sobre las normas que rigen esta actividad

administrativa; así como, los derechos humanos de algunos grupos de especial atención

como lo son los niños, niñas, adolescentes y personas con discapacidad.

Finalmente, al cierre del presente informe la Dirección de Vigilancia de los Servicios

Públicos, continua haciendo seguimiento a los acuerdos alcanzados en la Mesa Técnica para

el Mejoramiento del Servicio de Transporte Aéreo, a los fines de obtener niveles de

funcionamiento óptimos de este servicio en nuestro país.

Mesa Técnica para el Abastecimiento de Insumos, Recuperación y Dotación de Equipos
Médicos del Hospital J.M. de los Ríos

En fecha 26 de febrero de 2015, la Defensoría del Pueblo celebró una reunión con la

organización no gubernamental de promoción y defensa de los derechos humanos de la

infancia y adolescencia “Cecodap”, con el objeto de compartir los hallazgos de las

inspecciones realizadas en el Hospital J.M de los Ríos y programar un conjunto de acciones

a favor de los derechos de los niños, niñas y adolescentes que atiende este centro de salud.

El 25 de marzo de 2015, convocó a las autoridades con competencia en materia de salud, e

instala la primera mesa de mediación con el objetivo de informarles sobre las actuaciones

desplegadas por la Institución y del interés de promover un plan de trabajo

interinstitucional para optimizar las condiciones de atención médica de niños, niñas y

adolescentes.

Al día siguiente, se dirigió una comisión conjunta al centro de salud con las y los

representantes de las instituciones que acudieron a la reunión del 25 de marzo de 2015, con

la finalidad de constatar nuevamente las necesidades planteadas por la DdP. Se efectuó un

recorrido por el centro de salud y se sostuvo una entrevista con la directiva del hospital.

El 31 de marzo de 2015, se llevó a cabo una segunda mesa con la finalidad de presentar una

propuesta de Plan de trabajo, la cual fue elaborada de acuerdo con las alianzas

interinstitucionales y compromisos asumidos en las reuniones anteriores. En el plan de

trabajo se detallan actividades a realizar, plazos y organismos responsables.

En fecha 8 de abril de 2015, la DdP convocó una reunión con los/as jefes/as de los

siguientes departamentos: médico-quirúrgico, ciencias auxiliares, terapia, emergencia y

enfermería, como también con representantes de la asociación médica, dirección de

recursos humanos y directiva del centro de salud, a los fines de tratar aspectos

concernientes a las necesidades de recurso humano del mismo.

53

El 10 de abril de 2015, se realizó una tercera mesa de trabajo, a objeto de concluir con la

revisión del Plan de Trabajo para impulsar soluciones a las necesidades del hospital

Días después, se realizó una reunión a objeto de suscribir los acuerdos conforme al Plan de

Trabajo y con ello impulsar soluciones a las necesidades y problemáticas del centro de

salud. Los acuerdos se mencionan a continuación:

 El Viceministerio de Hospitales del MPPS, canalizaría la entrega de insumos y material

médico-quirúrgico, a los fines de que el centro disponga de la mayor cantidad de insumos

conforme a la necesidad del establecimiento. También, enviaría la planilla de remisión de

insumos y material médico quirúrgico a la Defensoría del Pueblo, una vez se haga efectiva

la entrega del mismo.

 La Directiva del Hospital JM de los Ríos, en aras de garantizar la disponibilidad del

servicio de tomografía y resonancia magnética mientras el MPPS se encargaría de tramitar

la adquisición de los equipos, y evaluar un convenio temporal entre el Centro de Alta

Tecnología (CAT) Ernesto Che Guevara, adscrito a la Misión Barrio Adentro y el Hospital

J.M. de los Ríos, para que las y los pacientes que requieran de los servicios sean evaluados

en dicha unidad. Igualmente, remitiría dentro de los primeros cinco días de cada mes, el

formato respectivo al Viceministerio de Hospitales del MPPS, con las necesidades y

requerimientos de insumos médicos y medicamentos del centro.

 El Gobierno de Distrito Capital, sería el encargado de remitir a la DdP, la estimación del

tiempo o lapso, en que dicho organismo, podía efectuar el reacondicionamiento y

remodelación de las áreas de Medicina IV, Terapia Intensiva Neonatal, Mi Gota de Leche y

Fórmulas Lácteas del hospital.

 La Fundación de Edificaciones y Equipamiento Hospitalario (Fundeeh), realizaría el

levantamiento de la máquina condensadora de las áreas de terapia intensiva, neonatal y

banco de sangre para revisar la afectación del equipo e, incluir parte de su personal en la

mesa de trabajo sobre la problemática del hospital. Asimismo, replantearía a las nuevas

autoridades de la Fundación una vez sean publicadas en Gaceta Oficial, los proyectos de

remodelación y reacondicionamiento para distintas áreas del hospital. También se

comprometió a realizar el diagnóstico de los recursos requeridos para la instalación de

cuatro tanques de hidroterapia que se encuentran en el Servicio de Medicina Física y

Rehabilitación; a efectuar el levantamiento de los requerimientos para la reactivación del

montacargas disponible en el servicio de fórmulas lácteas, necesario para el traslado de los

alimentos a los distintos pisos del hospital y realizar las evaluaciones, trabajos y

reparaciones previstas en el plan de trabajo diseñado.

 Por su parte, Cecodap remitiría a las autoridades de Fundeeh, un listado de situaciones e

irregularidades detectadas en el centro de salud; entre las cuales se destacan: el

reacondicionamiento del sistema de aire acondicionado en el área de anatomía patológica, y

archivo central, la impermeabilización de techos, placa de lavandería, quirófanos, de

laboratorio central, imagenología y, a su vez, enviará la comunicación a la Defensoría del

Pueblo a los fines de efectuar seguimiento a dicha solicitud.

 La Corporación Eléctrica Nacional (Corpoelec) asumió participar en la mesa de trabajo

con representantes de Fundeeh, la Directiva del Hospital y Defensoría del Pueblo a los fines

de constatar la disponibilidad de los equipos de energía eléctrica (transformador) y recursos

necesarios para el funcionamiento del hospital.

54

 El Instituto Autónomo Consejo Nacional de Derechos de Niños, Niñas y Adolescentes

(Idenna), realizaría una labor de promoción de sus funciones y sobre los derechos de los

niños, niñas y adolescentes en el centro de salud, para lo cual se reuniría previamente con la

Directiva del Hospital para coordinar la estrategia y horarios de la actividad.

 La Defensoría del Pueblo, realizaría el seguimiento a los acuerdos suscritos en la mesa

de trabajo, constataría que efectivamente, se realizara la entrega de los insumos y material

médico-quirúrgico por parte del Viceministerio de Hospitales del Ministerio del Poder

Popular para la Salud (MPPS) y el Sefar; y participaría en la reunión donde la directiva del

Hospital J.M de los Ríos iniciaría gestiones con la Misión Barrio Adentro del MPPS, para

un convenio temporal con del Centro de Alta Tecnología (CAT) “Ernesto Che Guevara”,

para la prestación del servicio de resonancia magnética y tomografía a la población infantil.

También, realizaría un recorrido en las instalaciones del centro de salud, con representación

de la Directiva y de la sociedad médica del centro a los fines de constatar situaciones y/o

necesidades en los distintos servicios y áreas donde se presentan problemas de filtraciones.

 También, convocaría a una mesa de trabajo a las autoridades de Corpoelec y

representantes de Fundeeh y directiva del Hospital, a los fines de constatar la disponibilidad

de los equipos de energía eléctrica (transformador) y los recursos necesarios para su

funcionamiento; convocaría una mesa de trabajo con las autoridades competentes, para

abordar la seguridad hospitalaria, y se designe un personal con un proceso de formación y

sensibilización sobre el Buen Trato. Además, remitiría a través de correo electrónico el

proyecto de Plan de trabajo a fin de que en las instalaciones de la Defensoría del Pueblo, las

autoridades competentes suscribieran los compromisos asumidos en las distintas mesas de

trabajo relativas a la materia.

Resultados del trabajo defensorial

Ahora bien, atendiendo al compromiso asumido por esta Institución se ha realizado

seguimiento a la ejecución y cumplimiento del Plan de Trabajo para atender la situación del

Hospital J.M de los Ríos, obteniendo como resultados:

 Hasta mayo de 2015, se había avanzado en la ejecución de 22 actividades planificadas.

Lo que representa un cumplimiento del 44% de los acuerdos convenidos por todos los entes

con competencia. Para finales de agosto, se había avanzado en la realización de 10

actividades más. Así, se consolidaron 32 acuerdos, es decir, el 65 % de avance del Plan de

trabajo. Resta avanzar en la concreción de 17 actividades (35%), las cuales cursan en torno

a remodelaciones y adquisición de equipos de alto costo.

 Posteriormente, se efectuaron distintas reuniones con la Dra. Mayra Oviedo, Directora

del Hospital JM, con el Ingeniero Gustavo Salazar, Coordinador de Obras Públicas del

Circuito 3 del Gobierno de Distrito Capital y el Comandante Chirinos, Director General de

la Fundación de Edificaciones y Equipamiento Hospitalario (Fundeeh) del MPPS, a los

fines del efectuar el seguimiento y de impulsar el Plan de trabajo, respecto al cumplimiento

de los acuerdos pendientes en las distintas mesa de trabajo.

 En fecha 17 de diciembre de 2015, se realizó la séptima mesa de trabajo, donde se

constató el cumplimiento de múltiples acuerdos previamente establecidos, 12 de ellos

relacionados con el suministro de medicamentos, equipos médicos e insumos; y otros

cuatro sobre las necesidades de Recursos Humanos, mediante los cuales se logró la

55

contratación de más de 130 trabajadores y trabajadoras; correspondientes al personal de

enfermería, obreros y médicos residentes.

En materia de infraestructura se impulsó y concretó la remodelación de siete servicios

como son Terapia Intensiva Pediátrica, Hematología, Endocrinología, Radioterapia,

Medicina Física –Rehabilitación, Farmacia y Cirugía Plástica.

En lo que concierne a la seguridad hospitalaria, se instrumentaron varios acuerdos referidos

a la formación en esta área y en derechos humanos para los trabajadores del centro.

Asimismo, se cumplieron otros cuatro acuerdos destinados a la promoción de las garantías

del derecho a la educación y a la recreación de los niños, niñas y adolescentes que

permanecen en ese centro, mediante la implementación del Programa Educativo “El

Sombrero de la Ñ”, ejecutado a través de la escuela hospitalaria del J. M. de los Ríos.

 Por último, es necesario destacar que hasta el 17 de diciembre de 2015, se consolidaron

un total de 33 acuerdos, lo que representa más del 65% de avance del Plan de trabajo. Para

2016, se espera que se concreten las 16 actividades que faltan por cumplirse, las cuales

cursan en torno a remodelaciones y adquisición de equipos de alto costo.

Seguimiento e impulso del Plan de Trabajo

Al realizar el seguimiento e impulso del Plan de Trabajo para el abordaje de la situación del

Hospital J.M de los Ríos en seis grandes áreas, según los principales problemas que

obstaculizan la completa operatividad de los servicios: 1) necesidad de insumos y

medicamentos, 2) necesidad de recurso humano, 3) infraestructura, 4) seguridad, 5) derecho

a la recreación y 6) derecho a la educación, se obtuvieron los siguientes resultados:

 Necesidades de Insumos, equipos médicos y medicamentos: De los 15 acuerdos

establecidos, se lograron 12 referidos a la gestión y dotación del 85% de los requerimientos

de insumos médicos y medicamentos necesarios en más de 30 servicios, identificados por la

DdP. Se constató la entrega de un camión con recursos hospitalarios por parte de Sefar y

tres camiones por parte de la Dirección de Salud del Distrito Capital.

 Necesidades de Recurso Humano: Los cuatro acuerdos establecidos se cumplieron a

cabalidad. En este sentido, se definieron y consolidaron las necesidades de personal, la

contratación de nuevo personal médico, de enfermería, servicios generales, ingeniería

clínica y seguridad. Asimismo, la regularización de contrataciones de cargos. Se

contrataron 130 cargos, de los cuales ingresaron 38 médicos residentes. Se realizó la

actualización de la situación laboral de 175 especialistas que laboran en el centro. También

fueron actualizados los pagos de jubilación y prestaciones pendientes. Quedó el

compromiso de continuar con los procesos de contratación de personal.

 Infraestructura: En este apartado se establecieron 20 acuerdos, de los cuales se han

cumplido: dos acuerdos referidos al inicio de la operatividad del Servicio de Terapia

Intensiva Pediátrica, Hematología (se encuentran operativos); tres acuerdos sobre las

remodelaciones de los servicios Cirugía Plástica, Nefrología y Mezclas, por inaugurarse,

después de remodelación; y cinco acuerdos sobre la reparación de tuberías en servicios de

Infectología, radioterapia, Endocrinología, Medicina Física y Rehabilitación y Farmacia.

56

 Seguridad del Centro de Salud: De los cinco acuerdos establecidos, solo tres referidos a

coordinar con organismos de seguridad del Estado para fortalecer el sistema de seguridad

del hospital y a la formación de personal en esta área y en derechos humanos para los

trabajadores de este centro, se han concretado. Se espera que en 2016, los dos acuerdos

referidos a la instalación del circuito cerrado de seguridad y la mejora de alumbrado

público cerca del hospital, se lleven a cabo.

 Derecho a la Recreación: Los dos acuerdos referidos al diagnóstico y planificación para

la implementación del Programa “El Sombrero de la Ñ”, a través de la escuela hospitalaria

del J. M. de los Ríos, se ejecutaron en un 100%. Quedó el compromiso de continuar con el

proceso de implementación continuo en el hospital.

 Derecho a la Educación: En este apartado, también se cumplieron los dos acuerdos

referidos al diagnóstico e implementación del Programa Aulas Hospitalarias en el centro de

salud.

Asimismo, resulta importante señalar que con miras a efectuar el seguimiento de los

acuerdos cuya materialización queda aún pendiente, se tiene planificado realizar la octava

mesa de trabajo durante el mes de marzo de 2016, para evaluar los avances del Plan de

mejoras a los servicios del Hospital J.M de los Ríos, establecidas en el Plan de acción.

Mesa de Alto Nivel sobre las Solicitudes de Autorización para la Adquisición de Divisas
con Fines Académicos en el Exterior

El 08 de abril de 2015, el Defensor del Pueblo celebró una Mesa de Alto Nivel con

representantes del Banco Central de Venezuela (BCV), y el Ministerio del Poder Popular

para la Economía y Finanzas (Mppef), a fines de abordar lo concerniente a las solicitudes

de Autorización para la Adquisición de Divisas con Fines Académicos en el Exterior. A

partir del encuentro realizado se acordó que:

 La Defensoría del Pueblo, por conducto de la Dirección General de Atención al

Ciudadano, siguiendo instrucciones del Defensor del Pueblo, Tarek William Saab, se

instituya como instancia receptora de denuncias ante la demanda de ciudadanos y

ciudadanas que alegaban presuntas vulneraciones al derecho a realizar peticiones y a

obtener oportuna y adecuada respuesta, con relación a las solicitudes de divisas para llevar

a cabo actividades académicas en el exterior ante el Centro Nacional de Comercio Exterior

(Cencoex).

 A partir del encuentro sostenido, se creó una comisión de carácter permanente que

atiende las quejas sobre la falta de oportuna y adecuada respuesta respecto a las solicitudes

de divisas para llevar a cabo actividades académicas en el exterior ante el Cencoex.

Finalmente, merece la pena indicar que al cierre del presente informe la Dirección General

de Atención al Ciudadano, recibió un total de 704 peticiones, las cuales se encuentran

distribuidas de la siguiente manera: 625 estudiantes, 27 pensionados/as, 19 solicitudes de

tratamientos médicos, 13 sobre cupo viajero, nueve referidas a importación de insumos

médicos, cinco a manutención de niños, niñas y adolescentes, tres sobre investigación

científica, dos por importación de papel y uno por cupo electrónico.

57

Mesa Técnica sobre Derecho a la Salud y a la Igualdad de las Personas con VIH/Sida

El 11 de junio el Defensor de Pueblo instaló una mesa de trabajo con las vocerías de las

principales organizaciones sociales que trabajan por los derechos de las personas con

VIH/Sida en el Área Metropolitana de Caracas y algunos estados del país, con la finalidad

de conocer de primera mano sus principales inquietudes y propuestas respecto a la situación

de los derechos de la población con VIH/Sida.

Con base en las necesidades planteadas por las organizaciones y conforme a las

atribuciones que le da la Ley para la promoción y protección del derecho a la igualdad de

las personas con VIH/Sida y sus familiares (Lppdivsf), la institución elaboró un plan de

trabajo con las acciones a desarrollar desde julio a diciembre de 2015.

Entre las acciones programadas en este plan estuvieron: articular con el MPPS para

impulsar la reactivación del PEN VIH/Sida 2012-2016; divulgar la Lppdivsf, a nivel

nacional; sensibilizar a las y los funcionarios de la DdP sobre los derechos humanos de las

personas con VIH/Sida, para fortalecer la atención a través de las Defensorías Delegadas

Estadales; y avanzar en la propuesta de reglamento de la Ley.

En diciembre la DdP convocó a una nueva reunión con las organizaciones sociales a los

fines de presentar los avances generados durante el 2015 en el marco del Plan de trabajo

planteado por la Institución en atención a sus requerimientos. De tal manera, entre julio y

diciembre se efectuaron tres reuniones con la Coordinación del Programa Nacional de

VIH/Sida para exponer las inquietudes de las organizaciones sociales sobre la reactivación

del PEN VIH/Sida 2012-2016, conocer las líneas de acción priorizadas por el MPPS para

los meses restantes del 2015 y hacer seguimiento a las actividades del PEN ejecutadas.

La DdP avanzó en la redacción de un papel de trabajo para el reglamento de la Ley para la

promoción y protección del derecho a la igualdad de las personas con VIH/Sida y sus

familiares, el cual fue entregado a las organizaciones sociales para su revisión y

observaciones, con una metodología similar utilizada para la validación de la Ley durante

los años 2012 y 2013. Una vez validada la propuesta, la misma será presentada por el

Defensor del Pueblo ante el Ejecutivo Nacional, en el 2016.

Mesa sobre Trabajadores y Trabajadoras de la Empresas Polar

La Defensoría del Pueblo en atención a la solicitud presentada en fecha 30 de junio de

2015, por representantes del Sindicato de Trabajadores y Trabajadoras del Territorio Centro

de Empresas Polar (Sintraterricentro Polar), relativa a la exclusión, paralización y el no

reconocimiento de la legitimidad en la representación sindical en la Negociación de la

Convención Colectiva, situación también denunciada a través de los distintos medios de

comunicación de circulación nacional y regional e Instituciones del Estado, convocó tres

mesas de trabajo.

Las referidas mesas se efectuaron en fechas 06 y 07 de julio de 2015, con los representantes

del Ministerio del Poder Popular para el Proceso Social del Trabajo, representantes de las

Organizaciones Sindicales “Sintraterricentro Polar”, “Sutraba-Carabobo”, Sindicato Central

Bolivariana Socialista de Trabajadores, Sindicato de Fenastrabav, Sintracerliv, Federación

Nacional Socialista de trabajadores y Trabajadoras, Trabajadores y Trabajadoras no

Sindicalizados, y representantes patronales de la entidad de trabajo Cervecería Polar C. A,

con el objeto de escuchar sus planteamientos, así como también de activar la Mesa de

58

Negociación de la Convención Colectiva presentada por los representantes del Sindicato de

Trabajadores y Trabajadoras del Territorio Centro de la Empresa Polar Sintraterricentro

Polar, ante el Ministerio del Poder Popular para el Proceso Social de Trabajo, conforme a

nuestras atribuciones constitucionales y legales para mediar, conciliar y a su vez, servir de

facilitador en la resolución de conflictos, para lograr la paz laboral, a través de diálogos y

debates.

Como resultado de estas mesas de trabajo, se acordó que para el cese del conflicto laboral,

así como también para asegurar la convivencia pacífica, sea resuelto a través del

procedimiento de arbitraje, el cual se llevó a cabo entre la entidad de trabajo Cervecería

Polar C. A. y la Organización Sindical Sintraterricentro Polar, para lo cual las instalaciones

de esta Institución Nacional de Derechos Humanos, específicamente la sede ubicada en el

Centro Financiero Latino, de la ciudad de Caracas sirvieron como lugar de funcionamiento

y sesión de la Junta de Arbitraje, así como también de resguardo del expediente y sus

anexos.

En fecha 06 de agosto de 2014, se realizó la instalación de la Junta de Arbitraje, el 20 de

agosto se celebró la primera audiencia oral y pública, en la cual las partes expusieron sus

alegatos y promovieron pruebas, el 28 de agosto y el 03 de septiembre se celebraron las

audiencias en las que se evacuaron a los testigos promovidos y finalmente, el 05 de octubre

se dictó y se publicó el Laudo Arbitral en la correspondiente Gaceta Oficial.

En el documento del Laudo Arbitral fueron establecidas nuevas condiciones de trabajo, que

en principio son de aplicación inmediata para las agencias en las que tiene jurisdicción el

sindicato en cuestión, sin embargo la Junta de Arbitraje solicitó al Ministro del Poder

Popular para el Proceso Social de Trabajo, la extensión de las cláusulas establecidas en el

Laudo Arbitral a todas las agencias y dependencias a nivel nacional de la entidad de

trabajo.

Una vez que se dictó la decisión, el expediente y sus anexos fueron trasladados al

Ministerio del Poder Popular para el Proceso Social de Trabajo, para su resguardo y demás

fines legales consiguientes, culminando así el apoyo prestado por la Defensoría del Pueblo

al procedimiento de arbitraje.

Además de ello, durante el procedimiento se brindó apoyo a la Junta de Arbitraje, en lo

referido a la sustanciación del expediente, recepción de correspondencia y escritos de las

partes en conflicto, atención a las partes en la revisión del expediente y trascripción de las

actas del proceso.

Mesa Técnica sobre Pacientes con Hemofilia

El 04 de agosto de 2015, la Institución celebró la Mesa Técnica sobre Pacientes con

Hemofilia, con el objetivo de promover la articulación entre organizaciones sociales y entes

del Estado a los fines de velar por el derecho a la salud de las personas con hemofilia en

Venezuela.

El espacio contó con la presencia de representantes del Ministerio del Poder Popular para la

Salud; el Instituto Venezolano de los Seguros Sociales; Instituto Autónomo Consejo Nacional

de Derechos de Niños, Niñas y Adolescentes; Banco Municipal de Sangre; Asociación

Venezolana para la Hemofilia, así como pacientes y familiares de pacientes con la

mencionada patología.

59

Entre los acuerdos alcanzados por los diferentes actores vinculados a la temática se

encuentran:

 Establecer comunicaciones con Quimbiotec, con la finalidad de hacer llegar a la empresa

los planteamientos de las organizaciones sociales relativos a la mejora del factor producido

por la estatal venezolana y la posibilidad de producir en el país otros factores importados

hasta la presente fecha.

 La actualización de la data de pacientes con hemofilia (PCH) que reciben tratamiento del

Instituto Venezolano de los Seguros Sociales, en virtud de que existe disparidad entre los

datos aportados por la Asociación Venezolana para la Hemofilia (4.389 PCH) y los

registrados por el IVSS (803 PCH).

 Entablar comunicaciones con el BCV, el Mppef y el Cencoex con el objetivo de establecer

soluciones a la asignación de divisas para la importación de los factores necesarios y,

asegurar con esto, el tratamiento oportuno y adecuado a las y los pacientes con hemofilia.

 Realizar inspección nacional de los centros de salud para personas con la indicada

patología, con la finalidad de constatar la situación actual de atención recibida por las y los

pacientes.

 La Defensoría del Pueblo, con la intención de concretar los acuerdos alcanzados con los

distintos actores convocados a la Mesa y, en especial, para mejorar la calidad de vida de las y

los pacientes con hemofilia ha realizado las siguientes actuaciones defensoriales:

 El 28 de octubre de 2015, la Defensoría del Pueblo a través de la Dirección de Vigilancia

de los Servicios Públicos y la Dirección de Materias de Especial Atención, efectuó una

reunión con la directiva de la empresa estatal Quimbiotec, a los fines de: conocer la situación

actual de producción del factor de coagulación VIII plasmático; hacer llegar las solicitudes de

la Asociación Venezolana para la Hemofilia sobre las mejoras técnicas de este factor y la

posibilidad de ampliar la gama de producción de otros factores que hasta la fecha son

importados por el Estado venezolano.

 El 05 de octubre de 2015, la Defensoría del Pueblo a través de la Dirección de Vigilancia

de los Servicios Públicos, realizó reunión con la Asociación Venezolana para la Hemofilia, a

fin de conocer la situación actual de distribución de los factores de coagulación que deben ser

suministrado por el Instituto Venezolano de los Seguros Sociales, así como también conocer

los detalles y/o acuerdos establecidos en reunión realizada por la Asociación y el Instituto

Venezolano de los Seguros Sociales, posterior a la celebración de la Mesa Técnica en fecha

04 de agosto de 2015, en esta Institución Nacional de Derechos Humanos.

 El 26 de octubre de 2015, la Defensoría del Pueblo por conducto de la Dirección de

Vigilancia de los Servicios Públicos, efectuó convocatoria al Instituto Venezolano de los

Seguros Sociales, con la finalidad de conocer la situación actual de distribución de los

factores de coagulación a nivel nacional, así como el estatus de la actualización del registro

de personas con hemofilia en el país. Sin embargo, dicha reunión no pudo celebrarse en

virtud de que la representación del Instituto no se presentó.

 La institución defensorial, por intermedio de la Dirección de Vigilancia de los Servicios

Públicos, elaboró instrumentos de inspección, dirigido a pacientes hemofílicos y centros de

salud que atienden a personas con coagulopatías. En tal sentido, dicho instrumento fue

60

avalado tanto por pacientes como por la Defensoría Especial en Salud y será aplicado a partir

de 2016.

Mesa de Trabajo sobre Sicariato Campesino

Atendiendo a la petición formulada por las organizaciones sociales en relación a la

problemática del “sicariato campesino”, la Defensoría del Pueblo diseñó una ruta de trabajo

que permita abordar las distintas aristas de esta situación. Al respecto, el jueves 06 de agosto

de 2015, se efectuó una primera mesa de trabajo con el objeto de revisar el listado de

presuntas víctimas de este móvil delictivo en los estados Carabobo y Miranda.

La actividad contó con la participación de funcionarias y funcionarios del Ministerio Público,

del Tribunal Supremo de Justicia, del Instituto Nacional de Tierras y del movimiento

campesino venezolano.

Mesa Técnica sobre Derecho a la Salud de las y los Pacientes con Hemodiálisis

Con el propósito de analizar la situación actual de los servicios prestados por las unidades

hospitalarias y extrahospitalarias de hemodiálisis en el país, así como, la definición de

posibles estrategias que permitan su optimización. La Defensoría del Pueblo, convocó el 02

de septiembre de 2015, a una Mesa de Trabajo sobre el Derecho Humano a la Salud de las y

los Pacientes con Hemodiálisis, en nuestro país.

Este encuentro contó con la presencia de representantes del Ministerio del Poder Popular para

la Salud (MPPS), el Instituto Venezolano de los Seguros Sociales (IVSS), la Fundación

Venezolana de Donaciones y Trasplantes de Órganos, Tejidos y Células (Fundavene), y la

Fundación de Ayuda al Paciente Renal Venezolano (Funapreven).

Vale la pena resaltar que entre los acuerdos alcanzados por los diferentes actores vinculados a

esta temática tan sensible, se encuentra:

 Remisión al Ministerio del Poder Popular para la Salud, del Informe Defensorial sobre

inspección a unidades de hemodiálisis del país.

 El diseño y ejecución de un plan de difusión de la Ley sobre Donación y Trasplantes de

Órganos, Tejidos y Células en Seres Humanos, a los fines de dar a conocer su contenido y

estimular la donación en beneficio de quienes lo necesitan.

 La realización de plan de inspecciones conjuntas entre la Defensoría del Pueblo, el

Ministerio del Poder Popular para la Salud, el Instituto Venezolano de los Seguros Sociales y

las organizaciones sociales.

 Realización de mesa de trabajo sobre terapia ocupacional en las unidades de hemodiálisis,

en el cual se incorpore entre otras instituciones al Ministerio del Poder Popular para la Mujer

e Igualdad de Género, y el Instituto Nacional de Capacitación y Educación Socialista (Inces).

En lo que al seguimiento de estos acuerdos se refiere, se tiene que la Defensoría del Pueblo,

por conducto de su Dirección de Vigilancia de los Servicios Públicos, ha realizado las

siguientes actuaciones:

 Elaboró conjuntamente con la Dirección General de Promoción y Divulgación, así como

la Dirección de Materias de Especial Atención la propuesta de Plan de Difusión de la Ley

sobre Donación y Trasplante de Órganos, Tejidos y Células en Seres Humanos, la cual

61

tiene como objeto difundir el instrumento legal a los fines de dar a conocer su contenido y

estimular la donación en beneficio de quienes lo necesitan.

 Presentó, el 23 de septiembre de 2015, al Ministerio del Poder Popular para la Salud; la

Fundación Venezolana de Donaciones y Trasplantes de Órganos, Tejidos y Células

(Fundavene); la Fundación de Ayuda al Paciente Renal Venezolano (Funapreven); Consejo

Nacional para la Defensa del Derecho Humano a la Salud y la Red Nacional de Derechos

Humanos (Renaddhh), la propuesta de Plan de Difusión de la Ley sobre Donación y

Trasplante de Órganos, Tejidos y Células en Seres Humanos con la intención de someterla

a consulta.

Asambleas Comunitarias

A través del Plan de visitas a las comunidades implementado por la Defensoría del Pueblo

se busca resolver problemáticas relacionadas con los derechos humanos y los servicios

públicos, a través de un conjunto de actividades que involucran tanto a las dependencias

centrales de la Institución como a las Defensorías Delegadas.

Es importante mencionar que tales Asambleas Comunitarias, cuentan con la participación

directa del Defensor, “para junto a los consejos comunales y las organizaciones de derechos

humanos, debatir, compartir y escuchar propuestas”. En este sentido, la Defensoría del

Pueblo se fortalece como “una institución de buena fe que llega a las comunidades para

mediar, frente a los organismos del Estado y así velar por sus derechos humanos”. El

trabajo realizado en los ámbitos comunitarios, se describe a continuación.

Asamblea Comunitaria en Ciudad Caribia

El día 07 de enero del año 2015, el Defensor del Pueblo se reunió con aproximadamente 76

personas, pertenecientes a las comunidades organizadas de Ciudad Caribia, quienes

plantearon a la Máxima Autoridad de la Institución, problemáticas asociadas al servicio de

transporte público, a la distribución de alimentos en el urbanismo y a la seguridad dentro de

la ciudad. Es importante señalar que gracias a la intervención de esta Institución Nacional

de Derechos Humanos, puede apreciarse los siguientes cambios en la mencionada

comunidad:

 En lo que respecta al servicio de transporte público terrestre, el sistema BusCaribia

aumentó su flota de vehículos de transporte para garantizar un mejor servicio; se avanza en

el registro de una empresa de propiedad social-ruta comunal (EPS) con la finalidad de

diversificar el servicio de transporte; Sistema Integral de Transporte Superficial S.A.

(Sitssa), ha venido incorporando al sistema de Transporte en Ciudad Caribia, un conjunto

de cooperativas destinadas a la prestación del servicio con unidades transferidas por el

Ministerio del Poder Popular para el Transporte Terrestre y Obras Públicas.

 En relación a la distribución de alimentos en el Urbanismo, los Consejos Comunales se

organizaron para garantizar la venta ordenada y planificada de alimentos en el Mercal; se

garantizó el abastecimiento del Mercal, a través de la restitución semanal del inventario en

el establecimiento; el Ministerio del Poder Popular para la Alimentación instaló un

Pdmercal en dicho urbanismo.

 Sobre la seguridad en el Urbanismo, la PNB aumentó los recorridos por los puntos más

conflictivos del urbanismo; la Guardia Nacional Bolivariana empezó a inspeccionar otros

accesos a fin de proporcionar vigilancia y acompañamiento permanente a la comunidad; se

62

articuló con el movimiento por la vida y la paz para desarrollar actividades en el urbanismo

que fomenten una nueva cultura de paz y convivencia.

Finalmente, resulta importante señalar que con la finalidad de constatar el mantenimiento

en el tiempo los logros alcanzados en Ciudad Caribia, a partir de la intervención de esta

Institución Nacional de Derechos Humanos, una delegación defensorial visitó el 08 de

septiembre del corriente año dicha comunidad.

Asamblea Comunitaria Anzoátegui

El día 30 de enero, el Defensor del Pueblo se reunió con las comunidades organizadas del

estado Anzoátegui para intercambiar ideas con las organizaciones de base para la defensa,

promoción y divulgación de los Derechos Humanos, y generar espacios para la atención

permanente y sistemática de las comunidades.

Asamblea Comunitaria Petare

El 09 de febrero, el Defensor del Pueblo se reunió con aproximadamente 81 personas en el

sector “José Félix Ribas”, con la comunidad organizada de Petare, quienes plantearon, en

su mayoría, casos de tipo particular además de una problemática asociada al servicio de

recolección de basura, el cual está siendo estudiado por la Dirección de Vigilancia de los

Servicios Públicos, en aras de diseñar una estrategia institucional que permita solventar la

situación y garantizar los derechos de la población.

Asamblea Comunitaria Parroquia Ecológica Caricuao

El día 23 de abril, el Defensor del Pueblo se reunió con aproximadamente 63 personas,

pertenecientes a las comunidades organizadas de la Parroquia ecológica Caricuao, quienes

expusieron ante el ciudadano Tarek William Saab, un conjunto de problemáticas vinculadas

al servicio de salud, seguridad ciudadana, transporte público terrestre, ocupaciones ilegales,

educación, cultura y deporte.

Al respecto, resulta importante señalar que gracias a la intervención de la institución

defensorial en el área de servicio de transporte público terrestre se inauguró una nueva ruta

de Metrobus hacia el urbanismo ecológico “Brisas del Alba”; la Comisión de Obras y

Servicios del Consejo Municipal y la Defensoría del Pueblo efectuaron una jornada de

concientización vial en la Redoma “Ruiz Pineda”, con participación de más de cien (100)

personas; se instalaron reductores de velocidad tipo “Ojos de Gato”, rayado y señalización

en la entrada del sector Bloque 28, lateral a la Iglesia “San Martin de Porras”; se colocaron

reductores de velocidad, señalización y demarcación de Zona Escolar al frente de la

U.E.N.B “Tomas Vicente González”; se efectuó jornada de carnetización de adultas y

adultos mayores en el Registro Civil de Caricuao, resultando beneficiados 56 adultos y

adultas mayores.

Respecto a la seguridad ciudadana en la parroquia, producto de las actuaciones de la

Defensoría del Pueblo, se creó un plan Piloto de Patrullaje Motorizado Nocturno para los

fines de semana; se implementó un plan conjunto de Vigilancia entre Guardia Nacional

Bolivariana y Cicpc; se instaló un punto de control de la GNB en la Estación de Servicio

(E/S) Texaco con la intención de disminuir los “Piques” de automóviles, consumo de

alcohol en ese espacio y accidentes de tránsito, el cual funciona entre los días jueves y

63

domingo; el poder popular otorgó a la GNB, un espacio donde empezó a funcionar un

módulo de atención a las comunidades.

La Defensoría también realizó inspecciones en la U.E.N “Ciudad Cuatricentenaria”, U.E.N

“Roberto Martínez Centeno” y U.E.N “Rafael Guinand” y realizará en los próximos días

mesas de trabajo para el abordaje de las distintas problemáticas y necesidades

diagnosticadas.

En el sector salud se realizaron inspecciones en el Hospital Materno Infantil “Dr. Pastor

Oropeza” y Clínica Popular de Caricuao, faltando realizar las mesas de trabajo para la

atención de las distintas situaciones encontradas.

Asamblea Comunitaria Baruta

El 22 de julio de 2015, el Defensor del Pueblo realizó Asamblea Comunitaria en el

municipio Baruta. Este espacio contó con la participación de aproximadamente 90 personas

pertenecientes a las distintas comunidades que hacen vida en el municipio, principalmente,

proveniente de sectores populares.

El evento fue propicio para escuchar las distintas peticiones asociadas a la prestación de los

servicios públicos, seguridad ciudadana, salud, educación, cultura y deporte; así como, para

atender de cerca las diferentes propuestas de la comunidad organizada.

En aras de dar respuesta a los planteamientos formulados, la DdP logró -a través de la

mediación- que la Misión Transporte adjudicara tres unidades de transporte a las

comunidades de la zona rural del municipio Baruta. Asimismo, se conformó una Empresa

de Propiedad Social (EPS) para que sean las comunidades las que autogestionen la

prestación del Servicio de Transporte.

También, articuló con Corpoelec, CorpoMiranda y la Delegación del Ministerio del Poder

Popular para la Salud en el estado Miranda, para la realización de cuatro jornadas de

limpieza en el Hospital Siquiátrico “El Peñón”, también conocido como “Centro de Salud

Mental del Este”, y continua desarrollando enlaces para avanzar en la recuperación de

algunas áreas de atención de este importante centro de salud para los baruteños y las

baruteñas.

Asamblea Comunitaria en la Parroquia Antímano

El día 06 de noviembre, el Defensor del Pueblo sostuvo asamblea de ciudadanos y

ciudadanas con aproximadamente 72 personas pertenecientes a las comunidades

organizadas de la Parroquia Antímano. El espacio sirvió para que voceras y voceros de las

comunas que hacen vida en la Parroquia, presentaran ante el Defensor del Pueblo un

conjunto de planteamientos asociados al funcionamiento de los centros de salud, sobre

determinados servicios públicos, seguridad e instalaciones culturales.

Inspecciones del Defensor del Pueblo

La Defensoría del Pueblo, a través de la Dirección General de Atención al Ciudadano, la

Dirección de Materias de Especial Atención y la Defensoría Delegada del Área

Metropolitana de Caracas, ha organizado diferentes visitas y/o inspecciones del Defensor

del Pueblo a centros de salud, centros penitenciarios, entidades de atención de niños, niñas

y adolescentes, entidades socioeducativas para adolescentes en conflicto con la ley penal,

entre otros establecimientos. Así, producto de los esfuerzos realizados durante el lapso que

64

comprende el presente informe el ciudadano Defensor del Pueblo, hizo acto de presencia en

los siguientes espacios:

Gran Abasto Bicentenario de Plaza Venezuela

El Defensor del Pueblo, Tarek William Saab, en fecha 12 de enero de 2015, se trasladó a la

sede del Gran Abasto Bicentenario, ubicado en Plaza Venezuela de la ciudad de Caracas, en

compañía de los funcionarios y funcionarias adscritos a las Direcciones Generales de

Atención al Ciudadano y de Servicios Jurídicos, así como también de la Defensoría

Delegada del Área Metropolitana de Caracas, a fin de dar inicio a un Plan de Atención al

usuario y usuaria que acude al referido establecimiento, y de vigilar el buen funcionamiento

de la prestación del servicio público.

En este sentido, la comisión defensorial efectuó un recorrido por las instalaciones del

establecimiento, a fin de constatar la existencia de los productos y del procedimiento para

su expendio a la población, así como también de informar a las personas sobre los

productos que se expenden, utilizar mecanismos de resolución de conflictos ante cualquier

situación que lo amerite, articular con las autoridades presentes, velar por la operatividad de

las cajas registradoras, y por el trato digno de las personas que acuden al centro.

Durante el operativo, se evidenció que la venta de productos básicos y de primera

necesidad se realizaba siguiendo el terminal del número de cédula de identidad de los

usuarios y las usuarias, para mayor control en el acceso a los bienes y servicios de calidad,

las cajas registradoras operaban con total normalidad, y se observó el flujo normal y

organizado de los compradores y compradoras tanto en el momento de alcanzar los

productos como en la oportunidad de realizar el pago por estos.

Asimismo, se brindó información a los usuarios y las usuarias, sobre la venta de productos

y las cantidades de compras permitidas. Se constató la presencia de la Policía Nacional

Bolivariana, la Guardia Nacional Bolivariana, y la seguridad interna del centro, así como

también se veló por el acceso a las personas con discapacidad, adultos y adultas mayores y

mujeres embarazadas, sin exigirles el acceso por el terminal del número de cédula de

identidad.

Maternidad Concepción Palacios

El 10 de junio de 2015, el Defensor del Pueblo visitó la Maternidad Concepción Palacios

con la finalidad de verificar las condiciones de atención a las pacientes, la prestación del

servicio de salud y el respeto a los derechos humanos de las mujeres en el proceso del parto

en ese centro de salud, adscrita al Instituto Venezolano de los Seguros Sociales (IVSS),

ubicado en la Parroquia San Bernardino, Distrito Capital.

A partir del diagnóstico realizado, el Defensor del Pueblo efectuó las siguientes

recomendaciones con la intención de mejorar la atención que recibe la población que se

beneficia de la mencionada institución:

 Priorizar la formulación de proyectos y presupuestos necesarios para iniciar las obras de

remodelación y acondicionamiento de: Área Quirúrgica 1. Quirófanos A. (piso 1), Área

Quirúrgica 2. Quirófanos B. (piso 2), Unidad de Terapia Intensiva Neonatal (piso 2) y Sala

de Parto Norte (piso 1).

 Impulsar un Plan de Acción interinstitucional entre los Ministerios del Poder Popular

65

para la Salud, para la Mujer y la Igualdad de Género, Instituto Autónomo Consejo Nacional

de Derechos de Niños, Niñas y Adolescentes y la Defensoría del Pueblo, a fin de

sensibilizar, formar y capacitar de manera permanente a todo el personal de la maternidad

para garantizar los derechos sexuales y derechos reproductivos de la población usuaria de

los servicios de la maternidad.

 Impulsar la adquisición y distribución de insumos médicos y medicamentos, de manera

oportuna y sistemática fundamentalmente los vinculados con el Sefar a los fines de

garantizar la completa y oportuna disponibilidad de estos recursos en la Maternidad.

 Supervisar la aplicación de los protocolos de atención establecidos en la Norma Oficial

Para la Atención Integral en Salud Sexual y Salud Reproductiva, en aras de garantizar el

derecho a parir con calidad y calidez sin la utilización de instrumentos de extracción

(fórceps) salvo que sea bajo la estricta prescripción médica.

 Incorporar a todos los entes del Estado, la comunidad organizada como una necesidad

para trabajar el tema de la exigibilidad de los derechos sexuales y derechos reproductivos.

 Establecer una mesa técnica de trabajo permanente con el propósito de diseñar un

proyecto de reestructuración de la Maternidad en la cual se elabore un diagnóstico de la

situación actual, aéreas prioritarias y presupuesto necesario para elevarlo a la

Vicepresidencia Social como lo refirió el Defensor del Pueblo en su visita. En dicha mesa

deben participar: MPPS, Director de la Maternidad y su equipo de salud, las comunidades

organizadas de mujeres de la parroquia San Juan, la Defensoría del Pueblo, Mppmig, las

universidades con competencia en formación del personal de salud y las organizaciones no

gubernamentales que en el país tienen experiencia en la humanización del parto, como

Buen nacer y Aquamater.

 Incorporar el modelo de humanización del parto en dicha maternidad, que pase por la

comprensión de la importancia que tiene el apego inicial entre la madre y el niño, así como

el respeto a la mujer parturienta, a sus necesidades y a su intimidad. Reacomodar las salas

de partos desde un modelo de parto humanizado podría servir para abaratar los costos, en

cuanto a gastos en incubadoras, luces y el uso de aire acondicionado.

 Disminuir la violencia naturalizada que existe en las prácticas actuales de la medicina

obstétrica para dar lugar a otro paradigma. Esto implica iniciar un proceso de formación y

sensibilización a los médicos y medicas gineco-obstetras que permita incorporar otra forma

de ver y tratar a la mujer-madre y al bebe.

Instituto Nacional de Orientación Femenina-INOF

El 03 Julio 2015, el Máximo Titular de la Defensoría del Pueblo inspecciona el Instituto de

Orientación Femenina – INOF, con la finalidad de constatar el respeto a los derechos

humanos de las internadas, siendo, además, propicia la ocasión para anunciar la tramitación

de medidas humanitarias de las reclusas que, de conformidad con la ley, así lo requieran.

Entidad de Atención Socioeducativa Ciudad Caracas

El 11 de agosto de 2015, el Defensor del Pueblo visitó la Entidad de Atención Socio

Educativa Ciudad Caracas, con el fin de verificar las condiciones en que se encuentran los

jóvenes en conflicto con la ley penal recluidos en dicho centro, esto de conformidad con las

66

atribuciones constitucionales y legales de la Defensoría del Pueblo en la defensa y

vigilancia de los derechos humanos de las y los adolescentes privados de libertad.

Unidad de Protección Integral Especializada Francisca “Paquita” Giuliani

La actual gestión defensorial se ha caracterizado por su especial atención a los derechos

humanos de niños, niñas y adolescentes. En este sentido, el 31 de agosto de 2015, el

Defensor del Pueblo efectuó inspección a la Unidad de Protección Integral Especializada

“Paquita Giuliani”, perteneciente al Instituto Autónomo Consejo Nacional de Derechos de

Niños, Niñas y Adolescentes (Idenna), a los fines de constatar las condiciones en que se

encuentran los niños, niñas y adolescentes con alguna discapacidad funcional que están

bajo medida de protección en ese lugar.

En virtud de la inspección realizada el Defensor del Pueblo, realizó a los organismos

competentes las siguientes recomendaciones:

 Que entidades como estas se repliquen en todo el país y que la misma sirva de modelo

para las autoridades nacionales, estadales y municipales responsables de la atención de la

infancia y adolescencia.

 Realizar un análisis de cada uno de los casos para determinar cuáles de los NNA y

adultos jóvenes pueden ser reinsertados en sus familias de origen. Se pudo detectar que

cuatro de los NNA y adultos/as jóvenes podrían volver con sus familias si se les ayuda a la

adjudicación de una vivienda a través de la Gran Misión Vivienda Venezuela, dos de ellos

con la refracción de sus casas actuales a través de la Misión Barrio Nuevo Barrio Tricolor.

 Evaluar la factibilidad, así como coordinar conjuntamente con el Idenna y el Ministerio

de Poder Popular para la Salud, la necesidad de trasladar a los/as adultos/as jóvenes a una

Entidad Especial de Estancia prolongada para personas adultas con discapacidad, a fin de

que las instalaciones, tratamiento y requerimientos, sean adecuados para su edad.

Hogar Colinas de Bello Monte

El 16 de septiembre, la máxima autoridad defensorial inspeccionó el geriátrico de mujeres

“Casa Hogar Colinas de Bello Monte”, adscrito al Instituto Venezolano de los Seguros

Sociales (IVSS), con el fin de elevar las recomendaciones y observaciones necesarias para la

eficaz protección de los derechos humanos de las mujeres adultas mayores que allí conviven;

ello en el marco del Plan Nacional de Inspecciones a la Unidades Geriátricas del País.

En tal sentido, el Defensor del Pueblo, estableció como recomendaciones, las siguientes:

 Promover la formación del personal de las unidades geriátricas en derechos humanos y

enfoque de género.

 Articular con el Ministerio del Poder Popular para la Alimentación a los fines de

asegurar el abastecimiento oportuno y suficiente de alimentos de las unidades geriátricas

con el objeto de garantizar el derecho humano a la alimentación, mediante una dieta

balanceada para las y los adultos mayores de acuerdo a su condición de salud.

 Articular con el Ministerio del Poder Popular para el Turismo a los fines de incorporar a

la población residente en unidades geriátricas en programas de turismo y recreación para

adultos y adultas mayores.

 Formular protocolos de actuación para evacuar a las y los residentes del centro en casos

67

de emergencia y diligenciar su traslado oportuno en los casos de emergencias médicas.

Asimismo, recomendó a diferentes órganos del Estado para mejorar el funcionamiento de

esta unidad geriátrica, lo siguiente:

 Instalar una planta eléctrica por parte de la Corporación Eléctrica Nacional (Corpoelec).

 Dotar, por parte del IVSS de una ambulancia para el traslado inmediato de las personas

que así lo requieran.

 Suministrar los alimentos a través de la red de distribución alimentaria Mercal.

Hospital Cardiológico Infantil Latinoamericano Dr. Gilberto Rodríguez Ochoa

El 21 de septiembre de 2015, el ciudadano Defensor del Pueblo de conformidad con la

Constitución de la República Bolivariana de Venezuela (artículos 280 y 281 núm. 2 y 6), la

Ley Orgánica de la Defensoría del Pueblo (artículos 4, 7 y 15 núm. 10) y la Ley Orgánica

para la Protección de Niños, Niñas y Adolescentes (170-A) realizó una visita al Hospital

Cardiológico Infantil Latinoamericano Dr. Gilberto Rodríguez Ochoa (HCIL), adscrito al

Ministerio del Poder Popular para la Salud, ubicado en la Parroquia La Vega del Distrito

Capital, a los fines de constatar la prestación del servicio público de salud a niños, niñas y

adolescentes con algún tipo de cardiopatía.

Luego de que el equipo defensorial realizara inspecciones previas al Centro Hospitalario, el

máximo titular de la institución exhortó a las autoridades de salud a:

 Aumentar el número de intervenciones quirúrgicas y cirugías cardiacas en el referido

Hospital Cardiológico, a través del apoyo ya sea mediante traslado, comisión de servicio o

cualquier otra modalidad de los médicos cirujanos cardiovasculares pediatras del Hospital

JM de los Ríos, ubicado en San Bernardino, Municipio Bolivariano Libertador.

 Impulsar la captación de nuevos profesionales especialistas en cirugía cardiovascular

pediátrica, anestesia cardiovascular pediátrica, cardiología infantil e internistas.

 Reforzar el abastecimiento de insumos especializados para el tratamiento de las patologías

atendidas en la institución (oxigenadores pediátricos, acero para esternón, algunas suturas y

material médico-quirúrgico de primera necesidad).

 Impulsar las articulaciones y gestiones necesarias para la reactivación de los servicios de

tomografía y resonancia.

 Reforzar conjuntamente con las autoridades regionales los mecanismos de traslados de

niños, niñas y adolescentes con cardiopatías graves que se encuentran en el interior del país

y requieren intervención quirúrgica.

 Incorporar, en la formación de los especialistas cardiovasculares, la modalidad de

pasantías en dicho centro hospitalario.

68

Centro Ambulatorio “Dr. José González Navarro del IVSS”

Continuando con las acciones de vigilancia desplegadas por esta Institución Nacional de

Derechos Humanos sobre el derecho humano a la salud, el 14 de octubre de 2015, el

Defensor del Pueblo acudió al Centro Ambulatorio “Dr. José González Navarro del IVSS”.

En el marco de estas actuaciones desplegadas por la Defensoría del Pueblo, se realizaron

las siguientes recomendaciones ante los organismos competentes:

 Fortalecer los procesos de calidad de atención médica a las personas que acuden al

centro, y a su vez, garantizar la completa y oportuna disponibilidad de los medicamentos e

insumos y dotación de recurso humano en el centro de salud.

 Considerar el proyecto para la remodelación del espacio físico que se encuentra en PB, a

los fines de instalar una sala de yeso, entre otros.

 Con respecto a la convalidación de los reposos, se recomienda a la Junta Evaluadora del

IVSS, Centro de Rehabilitación, ubicado en el Hospital Pérez Carreño, impulsar la

culminación del tabulador de gravedad para todas las patologías, a fin de estandarizar los

tiempos de reposo que correspondan a cada paciente, en especial para el área de

traumatología.

 Estudiar la viabilidad de habilitar un espacio físico para el descanso del personal de

seguridad de la Empresa de vigilancia privada “Inversiones RP VIP CA” que presta el

servicio las 24 horas del día, y a su vez dotar una litera, debido a que no disponen de una

respectiva área.

 Estudiar la viabilidad de sustituir el compresor para el servicio de odontología, revisión

del equipo de rayos X y dotación del mimógrafo.

 Resolver el problema de la filtración.

 Mejorar el área del depósito.

 Reforzar el mantenimiento de los baños.

 Canalizar a través del Ministerio del Popular para la Salud, la colección del material de

desechos biológicos u orgánicos del área de odontología, en un lapso de tiempo razonable,

en virtud que en algunas ocasiones han permanecido esos desechos por más de dos meses

en mismo lugar.

 Reforzar el servicio de patrullaje en las adyacencias del ambulatorio, y que el mismo

sea permanente.

Comunidad Terapéutica Socialista “Manuela Sáenz”

El 27 de octubre de 2015, el Defensor del Pueblo visitó la comunidad terapéutica socialista

“Manuela Sáenz”, con el objeto de velar por el respeto a los derechos humanos de las

personas en situación de calle atendidas por este centro de atención, adscrito a la Misión

Negra Hipólita.

Ahora bien, una vez efectuada la inspección por el Defensor del Pueblo, se elaboraron las

siguientes recomendaciones defensoriales con el ánimo de potenciar el trabajo que hasta la

presente fecha se viene realizando a favor de este grupo de especial atención:

69

 Atender en los centros con mayores necesidades los requerimientos en materia de

dotación e infraestructura.

 Fortalecer y optimizar la articulación interinstitucional de la que depende el buen

funcionamiento de los espacios y servicios que ofrece la Fundación Misión Negra Hipólita,

pues alguno de ellos se encuentran en espacios o están dotados por instituciones que

dependen de otras áreas del ejecutivo nacional.

 Reconocer y proyectar las experiencias socio-productivas que se desarrollan en ambos

centros como procesos fundamentales en el período de residencia y readecuación de las

personas internas en el espacio.

 Fortalecer el tratamiento y atención diferencial de las distintas poblaciones que alberga

la política de la Fundación Misión Negra Hipólita, entre las que destacan personas con

discapacidad, población sexo-diversa, pacientes con condición psiquiátrica, entre otras.

 Promover la formación del personal en Derechos Humanos.

 Reconocer y destacar las experiencias exitosas de adaptación, adecuación y reinserción

social que la Fundación Misión Negra Hipólita haya logrado.

Hospital de Rehabilitación Nacional “Alejandro Rhode” del IVSS

La Defensoría del Pueblo, en el marco de su labor de vigilancia, en fecha 20 de noviembre

de 2015, realizó inspección a la sede del Hospital Centro Nacional de Rehabilitación “Dr.

Alejandro Rhode”, ubicado en la urbanización La Yaguara, parroquia el Paraíso, del

municipio Libertador, Distrito Capital.

Una vez realizada la visita por el Defensor del Pueblo, la Defensoría emitió las siguientes

recomendaciones a este centro de salud público, destinadas a potenciar los servicios que

hasta la fecha presta a la población:

 Se requiere la articulación con las autoridades del municipio Libertador y/o la Policía

Nacional Bolivariana a fin de coordinar con las autoridades competentes y con ello reforzar

el servicio de patrullaje inteligente en las adyacencias del centro permanentemente.

 Continuar fortaleciendo los procesos de calidad de atención médica a las personas que

acuden al centro, y a su vez, garantizar la completa y oportuna disponibilidad de los

medicamentos e insumos.

Maternidad Santa Ana

El 24 de noviembre de 2015, el Defensor del Pueblo inspeccionó la Maternidad Santa Ana

con el objeto de verificar las condiciones de atención a las pacientes, la prestación del

servicio de salud y el respeto a los derechos humanos de las mujeres en el proceso del parto

en este centro de salud, adscrita al Instituto Venezolano de los Seguros Sociales (IVSS),

ubicado en la Parroquia San Bernardino, Distrito Capital.

En el marco de esta actividad y de las inspecciones realizadas, el Defensor formuló las

siguientes recomendaciones:

 Priorizar la formulación de proyectos y presupuestos necesarios para iniciar las obras de

remodelación y acondicionamiento de la sala de parto, cumpliendo con las condiciones de

70

bioseguridad y garantizándose la privacidad e intimidad de las mujeres y adolescentes

durante su atención en esta área.

 Impulsar un Plan de Acción interinstitucional entre los Ministerios del Poder Popular

para la Salud, para la Mujer y la Igualdad de Género, Instituto Autónomo Consejo Nacional

de Derechos de Niño, Niñas y Adolescentes y la Defensoría del Pueblo, a fin de

sensibilizar, formar y capacitar de manera permanente a todo el personal de la maternidad

para garantizar el ejercicio y la exigibilidad de los derechos sexuales y derechos

reproductivos de la población usuaria de los servicios de la maternidad.

 Impulsar la adquisición y distribución de insumos médicos y medicamentos, de manera

oportuna y sistemática a los fines de garantizar la completa y oportuna disponibilidad de

estos recursos en la Maternidad.

 Supervisar la aplicación de los protocolos de atención establecidos en la Norma Oficial

Para la Atención Integral en Salud Sexual y Salud Reproductiva, en aras de garantizar el

derecho a parir con calidad y calidez sin la utilización de instrumentos de extracción

(fórceps) salvo que sea bajo la estricta prescripción médica.

 Convocar con las autoridades del centro de salud un espacio de diálogo con

participación del personal administrativo, obrero, enfermero y medico, a fin de socializar

los lineamientos de funcionamiento de la Maternidad, dudas e inquietudes, para optimizar

el desempeño del recurso humano.

 Incorporar el modelo de parto humanizado que garantice la importancia del apego

precoz, así como, el respeto de las parturientas, sus necesidades de acompañamiento e

intimidad.

 Instar al Consejo Nacional Electoral (CNE) para mejorar la dotación de insumos de

oficina para garantizar el derecho a la identidad de niñas y niños recién nacidos de manera

inmediata.

 Fortalecer la articulación entre los organismos de seguridad ciudadana, a fin de mejorar

los mecanismos de seguridad de la Maternidad.

Vigilancia de los Derechos Humanos y Servicios Públicos

Plan Nacional de Inspecciones a Centros Geriátricos

La Defensoría del Pueblo inspeccionó durante los meses de enero a octubre de 2015, 78

centros de los 105 centros geriátricos existentes a nivel nacional, que representa el 72,4 %

de su totalidad, los cuales están adscritos al Instituto Nacional de los Servicios Sociales

(Inass), Gobernación de los estados Guárico, Monagas y Trujillo, así como a las Clínicas

que brindan atención geriátrica, adscritos al Instituto Venezolano de los Seguros Sociales

(IVSS), a los fines de evidenciar las condiciones de calidad de vida de los adultos y adultas

mayores.

Observaciones Generales

La población que se encuentra en calidad de residentes en las unidades gerontológicas en

los 78 Centros Geriátricos es de 4.350 personas, de esta población 1.883 son mujeres y

2.467 son hombres, asimismo de la referida totalidad 4.196 son residentes venezolanos y

154 son residentes extranjeros.

71

 De los 4.350 residentes que se encuentran en los centros Geriátricos, se tiene que 1.694

están en situación de dependencia (personas que requieren de la asistencia permanente de

otra persona para satisfacer sus necesidades básicas, personas en cama) o con discapacidad

motora aguda, de éstas 854 son mujeres y 844 son hombres.

 De los 78 centros geriátricos, cuatro tienen residentes pertenecientes a pueblos

indígenas. La cantidad de personas en estos centros es de siete residentes, de las cuales,

cuatro son mujeres y tres son hombres.

 De la totalidad de centros inspeccionados, en 16 de ellos se encuentran residentes que

además de los cambios físicos, fisiológicos, psicológicos, cognitivos, psicomotores, y socio

afectivos que aparecen en el proceso de envejecimiento, presentan algunas patologías como

cáncer, demencia senil, así como otras provocadas por la enfermedad de Alzheimer,

enfermedades de salud mental (esquizofrenia, trastorno bipolar), adicción al alcohol,

diabetes, hipertensión, cardiopatía y lupus entre otras patologías.

 De los centros geriátricos inspeccionados, podemos destacar que todos los tipo

residencial disponen en su totalidad de una capacidad de 4.725 camas, y el centro geriátrico

tipo ambulatorio Casa del abuelo Agustín Medina del Estado Falcón, cuenta con cinco

camas disponibles, para un total de camas de 4.730, de las cuales, se encuentran 4.384

camas operativas y de esa cantidad se encuentran 3.913 ocupadas.

 En cuanto a la disponibilidad de infraestructura se tiene que: 67 centros cuentan con

infraestructura para facilitar a las personas residentes: el acceso, uso de lugares o

realización de actividades sin limitación alguna, en tanto que 11 carecen de ellas; 60

cuentan con barandas para el apoyo de las personas que tienen movilidad reducida,

mientras que 18 centros adolecen de este tipo de adaptación; solo 41 centros poseen gradas

(desniveles) para el acceso al centro; 26 tienen gradas (desniveles) desde la entrada a las

habitaciones; 27 cuentan con estos desniveles desde las habitaciones al baño; 52 cuentan

con rampas para el uso de las sillas de ruedas; 63 tienen puertas en las habitaciones y el

espacio físico en los baños es suficientemente ancho para permitir el paso de sillas de

ruedas; 51 centros cuentan con elementos fijos como barras de apoyo en los inodoros y en

la misma cantidad de centros se evidencian barras de apoyo en las la duchas.

 Por su parte, 54 instituciones reportaron contar con sillas especiales para el traslado de

las personas al baño; 62 instituciones cuentan con lavamanos colocados de manera cómoda

para el uso de este grupo vulnerable; y, por último, es importante señalar que 63 centros

reportan poseer urinarios colocados de manera cómoda para el uso de este grupo

vulnerable.

 De la totalidad de centros inspeccionados solo 25 de ellos disponen de ambulancia, de

las cuales: 13 se encuentran operativas y 12 están paradas por falta de repuestos. Los 53

centros que carecen de ambulancias, solicitan el apoyo para el efectivo traslado del

residente a familiares, al Cuerpo de Bomberos, Protección Civil o al servicio de emergencia

(171 y 911).

 En cuanto a la disponibilidad de habitaciones: 61 centros reportan habitaciones

diferenciadas para mujeres y hombres; 16 tienen Parejas establecidas por uniones

matrimoniales. De estos 16 centros en los cuales hay 28 parejas establecidas por uniones

matrimoniales, 13 cuentan con habitaciones privadas como lo establece el artículo 10 de la

Ley de Servicios Sociales.

72

 Respecto a la prestación de los servicios básicos en los centros geriátricos, las

inspecciones realizadas arrojaron que: 60 cuentan con suministro de agua frecuente.

Asimismo, se observa que 75 centros tienen tanques de agua potable. Sobre el suministro

de electricidad, solo 70 centros reciben de manera constante dicho servicio. De igual

manera, 30 centros reportan disponer con planta eléctrica para casos de emergencia.

Asimismo, se observa que 72 centros realizan servicio de fumigación. Finalmente, solo 65

centros disponen de servicio de lavandería.

 De igual forma, el equipo defensorial evaluó las condiciones del área de cocina de los

centros, observando que se encuentran operativas, así como sus comedores en los cuales se

sirven desayunos, almuerzos y cenas. Además de ello, disponen de equipos y utensilios,

platos, vasos y fregaderos. Sin embargo, en 57 centros se presentan dificultades con el

abastecimiento de alimentos, en cuatro centros no se almacenan individualmente los

alimentos perecederos; en cinco centros, el depósito o despensa se encuentra desaseado,

seis centros carecen de hornos y platera o escurridera de acero inoxidable, siete centros

requieren de cavas o congeladores y cuatro de neveras.

 En lo atinente, al recurso humano de estos espacios las inspecciones arrojaron que:

o 57 centros cuentan con personal de medicina interna; 40 instituciones señalan contar

con profesionales en geriatría; 46 indica tener servicios de gerontología; 32 poseen

profesionales de psiquiatría. En cuanto a fisiatría, solo 37 centros disponen de equipo

humano en esta área. Por su parte, siete centros tienen terapista ocupacional, 66

indican que poseen enfermeros y/o enfermeras; 41 cuentan con trabajadores y/o

trabajadoras sociales y únicamente dos centros de los que componen del universo

inspeccionado cuentan con odontólogos y/o odontólogas. Además, 18 instituciones

reportan contar con psicólogas y/o psicólogos; 48 tiene ayudantes de enfermería; 44

poseen nutricionistas entre el grupo de profesionales que atiende a la población adulto

mayor que se encuentra en estas instituciones; 33 indican contar con dietistas; 69

tiene camareras y/o camareros y personal de aseo permanente; 65 indica contar con

personal de lavandería; 68 tienen a disposición personal de limpieza; 63 centros

disponen de personal de mantenimiento de las áreas y recursos materiales; 40 cuentan

con personal de seguridad; y, por último, en lo que al área de la cocina se refiere, un

total de 67 unidades geriátricas disponen de ayudantes de cocina y 70 disponen de

manipuladores de alimentos.

 Asimismo, la Defensoría del Pueblo a través de las inspecciones realizadas evaluó la

disponibilidad de farmacia en estos espacios, encontrando al respecto que 56 unidades

disponen de farmacia y 63 afirman dotar de medicamentos a los residentes.

 Sobre la disponibilidad de planes de contingencia se tiene que: 48 centros tienen un plan

de contingencia en el caso de presentarse fallas eléctricas; 75 han confeccionado un plan de

contingencia en el caso de presentarse fallas de agua potable; 58 disponen de plan de

contingencia para evacuar a la población en caso de incendio en la Institución; 64 cuentan

con extinguidores para incendios en la Unidad; 54 poseen un plan de contingencia para

evacuar a la población en caso de presentarse sismos, temblores o un terremoto; 63 han

elaborado un plan para la participación de las personas adultas mayores en jornadas de

votación y 62 dispone de plan de contingencia frente al fallecimiento de algún residente.

73

 La DdP también constató la disponibilidad de otros recursos en los centros

inspeccionados y, al respecto se tiene que: 35 centros cuentan con una Contraloría Social;

38 afirman tener una Oficina de Orientación y Reclamos; 66 centros ofrecen a las y los

residentes actividades recreativas (talleres de pintura, artesanías, bailoterapia, música,

otras) y 57 ofrecen actividades formativas.

Observaciones y Recomendaciones

 Adoptar las medidas necesarias a fin de permitir el acceso a las instalaciones de los

Centros Geriátricos a nuestros funcionarios y funcionarias defensoriales.

 Implementar las acciones necesarias que permitan garantizar los derechos de las

personas residentes pertenecientes a comunidades indígenas que se encuentran en los

centros geriátricos conforme a lo establecido en el artículo 67 de la Ley de Servicios

Sociales.

 Continuar con la prestación del servicio de calidad dirigido a la población con VIH/Sida,

así como de otras enfermedades.

 Efectuar la revisión de las 346 camas que se encuentran inoperativas, y en caso de ser

necesario repararlas o sustituirlas.

 Revisar la infraestructura de los centros geriátricos conforme a lo establecido en el

artículo 28 de la Ley de Servicios Sociales a fin de atender las necesidades y limitaciones

de las personas adultas mayores y personas con discapacidad que residen en ellos ya que:

o a) 11 centros que no disponen de infraestructura para facilitar a las personas

residentes el acceso, uso de lugares o realización de actividades sin limitación alguna;

b) 18 centros que no disponen de barandas para el apoyo de las personas que tienen

movilidad reducida; c) 37 centros que no disponen de gradas (desniveles) para el

acceso al centro; d) 52 centros que no disponen de gradas (desniveles) desde la

entrada a las habitaciones; e) 51 centros que no disponen de gradas (desniveles)

desde las habitaciones al Baño; f) 26 centros no disponen de rampas para el uso de las

sillas de ruedas; g) 15 centros no disponen de puertas en las habitaciones, así como el

espacio físico en los baños no son lo suficientemente anchos para permitir el paso de

sillas de ruedas; h) 27 centros no disponen de Elementos fijos como barras de apoyo

en los inodoros; i) 27 centros no disponen de Barras de apoyo en las la duchas; j) 24

centros no disponen de sillas especiales para realizar el baño; k) En 16 centros los

lavamanos no se encuentran colocados de manera cómoda para el uso de este grupo

vulnerable; l) En 15 centros los urinarios no se encuentran colocados de manera

cómoda para el uso de este grupo vulnerable; m) 17 centros no disponen de

habitaciones diferenciadas para mujeres y hombres; n) Acondicionar los espacios

físicos en los centros geriátricos, para matrimonios y parejas estables, a objeto de

garantizar el derecho a ejercer su sexualidad, conforme a lo establecido en el artículo

10 de la Ley de Servicios Sociales.

74

 Realizar las gestiones necesarias a fin de disponer de los servicios de agua potable,

electricidad y lavandería, que requieren los centros geriátricos como agua potable y

sistema de electricidad.

 Acondicionar espacios y dotar de equipos necesarios a los centros geriátricos, a fin de

disponer del servicio de lavandería, y además de ello revisar la operatividad de aquellos

centros que disponen del servicio y el mismo no se encuentra operativo.

 Realizar las gestiones necesarias a fin de realizar la correspondiente fumigación en los

centros geriátricos.

 Fortalecer la supervisión en el área de cocina, el abastecimiento de alimentos

perecederos y de equipos necesarios para almacenar individualmente los alimentos

(depósito o despensa, cava o congelador y nevera).

 Reforzar las acciones a fin de garantizar la atención integral, médica primaria y de

servicios farmacéuticos, como lo establece la Ley de Servicios Sociales en su artículo 101.

 Adoptar las medidas necesarias a fin de disponer de planes en caso de presentarse fallas

eléctricas, agua potable, incendios en la Institución, sismos, temblores o un terremoto, para

la participación de las y los adultos mayores en jornadas de votación.

 Realizar las diligencias correspondientes a los fines de que los residentes reciban sus

medicamentos.

 Realizar las gestiones correspondientes a fin de implementar y diseñar actividades

recreativas y formativas.

75

UNA DIPLOMACIA PARA LOS DERECHOS HUMANOS

76

Secretaría General de la Red de Instituciones Nacionales de Derechos
Humanos del Continente Americano

Durante 2013-2015, la Defensoría del Pueblo de Venezuela ejerció la Secretaría General de

la Red de Instituciones Nacionales para la Promoción y Protección de los Derechos

Humanos del Continente Americano (Rindhca). Estuvo encargada de realizar todas aquellas

acciones necesarias para el cumplimiento de los objetivos de esta organización, así como

ejercer la representación de la Rindhca en el ámbito regional e internacional.

El 11 de marzo de 2015 el Defensor del Pueblo, en su condición de Secretario General de la

Red de Instituciones Nacionales para la Promoción y Protección de los Derechos Humanos

del Continente Americano (Rindhca) y el Comité de Coordinación de la Red de INDH del

Continente Americano, procedió a realizar la transferencia formal de la Secretaría General

de la Red a la Defensoría del Pueblo del Estado Plurinacional de Bolivia, bajo la dirección

del Dr. Rolando Villena, designado por los nuevos Miembros del Comité Coordinador en el

marco de la XIII Asamblea General Ordinaria, que tuvo lugar en la ciudad de Ginebra,

Suiza el 11 de marzo de 2015.

Participación en eventos internacionales

Primera Cumbre Iberoamericana del Ombudsman (FIO) sobre Derechos Humanos,
Migrantes y Trata de Personas, en la Ciudad de Bogotá, Colombia

Con el objetivo de promover un debate técnico y político de los Ombudsman

Iberoamericanos sobre los Derechos Humanos en relación con la trata de personas y la

migración, se llevó a cabo durante el mes de mayo, en la ciudad de Bogotá, Colombia, la I

Cumbre Iberoamericana sobre Derechos Humanos, Migrantes y Trata de Personas, evento

organizado por la Federación Iberoamericana de Ombudsman (FIO), organización

internacional de la que forma parte la Defensoría del Pueblo de Venezuela, conjuntamente

con la Defensoría del Pueblo de Colombia, entre otras Instituciones Nacionales de

Derechos Humanos.

En dicha Cumbre, el Defensor del Pueblo, Tarek William Saab, firmó junto a 27 defensores

de América Latina, España y Portugal, la Declaración de Bogotá, que se convierte en una

hoja de ruta contra estos delitos de carácter transnacional
4
.

En la Declaración se establece que “La trata y tráfico ilegal de personas afectan la

integridad, dignidad y libertad de las personas, especialmente de aquellas que se encuentran

en situaciones de mayor vulnerabilidad como mujeres, niños y niñas, personas migrantes,

indígenas, etc.” En tal sentido, los representantes de los Ombudsman Iberoamericanos

presentes, se comprometieron, entre otros, a:

 Incrementar nuestros esfuerzos para conseguir que las políticas públicas de

erradicación del tráfico ilegal de personas y la trata de seres humanos, pongan siempre

en el centro a la persona, evitando aquellas actuaciones que, en su lucha contra estos

delitos, olviden la protección y el derecho a la reparación de cada víctima.

4
 DEFENSORÍA DEL PUEBLO DE COLOMBIA, Primera Cumbre Iberoamericana sobre Derechos

Humanos, Migrantes y Trata de Personas. En:

<http://www.cumbretratafiobogota2015.defensoria.gov.co/agenda.html>.

77

 Instar a que los Estados cumplan los contenidos del Protocolo de Palermo, por medio

de la implementación de políticas públicas con enfoque en Derechos Humanos,

teniendo en cuenta la dimensión transnacional del delito y con una perspectiva de

género.

 Visibilizar que la migración no es una dinámica que atañe de manera exclusiva a la

jurisdicción interna de los Estados sino que es una problemática que requiere de un

abordaje holístico de derechos humanos.

 Adelantar las acciones que sean necesarias para que dentro del ordenamiento jurídico

se incorporen los principios internacionales de derechos humanos, que no criminalicen

la migración y reconozcan la trata de personas como crimen de lesa humanidad en los

términos del Estatuto de Roma.

 Intensificar los esfuerzos para unificar estrategias de intervención, promoción,

concienciación, sensibilización y defensa ante la sociedad y los poderes del Estado,

articulando iniciativas de nuestras instituciones para incidir sobre la disminución de la

trata y tráfico ilegal de personas
5
.

28ª Reunión Anual general del Comité Internacional de Coordinación de las
Instituciones Nacionales para la Promoción y la Protección de los Derechos Humanos
(CIC)

Efectuada entre los días 9 y 13 de marzo del 2015 en Ginebra, Suiza, donde el Defensor

participó como Presidente de la Secretaría General del Comité de Coordinación Regional

de América y realizó una intervención sobre los principales retos en materia de Derechos

Humanos en el plano regional. Asimismo, ofreció su primera intervención internacional

como Defensor del Pueblo de la República Bolivariana de Venezuela, en la cual presentó su

posición frente al proceso de revisión especial a esta Institución Nacional de Derechos

Humanos (INDH).

Video conferencia para la Universidad de la República Oriental del Uruguay

Realizada el 22 de abril de 2015 y titulada “A 13 años del Golpe de Estado de 2002.

Venezuela hoy: Democracia y Derechos Humanos versus Impunidad”, contó con la

participación de la Central Sindical Única de Uruguay Plenario Intersindical de

Trabajadores – Convención Nacional de Trabajadores (PIT-CNT), la Federación de

Estudiantes Universitarios (FEUU), Federación Uruguaya de Cooperativas de Vivienda por

Ayuda Mutua (Fucvam), Organización Nacional de Jubilados y Pensionistas del Uruguay,

Fundación Rodney Arismendi, Fundación Vivian Trías, Fundación Rosa Luxemburgo-

Bertolt Brechy, y el Centro Artiguista de Derechos Económicos, Sociales y Culturales, así

como también el Frente Amplio.

5
 Primera Cumbre Iberoamericana sobre Derechos Humanos, Migrantes y Trata de Personas. Página Oficial

del evento. Declaración de Bogotá: pauta mundial contra la trata y el tráfico de migrantes. En:

<http://www.cumbretratafiobogota2015.defensoria.gov.co/Noticias/noticia8.html>.

78

Visita de Trabajo a la República Federativa de Brasil

Llevada a cabo el 6 de mayo de 2015, la misma tuvo como objeto atender una invitación

extendida por la Comisión de Derechos Humanos del Senado Federal de Brasil, donde el

Defensor del Pueblo participó en la audiencia pública de la citada Comisión.

Durante esta visita el Defensor del Pueblo, Tarek William Saab, también se entrevistó con

el Canciller de Brasil Mauro Vieira, con el Ministro de la Secretaría de Derechos Humanos

de la Presidencia de Brasil, Pepe Vargas, con el Ministro General de la Presidencia de

Brasil, Miguel Rossetto, y con la Presidenta de la Comisión de Relaciones Exteriores de la

Cámara de Diputados de Brasil, señora Jo Moraes.

Como parte de los resultados de la visita, es importante destacar el reconocimiento público

ofrecido por el jefe de la diplomacia brasileña quien expresó reconocimientos a Venezuela

así como también respeto y la no injerencia a los asuntos internos de Venezuela.

III Encuentro de Defensores del Pueblo de América del Sur

La Defensoría del Pueblo participó en el III Encuentro de Defensores del Pueblo de

América del Sur, realizada en la ciudad de Santiago de Chile durante los días 9 y 10 de

julio. En este encuentro, los defensores del pueblo de Unasur establecieron los estatutos

para el funcionamiento del Observatorio de Derechos Humanos de las Defensorías del

Pueblo de Sudamérica, una instancia de coordinación regional destinada a recolectar,

producir, analizar y difundir información en materia de derechos humanos para el abordaje

de las problemáticas y las áreas de interés común en los países de la región.

Visita de Trabajo a la República Argentina

Realizada desde el 24 al 28 de agosto, tuvo como fin atender una nutrida agenda de trabajo

con organizaciones de derechos humanos de Argentina, así como también con el Instituto

Nacional de Derechos Humanos de ese país sureño.

Taller Regional Diagnóstico sobre Políticas Públicas y Respuesta Institucional contra la
Trata de Personas y Estrategias Regional de las Defensorías del Pueblo en Materia de
Trata de Personas

La Defensoría del Pueblo estuvo presente en el Taller Regional Diagnóstico sobre Políticas

Públicas y Respuesta Institucional contra la Trata de Personas y Estrategias Regional de las

Defensorías del Pueblo en Materia de Trata de Personas, en la ciudad de Lima, Perú, los

días 3 y 4 de septiembre de 2015. Allí se evaluaron los diagnósticos previamente realizados

en cada uno de los países de la región andina que forman parte de la Federación

Iberoamericana del Ombudsman (FIO), lo cual permitió establecer los objetivos y

lineamientos para el desarrollo del Plan Estratégico Regional.

12ª Conferencia Internacional de Instituciones Nacionales para la Promoción y
protección de los Derechos Humanos: Los Objetivos de Desarrollo Sostenible: ¿Qué
papel tienen las Instituciones Nacionales de Derechos Humanos?

La INDH participó en la 12ª Conferencia Internacional de Instituciones Nacionales para la

Promoción y protección de los Derechos Humanos, titulada “Los Objetivos de Desarrollo

Sostenible: ¿Qué papel tienen las Instituciones Nacionales de Derechos Humanos?”

celebrada en la ciudad de Mérida, estado de Yucatán, México, los días 8, 9 y 10 de octubre

de 2015. El propósito de esta Conferencia fue debatir en torno a la agenda del desarrollo

79

sostenible sobre la base de las experiencias de las INDH participantes. Para lograr este

objetivo, se llevaron a cabo nueve sesiones de trabajo a lo largo de los tres días.

XX Congreso Anual y XX Asamblea General de la Federación Iberoamericana del
Ombudsman (FIO)

Fue celebrada en la ciudad de Montevideo, Uruguay, del 8 al 11 de noviembre de 2015;

durante el Congreso se abordaron los temas relacionados con el Acceso a la Información

Pública y Transparencia” partiendo desde perspectivas históricas, de derechos humanos y el

papel de las Instituciones Nacionales de Derechos Humanos en el acceso a la información

pública.

Convenios Internacionales de Cooperación

Fondo de las Naciones Unidas para la Infancia (Unicef)

En el marco de la cooperación internacional, la Defensoría del Pueblo aprobó un Plan de

trabajo con el Fondo de las Naciones Unidas para la Infancia (Unicef) 2015-2019, donde se

contemplan las siguientes acciones:

1. Programas socioeducativos del sistema penal de responsabilidad de adolescentes,

2. Sistema de protección de niños, niñas y adolescentes (NNA) especialmente las

defensorías de NNA y Consejos de Protección de NNA,

3. Actuación policial con NNA,

4. Derechos de la niñez y adolescencia en los sectores de educación y salud,

5. Prevención de VIH,

6. Prevención de trata y promoción del buen trato hacia NNA.

Es importante destacar, que para 2016, la Defensoría del Pueblo procederá conjuntamente

en cooperación técnica con Unicef para dar cumplimiento a las acciones antes mencionadas

del plan de trabajo, a través de las siguientes actividades:

1. Elaboración del contenido, validación institucional y en comunidades indígenas,

diagramación y publicación de cartilla sobre los derechos de las y los indígenas que

viven con VIH/Sida.

2. Talleres de formación de niños, niñas y adolescentes sobre VIH, derechos de la

población indígena que vive con VIH y formas de transmisión y tratamiento del VIH e

ITS (en comunidades indígenas seleccionadas).

3. Producción del programa de formación de médicos y médicas integrales en los

contenidos de lactancia materna, cuidados esenciales del recién nacido, salud

adolescente, derechos de los NNA y buen trato. Producción de material informativo.

4. Talleres de formación de Consejeros de Protección de NNA sobre doctrina de

protección integral, procedimientos administrativos, legislación y jurisprudencia.

5. Asistencia técnica para la realización del estudio sobre la calidad y cobertura del

servicio que ofrecen los Consejos de Protección de municipios seleccionados.

80

6. Mapeo y caracterización de las defensorías de NNA existentes en el país.

7. Levantamiento de información sobre el total de niños, niñas y adolescentes víctimas de

la violencia (incluida la de género), atendidos en el último año por las defensorías de

niños, niñas y adolescentes.

8. Talleres de formación a funcionarias y funcionarios policiales sobre la actuación

policial cuando están involucrados niños, niñas y adolescentes en el ámbito nacional y

multiplicación de formación.

9. Levantamiento de información anual sobre el total de niños, niñas y adolescentes

víctimas de la violencia (incluida la de género), atendidos en el último año por

funcionarios y funcionarias de la Policía Nacional Bolivariana.

10. Programa de formación de docentes sobre derechos humanos con énfasis en derechos

de la niñez consensuado con el Ministerio del Poder Popular para la Educación

(MPPE).

11. Diseño y elaboración del manual de formación y material informativo en materia de

trata de personas, especialmente mujeres, niñas, niños y adolescentes.

12. Asistencia técnica para la realización del estudio sobre cobertura y calidad de los

programas y servicios para la aplicación de medidas alternativas a la privación de

libertad de adolescentes en conflicto con la ley.

13. Programas socioeducativos privativos y no privativos de la libertad del Sistema Penal

de Responsabilidad de Adolescentes supervisados e inspeccionados por la Defensoría

del Pueblo, en el ámbito nacional.

14. Elaboración del protocolo de detección temprana e intervención oportuna de la

violencia hacia NNA. Validación institucional con Sistema Rector Nacional de

Protección Integral de NNA.

15. Elaboración de Protocolo de Buen trato a niños, niñas, adolescentes en las entidades

educativas. Validación institucional con MPPE y demás miembros del Sistema Rector

Nacional de Protección Integral de Niños, Niñas y Adolescentes.

16. Organización de 250 mujeres indígenas de al menos 10 pueblos indígenas diferentes

para conformar Observatorios de Mujeres Indígenas por los Derechos Humanos.

Convenio suscrito entre la Defensoría del Pueblo y la Universidad de Alcalá

En 2015 y con el apoyo económico de la Universidad de Alcalá y la Defensoría del Pueblo,

se dio continuación al Máster en Derechos Humanos, Estado de Derecho y Democracia en

Iberoamérica on line dictado por esa casa de estudio, con la participación de dos

funcionarios.

81

SEGUIMIENTO A LAS POLÍTICAS PÚBLICAS Y LOS

DERECHOS HUMANOS

82

Venezuela. Panorama General 2015

Población
6

30.620.404 habitantes

15.351.315 hombres

15.269.089 mujeres

Esperanza de Vida: 75,22 años

Nota: Proyecciones al 30 de junio de 2015,

calculadas en el segundo trimestre del año

2013, con base al Censo 2011

Fuente: Instituto Nacional de Estadística, INE

Indicadores socioeconómicos

El Banco Central de Venezuela (BCV) y el Instituto Nacional de Estadística (INE) como

entes rectores en la publicación de cifras oficiales en Venezuela y responsables de la

medición del comportamiento inflacionario a través del Índice Nacional de Precios al

6
 Definición de los Indicadores de Población. Razón de Dependencia: Es la medida comúnmente utilizada

para medir la necesidad potencial de soporte social de la población en edades inactivas por parte de la

población en edades activas. Es el cociente entre la suma de los grupos de población de menos de 15 y de 65 y

más años de edad y la población de 15 a 64 años de edad. En estudios sobre envejecimiento poblacional suele

utilizarse como el cociente entre la suma de los grupos de población de menos de 15 y de 60 y más años de

edad y la población de 15 a 59 años de edad. Razón de Dependencia de Menores de 15 años o de Jóvenes:

Es la medida utilizada para medir la necesidad potencial de soporte social de la población infantil y juvenil

por parte de la población en edad activa. Es el cociente entre la de menos de 15 y la población de 15 a 59 años

de edad. Razón de Dependencia de Menores de Adultos mayores (60 años y más): Es la medida utilizada

para medir la necesidad potencial de soporte social de la población de adultos mayores por parte de la

población en edad activa. Es el cociente entre la población de 60 y más años de edad y la población de 15 a 59

años de edad. Índice de Masculinidad: Es la razón de hombres respecto a las mujeres en la población total o

por edades. Se calcula como el cociente entre la población masculina y la población femenina, frecuentemente

se expresa como el número de hombres por cada 100 mujeres. Índice de Envejecimiento: Mide la cantidad

de adultos mayores por cada 100 niños y jóvenes. Se calcula haciendo la razón entre personas de 60 años y

más con respecto a las personas menores de 15 años, por cien. Razón de apoyo a los padres: Es la medida

comúnmente usada para expresar la demanda familiar de apoyo a sus ancianos. La relación de apoyo a los

padres es un indicador aproximado de los cambios requeridos en los sistemas familiares de apoyo a los

ancianos. Es el cociente entre las personas de 80 y más años de edad y las personas entre 50 y 64 años de

edad. Esperanza de Vida: Representa la duración media de la vida de los individuos, que integran una

cohorte hipotética de nacimientos, sometidos en todas las edades a los riesgos de mortalidad del período en

estudio. Se llama densidad de población al número de habitantes por Km², divido por la población total en

una zona, región o país determinados. La densidad de población se mide dividiendo el número de individuos

entre el área de la región donde viven. Fuentes: Definición de algunos indicadores demográficos, Cepal. En:

<http://www.cepal.org/sites/default/files/def_ind.pdf> y Observatorio Demográfico número 7 (abril 2009),

División de Población de la Cepal. En: <http://www.cepal.org/celade>.

58,7

43,7

15,0

100,6

34,4

10,4

33,0Densidad de Población (Hab/Km
2
)

Razón de

Dependencia

Total

De Menores de 15 Años

Adultos de 60 Años y Más

Índice de Masculinidad

Índice de Envejecimiento de la Población

Razón de Apoyo a los Padres

83

Consumidor (INPC), publicaron en febrero la variación intermensual correspondiente a

diciembre 2014, ubicándose ésta en 5,3% con respecto al mes de noviembre del mismo año,

teniendo como resultado una variación anualizada del 68,5%.

 Fuente: Instituto Nacional de Estadística

El BCV y el INE han reseñado que el alza inflacionaria en Venezuela tiene sus orígenes en

2013, cuando el resultado electoral favorable a Nicolás Maduro y al Polo Patriótico,

desencadenó una serie de acciones que tuvieron el punto más violento en febrero de 2014

cuando a través de las llamadas “guarimbas” se exacerbó un clima de violencia,

perturbando el normal desenvolvimiento de las actividades de los ciudadanos y ciudadanas

y como resultado de esta situación de inestabilidad se afectó la “distribución de los bienes

básicos a la población, así como el desarrollo normal de la producción de bienes y

servicios. Esto se tradujo en un repunte inflacionario, y en una caída de la actividad

económica”
7
.

En tal sentido, el Índice Nacional de Precios al Consumidor, registró una variación

acumulada durante los primeros nueve meses de 2015 de 108,7%. Por su parte, la variación

anualizada al cierre del tercer trimestre del mismo año, se ubicó en 141,5%
8
. La Defensoría

del Pueblo observa con preocupación el incremento inflacionario en el país, ya que afecta

directamente la capacidad adquisitiva de los venezolanos y venezolanas, específicamente su

calidad de vida, por lo que, insta al Estado venezolano, a través de sus órganos e

instituciones, a generar medidas eficaces que permitan revertir esta situación y continuar

garantizando el pleno disfrute de los derechos económicos y sociales consagrados en la

normativa vigente.

7
INSTITUTO NACIONAL DE ESTADÍSTICA, Resultados de la economía durante el año 2014.

En.<http://www.ine.gov.ve/index.php?option=com_content&view=article&id=751:resultados-de-la-

economia-durante-el-ano-2014&catid=119:inpcindice-nacional-de-precios-al-consumidor>, Consultado el 26

de febrero de 2015
8
 BANCO CENTRAL DE VENEZUELA, Resultados del Índice Nacional de Precios al Consumidor…

84

Inversión social, coeficiente de Gini y pobreza

En diciembre de 2014 fue aprobada por la Asamblea Nacional la Ley de Presupuesto 2015,

donde se establecieron 279.542 millones de bolívares al desarrollo del área social,

representando este monto, el 8,2% del Producto Interno Bruto (PIB). Todo ello permitió

que los indicadores socioeconómicos se mantuvieran relativamente estables durante 2015.

Sin embargo, se observó un leve aumento en el Coeficiente de Gini9, el cual pasó de 0,380

en 2014 a 0,391 en 2015
10

.

Sin embargo, los indicadores de pobreza estimados a partir del método de Necesidades

Básicas Insatisfechas (NBI) muestran una disminución respecto a 2014. Por ejemplo, el

porcentaje de Hogares en Hacinamiento Crítico, pasó de 9,1% a 8,3%; y los Hogares en

Viviendas Inadecuadas representaron el 3,9% de la población del país en 2015,

disminuyendo casi un punto con relación a 2014
11

.

Para la Defensoría del Pueblo, es un hecho significativo el mantenimiento de estos

indicadores que permiten evidenciar el compromiso del Estado venezolano de reducir la

pobreza y la pobreza extrema. En tal sentido, se exhorta a los órganos encargados de

garantizar el bienestar de la población a buscar, entre las dificultades que se puedan

enfrentar en sentido económico, las mejores herramientas y mecanismos que favorezcan

políticas públicas cónsonas con el pleno desarrollo de los derechos humanos en Venezuela,

a fin de seguir garantizando el acceso a alimentos, salud, vivienda, educación, entre otros.

Reservas internacionales y reservas en oro

Las reservas internacionales de Venezuela oscilaron entre los 14.807 y 24.254
12

 millones de

dólares, con un promedio de 18.326 millones en el período comprendido entre enero y

octubre 2015, lo cual refleja una significativa disminución en las mismas en comparación

con 2014 cuando las reservas registraron un promedio anualizado cercano a los 21 mil

millones de dólares. Es importante destacar que estas reservas se han visto afectadas

principalmente por la baja en los precios del petróleo, razón por la cual el Estado

venezolano ha hecho uso de las mismas para cumplir con compromisos de pago nacionales

e internacionales, como la cancelación de deuda externa, intereses de bonos, entre otros.

En relación a las reservas en oro, un informe publicado a finales del primer semestre 2015,

emitido por el Consejo Mundial del Oro que reúne las principales empresas de extracción

de este mineral, expresa que Venezuela mantiene las mayores y más estables reservas de

América Latina, el informe indicó que las reservas venezolanas alcanzan “367,6 toneladas

9
 El Coeficiente de Gini mide hasta qué punto la distribución del ingreso (o, en algunos casos, el gasto de

consumo) entre individuos u hogares dentro de una economía se aleja de una distribución perfectamente

equitativa. Este Coeficiente es un número entre 0 y 1, en donde 0 se corresponde con la perfecta igualdad

(todos tienen los mismos ingresos) y donde el valor 1 se corresponde con la perfecta desigualdad (una persona

tiene todos los ingresos y los demás ninguno). Fuente: Banco Mundial.
10

 Las cifras corresponden a los primeros semestres de cada año. No se incluyen hogares con ingresos iguales

a cero. Fuente: Encuesta de Hogares por Muestreo. Instituto Nacional de Estadística, INE. En:

<http://www.ine.gov.ve/index.php?option=com_content&view=category&id=104&Itemid=45#>.
11

 Fuente: Encuesta de Hogares por Muestreo - Instituto Nacional de Estadística, INE. 1eros semestres de

cada año. NBI: Necesidades Básicas Insatisfechas. No incluye a las viviendas de otro tipo y colectividad.
12

BANCO CENTRAL DE VENEZUELA. Reservas internacionales. En:<http://www.bcv.org.ve/>,

Consultado el 12 de noviembre de 2015.

85

de oro lo que comprende 69,3%; situando al país en el puesto número 16 a nivel mundial
13

.

El gobierno ha desarrollado una serie de instrumentos legales que reservan al Estado

venezolano la explotación del oro, principal componente de las reservas internacionales del

país. Durante 2015, se oficializó una resolución conjunta entre el Ministerio del Poder

Popular para Petróleo y Minería y el Banco Central de Venezuela
14

, través de la cual “las

personas, sociedades o formas de asociación que desarrollen actividades de exploración y

explotación del oro en áreas destinadas a las actividades mineras en el país deberán vender

al Banco Central de Venezuela (BCV) todo el material aurífero”
15

. Esto contribuye a

garantizar los recursos extraídos para el beneficio de la población venezolana.

Venezuela en el contexto económico regional

América Latina y El Caribe. Comportamiento del PIB

La Comisión Económica para América Latina y El Caribe (Cepal) ha revisado la

proyección de crecimiento económico de la región para 2015, estimando en 0,5% el

aumento del Producto Interno Bruto (PIB) regional, esto es el reflejo de un entorno global

caracterizado por una dinámica económica menor a la proyectada para este año.

La Cepal había estimado que América Latina y el Caribe tendría un crecimiento del PIB

cercano al 2,2%; pero ante una mayor contracción del crecimiento económico impactado

por el “lento crecimiento de la economía mundial, en particular la desaceleración de China

y las otras economías emergentes”
16

, sumado a la caída de los precios de las materias

primas en los mercados internacionales ha afectado directamente a América del Sur, por ser

esta región una importante proveedora de materias primas. Pese a esto habrán países de la

región que registren crecimiento económico por encima del promedio regional,

desestancándose Panamá con 6,0%; Antigua y Barbuda, República Dominicana y

Nicaragua.

Por su parte dentro de las economías que presentarán mayor desaceleración destacan Brasil

y Venezuela, quienes tendrán una contracción del -1,5%y -5,5%
17

 respectivamente. Esta

desaceleración en el crecimiento del consumo y la disminución en la inversión es lo que

destaca la Cepal como dos de los grandes factores internos que afectan el crecimiento de la

región, por lo cual han recomendado a los países de la región, a direccionar sus políticas

económicas a “dinamizar el proceso de inversión para retomar el crecimiento y mejorar la

productividad”
18

, esto planteado en el corto y mediano plazo es clave para retomar el

13

 AGENCIA VENEZOLANA DE NOTICIAS, Venezuela mantiene las mayores reservas de oro de América

Latina. En:<http://www.avn.info.ve/contenido/venezuela-mantiene-mayores-y-m%C3%A1s-estables-

reservas-oro-am%C3%A9rica-latina>, Consultado el 04 de junio de 2015.
14

 Gaceta Oficial Nro. 40.692 del 30 de junio de 2015
15

 CORREO DEL CARONÍ, Decretan obligatoriedad de venta de oro en el país al BCV.

En:<http://www.correodelcaroni.com/index.php/economia/item/33873-decretan-obligatoriedad-de-venta-del-

oro-extraido-en-el-pais-al-bcv>, Consultado el 4 de septiembre 2015.
16

COMISIÓN ECÓNOMICA PARA AMÉRICA LATINA Y EL CARIBE, América Latina y el Caribe

crecerá solo 0,5% en 2015. En: <http://www.cepal.org/es/comunicados/america-latina-y-el-caribe-crecera-

solo-05-en-2015>, Consultado el 29 de julio de 2015.
17

 COMISIÓN ECÓNOMICA PARA AMÉRICA LATINA Y EL CARIBE, América Latina y el Caribe

crecerá solo…
18

COMISIÓN ECÓNOMICA PARA AMÉRICA LATINA Y EL CARIBE, América Latina y el Caribe

crecerá solo…

86

crecimiento y la productividad en la región, esto requiere de un gran impulso en la

inversión pública y privada.

Crisis de los mercados internacionales

Durante el segundo semestre de 2015, los mercados internacionales experimentaron uno de

los mayores descensos en los últimos años, lo que ha conllevado a que los economistas

rememoraran la calificación de “Lunes Negro”
19

 generado por la fuerte caída en las bolsas

de China quienes no registraban valores tan bajos desde 2007, esto debido a la

desaceleración del crecimiento de su economía y que a través del efecto contagio, esta

caída se extendió por países europeos y de Oriente Medio.

El Banco Popular de China (BPC) realizó tres devaluaciones del yuan con respecto al dólar,

rebajando su cambio en casi un 5%
20

, lo cual ha generado dudas en los mercados

internacionales sobre la fortaleza económica de ese país, estas medidas no lograron calmar

las preocupaciones de los inversionistas, lo cual ha incidido directamente en esta caída en

las bolsas de valores, en un contexto en el cual, el país asiático junto a las devaluaciones,

realizó una reforma en su sistema cambiario para abaratar los costos de los productos

chinos y esto permita una recuperación de las ventas en el exterior, que suavizaría los

efectos de la ralentización por la que atraviesa la economía china, que en el primer semestre

creció un 7% y va camino de registrar su expansión más débil en 25 años
21

, el Banco

Popular destacó que ante un nuevo contexto económico, tomaron estas acciones para

superar los nuevos retos del mercado internacional.

El mercado petrolero y su incidencia en la economía venezolana

El mercado petrolero se ha visto afectado por la vertiginosa caída que han sufrido los

precios del petróleo desde junio de 2014, reduciéndose su valor en más de un 50%. La

Organización de Países Exportadores de Petróleo (OPEP), de la cual Venezuela forma

parte, ha mantenido desde noviembre de ese mismo año la decisión de no recortar la

producción y concentrarse en mantener su participación dentro de los mercados

internacionales, lo que ha contribuido a un exceso del suministro de petróleo debido

“principalmente a un enorme aumento en la producción de petróleo de esquisto

estadounidense y una menor demanda global”
22

.

El petróleo de esquisto se extrae a través de un método denominado fracking (uso de la

fractura hidráulica), siendo denunciada esta práctica por ser altamente perjudicial para el

19

ÚLTIMAS NOTICIAS, Lunes negro bolsas de todo el mundo se desploman.

En:<http://www.ultimasnoticias.com.ve/noticias/actualidad/mundo/lunes-negro-bolsas-de-todo-el-mundo-se-

desploman.aspx#ixzz3jlD0dmcu>, Consultado el 25 de agosto de 2015
20

ÚLTIMAS NOTICIAS, China da por concluidas las devaluaciones del yuan.

En:<http://www.ultimasnoticias.com.ve/noticias/actualidad/mundo/china-da-por-concluidas-las-

devaluaciones-del-yuan.aspx#ixzz3ijHaOR8P>, Consultado el 14 de agosto de 2015.
21

Noticias24, China devalúa el yuan y reforma el sistema cambiario para activar su economía.

En:<http://www.noticias24.com/internacionales/noticia/104980/china-devalua-el-yuan-y-reforma-el-sistema-

cambiario-para-activar-su-economia/, Consultado el 12 de agosto de 2015.
22

REUTERS ESPAÑA, La OPEP y las petroleras se enfrentan en Davos por la caída del crudo.

En:http://es.reuters.com/article/businessNews/idESKBN0KU29L20150121, Consultado el 23 de enero de

2015.

http://www.ultimasnoticias.com.ve/noticias/actualidad/mundo/lunes-negro-bolsas-de-todo-el-mundo-se-desploman.aspx#ixzz3jlD0dmcu
http://www.ultimasnoticias.com.ve/noticias/actualidad/mundo/lunes-negro-bolsas-de-todo-el-mundo-se-desploman.aspx#ixzz3jlD0dmcu
http://www.ultimasnoticias.com.ve/noticias/actualidad/mundo/china-da-por-concluidas-las-devaluaciones-del-yuan.aspx#ixzz3ijHaOR8P
http://www.ultimasnoticias.com.ve/noticias/actualidad/mundo/china-da-por-concluidas-las-devaluaciones-del-yuan.aspx#ixzz3ijHaOR8P
http://www.noticias24.com/internacionales/noticia/104980/china-devalua-el-yuan-y-reforma-el-sistema-cambiario-para-activar-su-economia/
http://www.noticias24.com/internacionales/noticia/104980/china-devalua-el-yuan-y-reforma-el-sistema-cambiario-para-activar-su-economia/
http://es.reuters.com/article/businessNews/idESKBN0KU29L20150121

87

suelo y, en general, para el medio ambiente, afectándose no solamente el mercado petrolero

sino todo el ecosistema.

Venezuela ha expresado ampliamente su preocupación y, en defensa de un mercado

equilibrado con precios justos del petróleo, realizó diversas visitas de negocios con el

objetivo de unir esfuerzos de países petroleros OPEP y No OPEP para lograr una

estabilidad en el mercado. Entre los países visitados se encuentran: China, Rusia, Irán,

Arabia Saudita, Qatar y Argelia.

Producción petrolera y gasífera venezolana

De acuerdo con las metas nacionales establecidas en el Plan de la Patria, Venezuela debía

producir un total de 3,3 millones de barriles diarios de petróleo (MMBD) para 2014 y

alcanzar un total de 6 MMBD para 2019. Sin embargo, a través de la empresa Petróleos de

Venezuela S.A. (Pdvsa), solo se están produciendo 2,85 MMBD, de los cuales se están

exportando entre 2,4 y 2,5 MMBD. Todo ello debido a la estrategia que desde Venezuela

se encuentra impulsando dentro de la OPEP para aumentar los precios del petróleo en el

mercado internacional.

Cabe destacar que Pdvsa tuvo como meta incrementar a 100 mil barriles de petróleo, la

producción para rozar los 3 millones de barriles diarios para finales de 2015
23

. El presidente

de la estatal petrolera informó que se invertirían 15 mil millones de dólares
24

, para poder

lograr ese objetivo y destacó que la Faja Petrolífera del Orinoco “Hugo Chávez” había

incrementado su producción para llegar a 1 millón 326 mil barriles diarios, llegando a ser

una de las principales fuentes de producción en el país.

Respecto a la producción gasífera, Venezuela cuenta con 197,1 billones de pies cúbicos
25

(BPC) de gas en reservas probadas, concentrándose más del 90% en gas natural. Durante

2015, se incorporó la producción del proyecto Rafael Urdaneta, destinado al a explotación

gasífera costa afuera y que abarca 29 bloques para la obtención de gas no asociado y

condensado, entre el Golfo de Venezuela y el espacio marítimo noroccidental del estado

Falcón. Esto requirió una inversión de 6.616 miles de millones de dólares
26

. El proyecto

contempla “el desarrollo de 9,51 BPC de reservas de gas no asociado del campo Perla,

hasta lograr un volumen de producción de 1.200 millones de pies cúbicos por día de gas y

28 millones de barriles diarios de condensado para 2020”
27

. Lo cual concuerda con la meta

de producción de gas natural proyectada para 2019 dentro del Plan de la Patria.

La incorporación de ese proyecto de explotación gasífera contribuyó a lograr una

producción bruta del país durante 2015 de 7.644,7
28

 millones de pies cúbicos al día, lo que

se traduce en un incremento de 222,7 millones de pies cúbicos al día con respecto al

23

ÚLTIMAS NOTICIAS, PDVSA está exportando hasta 2,5 millones de barriles. En:

<http://www.ultimasnoticias.com.ve/noticias/actualidad/economia/pdvsa-esta-exportando-hasta-2-5-millones-

de-barril.aspx#ixzz3XrtpIjB7>, Consultado el 21 de abril de 2015
24

ÚLTIMAS NOTICIAS, PDVSA está exportando hasta 2,5 millones de barriles…
25

 PETROGUIA, Producción de gas de Venezuela aumentó 222,7 millones de pies cúbicos día en 2015.

En:http://www.petroguia.com/pub/article/producci%C3%B3n-de-gas-de-venezuela-aument%C3%B3-222-7-

millones-de-pies-c%C3%BAbicos-d%C3%ADa-en-2015>, Consultado el 15 de enero de 2016.
26

 APORREA, PDVSA inicia producción de gas costa afuera en el noreste venezolano.

En:<http://www.aporrea.org/energia/n275113.html>, Consultado el 15 de enero de 2015.
27

 APORREA, PDVSA inicia producción de gas costa afuera en el noreste venezolano…
28

 PETROGUIA, Producción de gas de Venezuela aumentó 222,7 millones de pies cúbicos día en 2015…

88

promedio registrado en 2014. Esto representa un cumplimiento correspondiente al 88% de

la meta planteada para este año, no lográndose la cifra de producción estimada de 8.695

millones de BPC, motivado entre otros factores a la disminución en la producción aportada

por las empresas mixtas y una baja en la producción de PDVSA GAS.

Comportamiento del precio de barril de petróleo

El barril de petróleo venezolano durante 2014 cerró con un precio promedio alrededor de

los 88 dólares por barril, mientras que en 2015 se ha situado en un promedio 50% menor

que el registrado en el año anterior. Esto motivado a diversos factores, de los cuales

podemos resaltar el aumento en la oferta por parte de Estados Unidos que contribuyó con la

sobreoferta de crudo a nivel mundial.

Al cierre del presente informe, el promedio del barril venezolano se ubicaba en 41,31

dólares, fluctuando alrededor de los 56 dólares como promedio máximo en los meses de

mayo y junio y cotizándose en agosto cercano a los 40 dólares siendo este el precio más

bajo durante el año y con tendencia a mantenerse en ese nivel hasta el cierre de 2015. Todo

ello, ha venido afectando la economía del país, ya que las exportaciones petroleras

constituyen la principal fuente de ingresos de divisas con que cuenta el Estado para

impulsar su desarrollo social y económico.

 Fuente: Ministerio del Poder Popular para Petróleo y Minería

Es importante entonces, esforzarse por cumplir con los objetivos y estrategias signadas en

el Plan de la Patria, esto es, fortalecer la coordinación de políticas petroleras en el seno de

la OPEP y otros organismos internacionales, para la justa valorización de nuestros recursos

naturales; defender las políticas para la justa valorización del petróleo; e impulsar y

promover una iniciativa de coordinación entre los países gigantes petroleros. Además de

“Propulsar la transformación del sistema económico, en función de la transición al

socialismo bolivariano, trascendiendo el modelo rentista petrolero capitalista hacia el

89

modelo económico productivo socialista, basado en el desarrollo de las fuerzas

productivas”
29

.

10 años de Petrocaribe

Durante 2015 se cumplieron 10 años de la puesta en marcha de Petrocaribe como un

modelo de integración con una visión solidaria, teniendo como fundamento la cooperación

energética. En este sentido, es importante presentar un balance sobre los logros obtenidos

de esta unión estratégica:

 Petrocaribe ha permitido el crecimiento económico en un 25% del Producto Interno

Bruto (PIB) de las naciones que lo conforman.

 Garantiza el 40% de la seguridad energética de sus miembros, y mantiene un promedio

de intercambio justo de 100 mil barriles diarios.

 Un total de 301 millones de barriles de crudo fueron suministrados hasta 2014, dando

como resultado una facturación de 28 mil 272 millones de dólares.

 Un total de 3.900 millones de dólares fueron distribuidos en 432 programas sociales,

así como se han puesto en funcionamiento 15 empresas mixtas.

 En 12 países se pusieron en marcha 88 proyectos sociales para atender a 12 millones de

personas. Además, figuran proyectos productivos que suman 200 millones de dólares
30

.

En el marco de este convenio, Venezuela ha logrado la inauguración de la Planta de

Llenado de Cilindros de GLP Hugo Chávez en Granada, en Dominica se está trabajando

con tanques de almacenaje de diesel con capacidad de 5 mil barriles; y en Nicaragua se

construyó una planta eléctrica. También, surge como iniciativa la compensación comercial

de más de 2 millones de toneladas de productos alimenticios
31

 que han ingresado a

Venezuela.

Control de cambio

El Ejecutivo Nacional a principios de 2015, anunció un ajuste en el sistema de control de

cambios venezolano, al establecerse tres tipos de cambio para la adquisición de divisas. La

primera tasa de cambio preferencial fijada en 6,30 bolívares por dólar, es la comúnmente

denominada tasa Cencoex
32

, asignada para la compra de alimentos y medicinas o aquellas

compras dirigidas a garantizar los derechos a la salud y a la alimentación; la segunda tasa

bajo el nombre Sicad
33

, a través del cual se unificarán los anteriores sistemas conocidos

como Sicad I y Sicad II, funciona a través de un sistema de subasta y ha estado fijada

29

 Ley del Plan de la Patria. Gran Objetivo Histórico n.º 2. Gaceta Oficial n.º 6.118 Extraordinario, 4 de

diciembre de 2013.
30

MINISTERIO DEL PODER POPULAR PARA EL COMERCIO, En Décima Cumbre de Petrocaribe se

celebra legado Bolivariano. En:<http://www.mincomercio.gob.ve/?p=2648>, Consultado el4 de septiembre

de 2015
31

MINISTERIO DEL PODER POPULAR PARA EL COMERCIO, En Décima Cumbre de Petrocaribe se

celebra…
32

 Centro Nacional de Comercio Exterior.
33

 Sistema Complementario de Asignación de Divisas.

90

durante 2015 alrededor de los Bs. 12 por dólar, es a través del cual se asignan los montos

para las remesas estudiantiles, compras electrónicas y de viajes al exterior.

Adicionalmente, se creó un tercer mecanismo con el objetivo de dinamizar el mercado de

oferta y demanda de divisas, el cual se denomina Sistema Marginal de Divisas (Simadi)
34

,

definido como un sistema abierto cuyo valor depende de la oferta y la demanda,

enfocándose en el mercado al menudeo, permitiendo la adquisición de dólares en efectivo o

por transferencia a aquellas personas naturales y jurídicas que a través de la banca pública,

privada y/o casas de bolsa acreditadas operan a través de este sistema. El valor del dólar

Simadi ha oscilado entre los 170 y los 199 bolívares por dólar, y según proyecciones,

continuará con una tendencia al alza, debido a una importante demanda de divisas.

Política tributaria

La política tributaria nacional se base en el objetivo de garantizar el manejo soberano del

ingreso nacional. A través del Servicio Nacional Integrado de Administración Aduanera y

Tributaria (Seniat), ente encargado de la aplicación de la legislación aduanera y tributaria

nacional, así como, el ejercicio, gestión y desarrollo de las competencias relativas a la

ejecución integrada de las políticas aduaneras y tributarias fijadas por el Ejecutivo

Nacional, se ha ido superando la meta de recaudación de impuestos.

Para el 14 de enero de 2015, el Seniat había recaudado el 22,6% del monto proyectado

para 2015 por concepto de Impuesto Sobre la Renta (ISLR), el Seniat ha expresado que “en

Venezuela existe una cultura tributaria, razón por la cual los venezolanos ya han

comenzado a atender el llamado hecho por el Seniat, de cumplir con ese deber tributario

durante los primeros 90 días del año”
35

.

Asimismo, para finales del mes de julio el ente recaudador informó que se había cumplido

la meta de recaudación estipulada por el Ejecutivo Nacional para 2015, logrando

la recaudación de 510 millardos de Bolívares
36

. El monto recabado representa un

cumplimiento de 100,13% de la meta anual establecida
37

. En definitiva, la recaudación

tributaria y aduanera no petrolera en efectivo realizada por el Seniat durante 2015, abarcó

un total de Bs. Un millardo 168 mil 997 millones 667 mil 750 con 69 céntimos

(1.168.997.667.750,69).

Unidad Tributaria

El Ministerio del Poder Popular para la Economía y Finanzas (Mppef) elevó en un 18,11%

el monto de la Unidad Tributaria (UT), la cual pasó de 127 a 150 bolívares según la

Providencia SNAT/2015/0019
38

, es importante destacar que el incremento de la UT

34

 Gaceta Oficial n.º 6.171 Extraordinario, 10 de febrero de 2015.
35

ÚLTIMAS NOTICIAS, Seniat ya superó meta de recaudación.

En:<http://www.ultimasnoticias.com.ve/noticias/actualidad/economia/seniat-ya-supero-meta-de-recaudacion-

de-enero-de-2.aspx#ixzz3PMv8BrJL>, Consultado el 13 de febrero de 2015.
36

 ÚLTIMAS NOTICIAS, Seniat ya superó meta de recaudación…
37

AGENCIA VENEZOLANA DE NOTICIAS, Seniat cumplió meta de recaudación tributaria para 2015.

En: <http://www.avn.info.ve/contenido/seniat-cumpli%C3%B3-meta-recaudaci%C3%B3n-tributaria-para-

2015>, Consultado el 14 de agosto de 2015.
38

 Gaceta Oficial n.º 40.608 25 de febrero de 2015.

91

repercute en el costo de los trámites legales y las multas, lo que genera un incremento en la

recaudación.

Modificación de la Ley de Precios Justos

El Estado venezolano en pleno uso de sus atribuciones y en defensa de los derechos

socioeconómicos de los venezolanos y venezolanas, especialmente en lo referente al acceso

a bienes y servicios, realizó una reforma a la Ley Orgánica de Precios Justos
39

,

destacándose las siguientes modificaciones:

 Se fijaron dos mecanismos de control de precio, según se trate de bienes y servicios

regulados y no regulados. El Estado venezolano se reserva la atribución de fijar precios

de los bienes considerados como regulados con precio justo, los cuales no podrán ser

modificados, mientras que se incorpora el precio máximo de venta que es el fijado por

cada proveedor de acuerdo a la metodología fijada por la Superintendencia para la

Defensa de los Derechos Socioeconómicos (Sundde) en la Providencia Administrativa

070
40

.

 Se ha modificado lo relativo a las sanciones administrativas y penales lo cual

incrementa el monto de las multas y se ha introducido nuevos delitos, extendiéndose la

responsabilidad penal y administrativa a todos los involucrados en los delito de

especulación, acaparamiento incluyendo a aquellos que compren bienes y servicios por

precios superiores al estipulado; se ha introducido nuevas infracciones referidas al

incumplimiento del marcaje de precio y se ha determinado un nuevo delito

denominado difusión fraudulenta de precios que recaerá sobre quien difunda cualquier

información para alterar los precios de los bienes o servicios, podrá ser sancionado con

prisión de dos a cuatro años.

 Dicha Ley amplía los funcionarios que podrán realizar inspecciones, determinando que

las mismas podrán realizarse por órganos policiales, militares o auxiliares de justicia.

De esta manera la referida Ley busca reforzar el marco legal vigente para poder imponer

sanciones administrativas y penales a quienes contribuyan con la guerra económica en el

país, y de esta manera vulnerar los derechos socioeconómicos de los venezolanos y

venezolanas.

Actuaciones de la Defensoría del Pueblo en defensa de los derechos
socioeconómicos

El Defensor del Pueblo de Venezuela, Tarek William Saab desde el inicio de su gestión fijó

posición en relación a la coyuntura económica que repercute negativamente en la calidad de

vida los venezolanos y venezolanas, lo cual afecta directamente sus derechos

socioeconómicos, para lo cual presentó un Plan de Atención a los Ciudadanos en la

Adquisición de Alimentos, el cual contiene recomendaciones que se han realizado a los

Ministerios del Poder Popular para el Comercio (actual Ministerio del Poder Popular para

Industria y Comercio) y para la Alimentación a los fines de mejorar la atención de las

39

 Gaceta Oficial 6.202 Extraordinario, 8 de noviembre de 2015.
40

 Gaceta Oficial 40.77, 27 de octubre de 2015.

92

personas que acuden a adquirir productos de la cesta básica
41

. Esto se sintetiza en las

siguientes acciones:

1. Brindar información a la población, a través de los funcionarios defensoriales

desplegados, sobre los alimentos que el público puede conseguir en las cadenas de

supermercados, tanto públicas como privadas, en base a la información recibida por la

Institución.

2. Garantizar que todas las cajas registradoras estén operativas y funcionando, para

agilizar la compra de los productos. Igualmente, los funcionarios, con el apoyo de los

cuerpos de seguridad, facilitarán el orden en las colas que pudieran formarse en

algunos automercados.

3. Atender a los sectores sociales más vulnerables con prioridad inmediata, de tal manera

que se garantice una atención privilegiada para las mujeres embarazadas, los adultos

mayores y las personas con discapacidad.

4. Recomienda permitir el ingreso a los automercados a partir de las 7 de la mañana, a los

fines de minimizar las colas.

Adicionalmente, el Defensor del Pueblo ha establecido que la posición institucional contra

el contrabando es crucial en esta etapa de la economía venezolana, contra los

especuladores, los acaparadores, los usureros, los que promueven el boicot económico y

contra los que revenden productos. Estas personas actúan al margen de la ley y deben ser

procesados y enjuiciados en base a la ley y a la Constitución
42

. El Defensor ha reiterado que

los únicos órganos con competencia para confrontar, la reventa de productos, la

especulación, el acaparamiento, el boicot, la usura y todos estos delitos económicos, son la

Superintendencia Nacional para Defensa de los Derechos Socioeconómicos (Sundde), el

Ministerio Público y los tribunales de justicia.

La Defensoría del Pueblo seguirá cumpliendo con su compromiso de velar por la garantía

de los derechos del pueblo venezolano, en conformidad con las atribuciones que le confiere

la Constitución.

A continuación, se presenta el seguimiento realizado por la Institución respecto a los

Derechos Humanos durante 2015. En tal sentido, se describen las principales políticas,

leyes y demás actuaciones del Estado venezolano para garantizar el bienestar de su

población y, se muestran las diferentes actuaciones de la Defensoría del Pueblo, en

consecuencia, y las recomendaciones, exhortos y orientaciones que ofrece a los órganos del

Estado a fin de lograr una efectiva garantía de los derechos humanos en el país.

41

 DEFENSORÍA DEL PUEBLO, Defensoría arranca atención a usuarios en supermercados.

En:<http://www.defensoria.gob.ve/zona-informativa/noticias/12-centrales/7-defensoria-arranca-atencion-a-

usuarios-en-supermercados.html>, Consultado el 21 de enero de 2015.

42

 DEFENSORÍA DEL PUEBLO, Defensoría del Pueblo ha realizado 20.156 acciones defensoriales. En:

<http://www.defensoria.gob.ve/zona-informativa/noticias/12-centrales/254-defensoria-del-pueblo-ha-

realizado-20-156-acciones-defensoriales.html>, Consultado el 7 de septiembre de 2015.

93

Derechos civiles

Derecho a la Vida, a la Integridad Personal y la Libertad Personal

Presentación del Informe de Derechos Humanos en Venezuela ante el Comité de
Derechos Civiles y Políticos de la Organización de Naciones Unidas

La República Bolivariana de Venezuela, representada por la Fiscal General de la República,

presentó ante el Comité de Derechos Humanos de la Organización de Naciones Unidas

(ONU) el informe sobre los avances del país en materia de derechos civiles y políticos,

ratificando que en Venezuela el derecho a la vida es inviolable y sagrado; reiterando a su

vez, que la Constitución de la República Bolivariana de Venezuela (CRBV) prohíbe la pena

de muerte y establece como obligación del Estado la protección de la vida en cualquier

circunstancia.
43

Se precisó que para garantizar este derecho se ha concebido la seguridad ciudadana como

un tema prioritario para lograr la protección de las personas frente a situaciones que

constituyan amenazas, vulnerabilidad o riesgo para su vida e integridad.

Así mismo, se detalló el diseño de políticas tales como la Gran Misión A Toda Vida

Venezuela, programa en el que confluyen varias instituciones del Estado venezolano para

asegurar los derechos humanos de las personas, fomentar una sana convivencia y erradicar

la violencia, haciendo especial énfasis en la prevención y en un Sistema Nacional de

Atención de las Víctimas, tal como lo dispone el Pacto Internacional de Derechos Civiles y

Políticos y la CRBV.

También se destacó en esta oportunidad, el trabajo desarrollado por el Estado venezolano

en los últimos años para elevar la capacitación técnica y profesional de los y las policías,

creando incluso, la Universidad Nacional Experimental de la Seguridad (UNES), aunado a

la promulgación de la Ley para el Desarme y Control de Armas y Municiones para

aumentar el control de las armas en manos de los cuerpos de seguridad del Estado.

Del mismo modo, resaltó el hecho de que en la actualidad el país cuenta con una legislación

especial en materia de tortura, a saber, la Ley Especial para Prevenir y Sancionar la Tortura

y otros Tratos Crueles, Inhumanos o Degradantes
44

; al respecto, se indicó que en Venezuela

se han procesado 80 casos de tortura y 1.508 causas por el delito de tratos crueles entre

2014 y 2015.

Por su parte, el Defensor del Pueblo, resaltó que la Ley Especial para Prevenir y Sancionar

la Tortura y otros Tratos Crueles, Inhumanos o Degradantes dispone la creación de una

Comisión Nacional de Prevención de la Tortura, cuya secretaría recae en la Defensoría del

Pueblo (DdP), Institución que se encuentra definiendo planes de acción en la materia,

basados en los principios universales de verdad, justicia, reparación, equidad, humanismo,

43 CIUDAD CARACAS. “Fiscal Ortega Díaz ratifica que en Venezuela el derecho a la vida es sagrado”. Disponible en:

http://www.ciudadccs.info/2015/06/29/fiscal-inicia-presentacion-de-venezuela-sobre-derechos-civiles-y-politicos-ante-la-

onu/ de fecha 29 de junio de 2015
44 Gaceta Oficial n.° 40.212, 22 de julio de 2013.

94

solidaridad y participación, para subsanar los daños por la violación de derechos humanos y

adoptar medidas judiciales, sociales, educativas y de reivindicación política y moral.
45

El Defensor ha destacado que dicho instrumento jurídico no sólo sanciona con prisión a los

funcionarios y funcionarias públicas que utilicen esta práctica como forma de coerción,

sino que además, busca prevenirla mediante la promoción, formación y capacitación en el

área de derechos humanos, destacando además el interés por sancionar de forma severa la

violación del derecho a la integridad física y a la dignidad de cada persona.

Plan Nacional de Derechos Humanos

La propuesta del Plan Nacional de Derechos Humanos de la República Bolivariana de

Venezuela 2015 – 2019, es una iniciativa del Poder Ejecutivo Venezolano, sometida a la

consideración de todos los sectores de la sociedad, con el propósito de recoger sus aportes

en ejercicio de la democracia participativa y protagónica establecida en la CRBV.

El Plan Nacional que será aprobado luego de un proceso de consulta popular, es un

documento estratégico que orientará las políticas públicas venezolanas en el área de

derechos humanos para consolidar los logros alcanzados en los últimos 16 años y continuar

avanzando hasta superar los desafíos que el Estado se ha planteado en la garantía de los

derechos de todas y todos, sin discriminación.
46

Al respecto, el Defensor del Pueblo, destacó que “por primera vez en la historia de

Venezuela hay un Plan Nacional de Derechos Humanos, y afirmó que la Institución que

preside lo apoyará incondicionalmente, entendiendo que de este plan dependerán todas las

políticas públicas en materia de DDHH en el país”
47

, afirmando además, que será modelo

para América Latina.

Denuncias y peticiones atendidas por la DdP 2015

Derecho a la Vida

Durante 2015, la DdP atendió 205 denuncias relativas a presuntas vulneraciones del

Derecho a la Vida. Las ejecuciones, al igual que en años anteriores, fueron el patrón de

vulneración más común (161 denuncias por ejecuciones). Estos se refieren a casos en que

funcionarios y funcionarias de seguridad al servicio del Estado, causan la muerte de

personas determinadas, actuando en función de fines específicos. El 84% de las víctimas

fueron hombres (173 casos), en su mayoría jóvenes, más específicamente, aquellos

pertenecientes al grupo etario comprendido entre los 15 y los 29 años de edad (172 casos);

tendencias que, al igual que el patrón de ejecuciones, se repiten sin variación alguna desde

que la DdP recibe y atiende denuncias.

45

 ÚLTIMAS NOTICIAS, “La Ley contra la Tortura promueve el respeto a la dignidad”. Disponible en

<http://www.ultimasnoticias.com.ve/noticias/buena-gente/buenagente-la-ley-contra-la-tortura-promueve-el-

re.aspx> de fecha 27 de abril de 2015.
46

 Plan Nacional de Derechos Humanos. p. 5.
47

 DEFENSORÍA DEL PUEBLO. “Defensor del Pueblo participó en consulta pública sobre el Plan

Nacional de DDHH con cuerpos policiales”. Disponible en <http://www.defensoria.gob.ve/zona-

informativa/noticias/12-centrales/240-defensor-del-pueblo-participo-en-consulta-publica-sobre-el-plan-

nacional-de-ddhh-con-cuerpos-policiales.html>. Publicado el 29 de julio de 2015.

95

Tabla 1. Derecho a la Vida. Denuncias y peticiones atendidas según patrón de

vulneración

Patrones
N° de denuncias y

peticiones
%

Total 205 100,00

Muertes por ejecuciones 161 78,54

Muertes a consecuencia de torturas y tratos crueles 22 10,73

Muerte por uso indiscriminado de la fuerza 14 6,83

Muertes por negligencia 5 2,44

Muertes por uso excesivo de la fuerza 3 1,46

Fuente: Base de datos. Defensoría del Pueblo.

Tabla 2. Derecho a la Vida. Denuncias y peticiones atendidas según sexo de la víctima

Sexo de la víctima
N° de denuncias y

peticiones
%

Total 205 100,00

Masculino 173 84,39

No especificado 25 12,20

Femenino 7 3,41

Fuente: Base de datos. Defensoría del Pueblo.

Tabla 3. Derecho a la Vida. N° de denuncias y peticiones atendidas según la edad del

peticionario(a)

Grupos de edad
N° de denuncias y

peticiones
%

Total 205 100,00

15 a 19 32 15,61

20 a 24 61 29,76

25 a 29 34 16,59

30 a 34 11 5,37

35 a 39 4 1,95

40 a 44 9 4,39

45 a 49 1 0,49

55 a 59 5 2,44

No especificado 3 1,46

Fuente: Base de datos. Defensoría del Pueblo.

96

Los órganos de seguridad mayormente señalados como responsables de estas

vulneraciones, fueron el Cicpc (59 casos) y las Policías Estadales (55 denuncias). En ese

sentido, es importante realizar el cruce correspondiente de la información y prestar especial

atención a las deficiencias de los cuerpos policiales estadales de las entidades federales con

mayor número de denuncias registradas, a saber, Zulia (26 denuncias), Aragua (16

denuncias), Anzoátegui (16 denuncias) y el Área Metropolitana de Caracas (23 denuncias).

Tabla 4/ Derecho a la Vida. Órganos más denunciados (más de 10 denuncias)

Órganos más denunciados

(más de 10 denuncias)
N° de denuncias %

Total 205 100,00

Policías Estadales 59 28,78

CICPC 1/ 55 26,83

Policías Municipales 32 15,61

Policía Nacional Bolivariana 19 9,27

Otros órganos con menos de 50 denuncias c/u 27 13,17

No especificado 13 6,34

1/ CICPC: Cuerpo de Investigaciones Científicas, Penales y Criminalísticas

Fuente: Base de datos. Defensoría del Pueblo.

97

Tabla 5. Derecho a la Vida. Denuncias y peticiones recibidas según entidad federal

Entidad Federal
N° de denuncias y

peticiones
%

Total 205 100,00

Zulia 26 12,68

Área Metropolitana 23 11,22

Aragua 16 7,80

Anzoátegui 16 7,80

Guárico 15 7,32

Miranda 13 6,34

Carabobo 13 6,34

Trujillo 11 5,37

Falcón 10 4,88

Sucre 9 4,39

Lara 7 3,41

Yaracuy 7 3,41

Amazonas 7 3,41

Monagas 6 2,93

Barinas 6 2,93

Bolívar 5 2,44

Táchira 3 1,46

Nueva Esparta 3 1,46

Portuguesa 2 0,98

Apure 2 0,98

Fuente: Base de datos. Defensoría del Pueblo.

Casos de violación al derecho a la vida conocidos por la Defensoría del Pueblo

Caso Adriana Urquiola
48

En febrero de 2015, el Defensor del Pueblo, Tarek William Saab, informó ante los medios

de comunicación la recepción de la copia del documento que evidencia que Jhonny

Eduardo Bolívar Jiménez, presunto asesino de Adriana Urquiola, está siendo solicitado

internacionalmente con código rojo por la Interpol para su extradición.

En tal sentido, el Defensor reveló copia de la requisitoria de la Interpol, cuyo expediente es

el número 201419148, en el cual se puede ver claramente la fotografía del presunto asesino

de Urquiola, con sus datos de identidad, e informó que “además aparece el alerta roja con

los datos de identificación como prófugo buscado para un proceso penal”. Esta alerta,

según palabras del Defensor, “habla de una orden de detención en su contra; hay una

48

 DEFENSORÍA DEL PUEBLO. Defensor recibió copia de notificación roja de Interpol para detención de presunto

asesino de Adriana Urquiola. En: <http://www.defensoria.gob.ve/dp/index.php/comunicaciones/noticias/3499-

defensor-mostro-notificacion-del-codigo-rojo-del-presunto-asesino-de-adriana-urquiola>. 05 de febrero de 2015.

98

calificación de delito, en este caso calificado por motivos fútiles e innobles en grado de

frustración, porte ilícito de arma de fuego en lugar prohibido, y señala la serie de detalles al

respecto, (como la) pena máxima aplicable (que es de) 30 años de privación de libertad”.

Como último aparte del documento en cuestión, el Defensor mencionó las medidas que se

deberán tomar en caso de localizar a esta persona y que todo esto lo está transmitiendo

interpol a las policías del mundo. El Defensor indicó que su despacho ha hecho gestiones ante

organismos del Estado para que se haga justicia en este caso.

El 11 de junio, el presunto asesino de Adriana Urquiola fue detenido en Colombia por la

Interpol de dicho país. Fue trasladado a Venezuela una semana después de su arresto y está

siendo investigado por las autoridades del país, por su presunta vinculación con personas

opositoras al gobierno nacional y por la comisión de otros delitos.

Desde la Defensoría del Pueblo, “estaremos vigilantes para que se sancione de manera

ejemplar y con todo el peso de la ley el asesinato de Adriana Urquiola”, tal como lo

destacara el Defensor del Pueblo ante los medios de comunicación nacional
49

.

Caso Kluiberth Ferney Roa Núñez

El 25 de febrero de 2015, la Defensoría Delegada del estado Táchira, abrió expediente de

oficio por el asesinato del adolescente Kluiberth Ferney Roa Núñez de 14 años de edad

(Planilla de Audiencia P-15-00746 por la presunta vulneración de los Derechos de Niños,

Niñas y Adolescentes). Hecho ocurrido el 24 de febrero de 2015, en las adyacencias de la

Universidad Católica del Táchira (UCAT), donde se desarrollaban manifestaciones en la

vía pública, específicamente en el Barrio San Carlos, Carrera 15, entre calles 12 y 13 de

San Cristóbal. Siendo acusado del hecho el funcionario policial Javier Osias Mora Ortiz.

Ante los acontecimientos, la Defensoría Delegada conformó una comisión para dirigirse al

Hospital Central de San Cristóbal y la Medicatura Forense, constatando el ingreso y

fallecimiento de la víctima, además de establecer contacto con la madre de la misma,

Vivian Núñez. Se constata la apertura de la Investigación Fiscal por Delito Contra las

Personas y Homicidio Intencional Calificado; y el inicio de la investigación por la

Comisión del Delito Contra las Personas, llevada por el Cuerpo de Investigaciones

Científicas Penales y Criminalísticas (Cicpc- San Cristóbal).

Desde ese momento, hasta la fecha, la DdP ha llevado a cabo cinco comisiones a fin de

hacer seguimiento al Caso Fiscal MP-83103-2015 y dar alcance al Asunto Penal SP21-P-

2015-4746.

Cabe destacar que el 19 de marzo de 2015, los ciudadanos Vivian Núñez y Eri Fernando

Roa en su condición de víctimas, interponen Querella Penal en contra de Javier Osia Mora

Ortiz. En tal sentido, en fecha 10 de abril de 2015, el Ministerio Público presentó acusación

ante el Tribunal de Primera Instancia en funciones de Control n.º 04 del Circuito Judicial

del Estado en contra de Javier Osia Mora Ortiz, por la Comisión del Delito de Homicidio

Intencional Calificado cometido con Alevosía y Motivos Fútiles e Innobles, conforme a los

artículos 405 y 406 1.2 del Código Penal, en concordancia con el artículo 217 de la

LOPNNA; Uso Indebido de Arma de Fuego conforme al artículo 115 de la Ley de Desarme

49

 VENEVISIÓN. Defensor del Pueblo anunció que Yonny Bolívar recibirá sanción ejemplar por asesinato

de Urquiola. En: <http://www.noticierovenevision.net/nacionales/2015/junio/22/129271=defensor-del-

pueblo-anuncio-que-yonny-bolivar-recibira-sancion-ejemplar-por-asesinato-de-urquiola>.

99

y Control de Armas y Municiones, en perjuicio de la víctima de conformidad con el artículo

65 Parágrafo Segundo de la Lopnna; y Quebrantamiento de Pactos y Tratados

Internacionales suscritos por la República Bolivariana de Venezuela de conformidad con el

artículo 155.3 del Código Penal, en perjuicio del Estado Venezolano.

En fecha 08 de mayo, se realiza Audiencia Preliminar en la que se admiten parcialmente las

acusaciones presentadas por la Fiscalía y por las víctimas. Por su parte, el acusado acepta

los hechos y solicita la imposición inmediata de la pena, siendo condenado a la pena

principal de 18 años de prisión por los delitos cometidos, manteniéndose la Medida de

Privación Judicial Preventiva de Libertad en el Centro Penitenciario de Occidente II, una

vez autorizado su ingreso por el Ministerio del Poder Popular para los Servicios

Penitenciarios.

En fecha 20/06/2015, el Juez De Ejecución n. º 04 emite Boleta de Encarcelación al penado

Javier Osias Mora Ortiz en la Comunidad Penitenciaria de Coro, estado Falcón, quedando

como fecha de cumplimiento para la totalidad de la pena impuesta el 24 de febrero de 2033.

Caso Yanomami

El 02 de mayo de 2015, la Defensoría Delegada del estado Amazonas, recibió la denuncia

de la ciudadana EG, quien a través de un enlace telefónico informó haber observado a una

persona indígena (hombre perteneciente al pueblo indígena Yanomami), desnudo y en

estado alterado, quien fue presuntamente detenido por funcionarios policiales quienes lo

mantenían contra el suelo en condición de maltrato.

A partir de la denuncia, la Defensoría Delegada, se comunicó vía telefónica con el personal

del Plan de Salud Yanomami (PSY), quienes mencionaron que la persona en cuestión,

había fallecido. En tal sentido, la DdP se trasladó al Cuerpo de Investigaciones Científicas

Penales y Criminalística (Cicpc) y a la Morgue del Hospital José Gregorio Hernández en

Puerto Ayacucho, estableciendo vinculación con la Fiscalía Superior del Ministerio Público

y el Ministerio del Poder Popular para los Pueblos Indígenas.

En fecha 03 de mayo de 2015, la Defensoría Delegada junto al Ministerio del Poder

Popular para los Pueblos Indígenas y la Coordinación de Salud Indígena, orientó a la

comunidad Yanomami, a través del Capitán del Sector Parima-Municipios Alto Parima y

Alto Orinoco, para el levantamiento del Acta de autorización para la realización de la

autopsia del cuerpo, ya que la muerte fue ocasionada de manera violenta y no natural.

Al día siguiente, se realizó traslado a la sede de la Fiscalía del Ministerio Público, donde

varios representantes de organizaciones indígenas hicieron entrega de escrito al Fiscal

Superior y a la Defensora del Pueblo Delegada del estado Amazonas, con solicitud de

ejecutar un proceso de investigación transparente y expedita. De igual forma, informaron

que un grupo de personas pertenecientes al pueblo Yanomami, presentes en la sede del

PSY, fueron testigos de la detención en circunstancias extrañas realizada al sujeto fallecido.

La Defensora Delegada se trasladó a las instalaciones del PSY, logrando reunirse con

representantes de Horonami, el personal médico y los testigos del suceso; revisando la

situación de protección a los mismos.

Alrededor de las 4:30 pm, la Defensora Delegada participó en la Asamblea realizada en

conjunto con el Fiscal Nacional Indigenista, el Fiscal con Competencia Nacional en materia

de Protección de los Derechos Fundamentales, el Fiscal de los Derechos Fundamentales de

100

la Fiscalía del Estado Amazonas, el Director de Salud del estado, Directores y

representantes del PSY y Corpo-Amazonas y 70 miembros del pueblo Yanomami que

solicitaron justicia. Estos últimos, explicaron que, en su cultura, la muerte de un miembro

de su comunidad se paga con la muerte de un “nape” (criollo); además plantearon que

estaban en conocimiento de sus derechos y que esperaban el retorno rápido y seguro de sus

compañeros. Acto seguido, un representante de la Fiscalía les orientó a realizar los procesos

de manera adecuada, a objeto de evitar situaciones violentas; a la vez que les informó que

el Estado estaba garantizando el debido proceso en la gestión del caso.

Posteriormente, la Defensora Delegada envió oficio n.° 230 a la Fiscalía Superior del

Estado Amazonas, solicitando la garantía del debido proceso, a la vez que realizó enlace

telefónico con el Fiscal n.º 91 con Competencia Nacional Indigenista para obtener

información sobre la hora y fecha de la audiencia de presentación del caso, canalizando la

participación de la Defensoría del Pueblo como observadora del proceso en la ciudad de

Caracas. En fecha 06 de mayo, la Defensoría Delegada se trasladó al Circuito Judicial Penal

logrando asistir a la audiencia de presentación, presenciando la decisión de privación de

libertad a los cuatro funcionarios policiales involucrados en el caso, quedando recluidos en

el Comando de la Policía Municipal. La información revelada en la autopsia confirmó

moretones, golpes en la cabeza y cuerpo.

El 20 de julio, la Defensora Delegada se traslada al Circuito Judicial Penal, para participar

en la referida audiencia, presenciando el desarrollo del juicio, donde se dictó la privación de

libertad de los funcionarios policiales involucrados en la muerte del ciudadano M.C. del

Pueblo Yanomami, cambiando la calificación del delito del 406 ordinal 1 al 406 ordinal 2;

debido a que no se definió el grado de participación individual de cada uno de los acusados.

Respecto a la acusación por privación ilegítima de libertad, se dictó que no existían

elementos suficientes para sustentar esa imputación.

Cabe destacar, que la Defensoría Delegada del Estado Amazonas ha mantenido contacto

continuo con representantes del Plan de Salud Yanomami y de las Organizaciones

Indígenas Horonami y Wataniba, donde igualmente se ha realizado seguimiento y

orientaciones ante diversas denuncias sobre irregularidades que han afectado a las

comunidades indígenas Yanomami.

M.C. formó parte de las tantas personas que colaboraban con el PSY, en el cual también se

estaba formando como estudiante en el área de la salud. Se mantuvo activo, brindando

apoyo logístico al personal médico y paramédico en jornadas que se realizaban en el

Amazonas
50

.

Asimismo, hay que resaltar en cuanto al derecho a la integridad personal, la visita por parte del

defensor del Pueblo a la comunidad de Ciudad Caribia, quien señaló la necesidad de crear un

protocolo para realizar detenciones, en aras de evitar violaciones a los derechos humanos por

parte de los cuerpos policiales y militares del país. En tal sentido, destacó que la Institución

defensorial, realizará una propuesta de protocolo como parte del trabajo a desempeñar por la

Comisión Nacional de Prevención contra la Tortura en conjunción con los Ministerios del

50

 APORREA. A golpes policías de Amazonas asesinaron a estudiante de medicina indígena del pueblo

yanomami. En: <http://www.aporrea.org/ddhh/n269772.html>. Publicado el 04 de mayo de 2015.

101

Poder Popular para Relaciones Interiores, Justicia y Paz y Servicio Penitenciario
51

.

Adicionalmente, el Defensor estableció la necesidad de combatir la cultura de la violencia a

través de la depuración de los organismos policiales, lo que consideró es una deuda

pendiente. Por otra parte, en la reunión sostenida con el Comandante en Jefe de la Fuerza

Armada Nacional Bolivariana (FANB), Mayor General Néstor Reverol y con el Inspector

General de la Guardia Nacional Bolivariana (GNB), Gral. Alejandro Kerelis Bucarito, la

Defensoría acordó la capacitación en Derechos Humanos, lo más pronto posible, de dicho

componente, a través de la Escuela de Derechos Humanos.

En este sentido, el Defensor del Pueblo destacó la recepción de manos del Gral. Kerelis

Bucarito, de un proyecto de manual de procedimiento elaborado por la GNB que establece la

normativa de actuación del componente, en casos de contingencia de orden público, que se

concentra en preservar los Derechos Humanos. Según palabras del Defensor, esta iniciativa

representa un avance que tiene que ser aplaudido y reconocido por todos. Por lo que se

comprometió a revisarlo y ofrecer, posteriormente, sus apreciaciones al respecto.

Por otra parte, y en atención a las diferentes opiniones generadas sobre la Resolución

0008610, el Defensor del Pueblo ha recomendado desarrollar el contenido de la misma, en un

Manual de Normas y Procedimientos que deberá ser aprobado en un lapso no mayor a 30

días. Con este Manual, se aspira dar los lineamientos necesarios con enfoque de derechos

humanos y en apego a la Constitución, las leyes nacionales y los instrumentos internacionales

de derechos humanos, sobre la actuación de la Fuerza Armada Nacional en el control del

orden público, la paz social y la convivencia ciudadana en reuniones públicas y

manifestaciones.

En adición, la DdP se encuentra trabajando en un anteproyecto de ley especial para regular

el uso de la fuerza pública en el control de manifestaciones, que se presentará en su

momento, ante esta Asamblea Nacional.

Derecho a la Integridad personal

En cuanto al derecho a la Integridad personal, la DdP atendió 2.187 denuncias. Se

identificaron todos los patrones de vulneración contemplados en el catálogo de Derechos

Humanos de esta Institución. El mayor número de denuncias se refirieron a Abusos de

Autoridad (1.436 casos), es decir, a situaciones en que las y los funcionarios públicos se

extralimitan en el uso de sus atribuciones, ocasionando perjuicios a las personas a través de

un uso indebido de la investidura institucional.

En 625 casos las y los peticionarios manifestaron haber sido víctimas de tratos crueles,

definidos en la Ley Especial para Prevenir y Sancionar la Tortura y otros Tratos Crueles,

Inhumanos o Degradantes (artículo 5), “como actos bajo los cuales se agreda o maltrate

intencionalmente a una persona, sometida o no a privación de libertad, con la finalidad de

castigar o quebrantar la resistencia física o moral de ésta, generando sufrimiento o daño

físico”.

Por su parte, los tratos inhumanos o degradantes, se definen como aquellos

51

 ÚLTIMAS NOTICIAS. Defensoría propone crear protocolo para detenciones. En:

<http://www.ultimasnoticias.com.ve/noticias/actualidad/sucesos/crearan-protocolo-para-

detenciones.aspx#ixzz3PYdFi5el>. Publicado el 08 de enero de 2015.

102

actos bajo los cuales se agreda psicológicamente a otra persona, sometida o no a

privación de libertad, ocasionándole temor, angustia, humillación; realice un grave

ataque contra su dignidad, con la finalidad de castigar o quebrantar su voluntad o

resistencia este patrón abarca todo tipo de maltrato físico, incluido el de mantener a

una persona en condiciones que le priven del uso de sus sentidos o de la idea del lugar

y el tiempo en el que se encuentra.

Bajo el patrón de torturas se recibieron 99 denuncias, el ordenamiento jurídico venezolano

define las torturas como

actos por el cual se inflija intencionadamente a una persona dolores o sufrimientos

graves, ya sean físicos o mentales, con el fin de obtener de ella o de un tercero

información o una confesión, de castigarla por un acto que haya cometido, o de

intimidar o coaccionar a esa persona o a otras, o por cualquier razón basada en

cualquier tipo de discriminación, cuando dichos sufrimientos sean infligidos por un

funcionario público u otra persona en el ejercicio de funciones públicas, a instigación

suya, o con su consentimiento o aquiescencia

Finalmente, las amenazas de muerte, que se refieren a aquellas oportunidades en que las y

los funcionarios públicos amenazan con quitarle la vida a la víctima o a los familiares de la

misma, representaron 27 denuncias, estas acciones constituyen una vulneración a la

integridad psicológica de la persona, suelen ser un medio de intimidación.

Tabla 6. Derecho a la Integridad personal. Denuncias y peticiones recibidas según

patrón de vulneración

Patrones
N° de denuncias y

peticiones
%

Total 2.187 100,00

Abusos de Autoridad 1.436 65,66

Tratos crueles, inhumanos o degradantes 625 28,58

Torturas 99 4,53

Amenazas de muerte 27 1,23

Fuente: Base de datos. Defensoría del Pueblo.

Las víctimas de sexo masculino (1.087 casos) representaron el 50% del total de denuncias

atendidas, concentradas mayormente en el grupo etario de los 15 a los 29 años de edad (852

casos). Del mismo modo que en las denuncias por vulneraciones del derecho a la vida, los

hombres jóvenes representan la gran mayoría de las víctimas, patrón que se repite desde

2001, año en la que la DdP comenzó a recibir y atender denuncias por violaciones de

derechos humanos.

103

Tabla 7. Derechos a la Integridad personal. N° de denuncias y peticiones recibidas

por la DdP según el sexo de la víctima

Sexo de la víctima
N° de denuncias y

peticiones
%

Total 2.187 100,00

Masculino 1.087 49,70

Femenino 814 37,22

No especificado 286 13,08

Fuente: Base de datos. Defensoría del Pueblo.

Tabla 8. Derechos a la Integridad personal. Denuncias y peticiones recibidas según la

edad de la víctima

Grupos de edad
N° de denuncias y

peticiones
%

Total 2.187 100,00

10 a 14 16 0,73

15 a 19 220 10,06

20 a 24 349 15,96

25 a 29 283 12,94

30 a 34 207 9,47

35 a 39 207 9,47

40 a 44 152 6,95

45 a 49 115 5,26

50 a 54 68 3,11

55 a 59 59 2,70

60 a 64 32 1,46

65 a 69 23 1,05

70 a 74 12 0,55

75 a 79 5 0,23

80 a 84 3 0,14

85 a 89 2 0,09

No especificado 434 19,84

Fuente: Base de datos. Defensoría del Pueblo.

104

Tabla 9. Derecho a la Integridad personal. Órganos más denunciados

(más de 50 denuncias)

Órganos más denunciados

(más de 50 denuncias)

N° de denuncias y

peticiones
%

Total 2.187 100,00

Policías Estadales 460 21,03

Guardia Nacional Bolivariana 423 19,34

Cicpc 1/ 383 17,51

Policías Municipales 248 11,34

Policía Nacional Bolivariana 146 6,68

Otros órganos con menos de 20 denuncias c/u 363 16,60

No especificado 164 7,50

1/ Cicpc: Cuerpo de Investigaciones Científicas, Penales y Criminalísticas

105

Tabla 10. Derechos a la Integridad personal. Denuncias o peticiones recibidas según

entidad federal

Entidad Federal
N° de denuncias y

peticiones
%

Total 2.187 100,00

Área Metropolitana 265 12,12

Miranda 210 9,60

Guárico 197 9,01

Zulia 143 6,54

Anzoátegui 134 6,13

Táchira 131 5,99

Nueva Esparta 115 5,26

Aragua 108 4,94

Trujillo 106 4,85

Apure 103 4,71

Bolívar 97 4,44

Sucre 89 4,07

Lara 80 3,66

Amazonas 67 3,06

Falcón 64 2,93

Yaracuy 63 2,88

Carabobo 44 2,01

Mérida 37 1,69

Vargas 33 1,51

Monagas 31 1,42

Barinas 29 1,33

Delta Amacuro 16 0,73

Cojedes 13 0,59

Fuente: Base de datos. Defensoría del Pueblo.

Los Órganos de Seguridad mayormente señalados como responsables por las afectaciones

del Derecho a la Integridad personal fueron las Policías Estadales (460 denuncias), la GNB

(423 casos) y el Cicpc (383 casos); y las entidades federales que registraron más denuncias

fueron el Área Metropolitana de Caracas (265) y Miranda (210).

Derecho a la Libertad personal

La DdP atendió 266 denuncias por presuntas vulneraciones del Derecho a la Libertad

personal. La mayoría de las denuncias fueron relativas a privaciones ilegítimas de la

libertad (223 casos), es decir, a aquellas detenciones arbitrarias realizadas por las

funcionarias y los funcionarios de los distintos cuerpos de seguridad del Estado que

implican además, violaciones al derecho al debido proceso y al libre tránsito.

106

Por su parte, las desapariciones forzadas de personas (22 casos), además de privar de

libertad y de acceso a la justicia a las víctimas, viene acompañada de la negativa a brindar

información sobre su paradero a familiares y representantes de los afectados. Por último, se

registraron 21 denuncias por incomunicaciones, casos estos, en que se vulnera el derecho

del detenido o detenida a ser visto por sus familiares o representante legal, así como a

realizar llamadas a los mismos, esta acción puede derivar en vulneraciones al derecho a la

integridad personal e inclusive en desapariciones forzadas.

Tabla 11. Derecho a la Libertad personal. Denuncias o peticiones recibidas según

patrón de vulneración

Patrones
N° de denuncias y

peticiones
%

Total 266 100,00

Privaciones ilegítimas de libertad 223 83,83

Desapariciones forzadas 22 8,27

Incomunicaciones 21 7,89

Fuente: Base de datos. Defensoría del Pueblo.

La mayoría de las víctimas fueron hombres (198 casos) de edades comprendidas entre los

15 y los 34 años de edad (99 casos). Los hombres jóvenes al igual que en las denuncias por

vulneraciones del derecho a la vida y de la integridad personal, representan la mayoría de

las víctimas.

Tabla 12. Derecho a la Libertad personal. Denuncias o peticiones recibidas por la

DdP según el sexo de la víctima

Sexo de la víctima
N° de denuncias y

peticiones
%

Total 266 100,00

Masculino 198 74,44

Femenino 68 25,56

Fuente: Base de datos. Defensoría del Pueblo.

107

Tabla13. Derecho a la Libertad personal. Denuncias o peticiones recibidas según

edad de la víctima

Grupos de edad
N° de denuncias y

peticiones
%

Total 266 100,00

15 a 19 7 2,63

20 a 24 33 12,41

25 a 29 34 12,78

30 a 34 32 12,03

35 a 39 26 9,77

40 a 44 27 10,15

45 a 49 24 9,02

50 a 54 22 8,27

55 a 59 14 5,26

60 a 64 10 3,76

65 a 69 9 3,38

No especificado 28 10,53

Fuente: Base de datos. Defensoría del Pueblo.

Las Policías Estadales (52 casos), el Cicpc (51 casos) y la GNB (44 casos) fueron los

organismos más denunciados como responsables por las afectaciones del derecho a la

libertad personal de las personas.

Tabla 14. Derechos a la Libertad personal. Órganos denunciados

(más de 10 denuncias)

Órganos más denunciados

(más de 10 denuncias)
N° de denuncias %

Total 266 100,00

Policías Estadales 52 19,55

Cicpc 51 19,17

Guardia Nacional Bolivariana 44 16,54

Otros órganos con menos de 10 denuncias c/u 49 18,42

No especificado 25 9,40

Sebin 1/ 28 10,53

Policías Municipales 17 6,39

1/ Servicio Bolivariano de Inteligencia

Fuente: Base de datos. Defensoría del Pueblo.

108

Durante el período en observación, las Policías estadales ocuparon el primer lugar de los

órganos denunciados, tanto en las vulneraciones del derecho a la vida, como aquellas

referentes al derecho a la integridad y a la libertad personal. En ese sentido, es importante

exhortar al órgano rector en la materia para que se fortalezcan y aceleren los procesos de

adecuación de las policías estadales a los estándares de actuación que forman parte del

nuevo modelo policial venezolano, así como, para que la formación en el respeto a los

derechos humanos y en el uso progresivo y diferenciado de la fuerza sea permanente.

Las entidades federales donde se atendieron mayor número de denuncias por afectaciones

del derecho a la libertad personal fueron el Área Metropolitana de Caracas (55), Guárico

(35), Zulia (29) y Bolívar (21).

Tabla 15. Derecho a la Libertad personal. Denuncias o peticiones recibidas según

entidad federal

Entidad federal
N° de denuncias y

peticiones
%

Total
266 100,00

Área Metropolitana 55 20,68

Guárico 35 13,16

Zulia 29 10,90

Bolívar 21 7,89

Apure 18 6,77

Sucre 14 5,26

Miranda 13 4,89

Anzoátegui 9 3,38

Aragua 8 3,01

Lara 8 3,01

Amazonas 8 3,01

Monagas 7 2,63

Vargas 5 1,88

Trujillo 5 1,88

Nueva Esparta 5 1,88

Mérida 4 1,50

Cojedes 4 1,50

Delta Amacuro 4 1,50

Carabobo 3 1,13

Barinas 3 1,13

Táchira 3 1,13

Yaracuy 2 0,75

Falcón 2 0,75

Fuente: Base de datos. Defensoría del Pueblo.

109

Derecho a la Protección del Estado. Labor de los cuerpos de policía

Contexto Internacional
Informe Periódico al Comité de Derechos Humanos de las Naciones Unidas

Durante el mes de junio, Venezuela presentó el cuarto “Informe periódico al Comité de

Derechos Humanos de las Naciones Unidas”
52

, donde se realizó la revisión

correspondiente como Estado Parte, esta consistió en un diálogo interactivo entre las y

los expertos del Comité y la delegación del Estado venezolano.

Entre los aspectos positivos resaltados por esta instancia, destaca la Adopción de la Ley

Especial para Prevenir y Sancionar la Tortura y Otros Tratos Crueles, Inhumanos o

Degradantes, en junio de 2013, y la aprobación del Plan Nacional de Prevención de la

Tortura y Otros Tratos Crueles, Inhumanos o Degradantes, en octubre del mismo año.

Una vez finalizada la revisión, se emitieron algunas observaciones al informe presentado

por Venezuela, entre las que podemos mencionar:

Derecho a la vida

El Estado parte debe redoblar sus esfuerzos con miras a prevenir y combatir las

muertes violentas, incluyendo la intensificación de las acciones de desarme de la

población civil. Debe también velar por que todos los casos de muertes violentas sean

investigados de manera pronta, exhaustiva, independiente e imparcial y que los

autores sean llevados ante la justicia y debidamente sancionados.

Observancia de los derechos humanos en el contexto de manifestaciones

El Estado parte debe:

a) Seguir adoptando medidas para prevenir y eliminar efectivamente el uso excesivo

de la fuerza por los miembros de las fuerzas del orden, especialmente en el contexto

de manifestaciones, entre otras cosas reforzando la capacitación en materia de

derechos humanos y uso adecuado de la fuerza;

b) Garantizar que todas las violaciones a los derechos humanos, incluso aquellas que

pudieran haber sido cometidas por particulares con la aquiescencia de agentes

estatales, sean investigadas sin demora y de manera exhaustiva, independiente e

imparcial y que los autores sean llevados ante la justicia y, de ser declarados

culpables, sancionados de conformidad con la gravedad de sus actos;

c) Redoblar sus esfuerzos con miras a garantizar la efectiva prevención de los actos

de tortura y los malos tratos y la sanción de los responsables;

d) Garantizar que ninguna persona sea sometida a detención arbitraria y velar por que

todas aquellas personas que enfrenten cargos tengan acceso a un juicio justo e

imparcial;

e) Velar por que, a la luz del artículo 9 del Pacto, las personas privadas de libertad

gocen de todas las salvaguardias legales fundamentales desde el inicio de la privación

de la libertad y, en ese sentido, el Comité lo alienta a aplicar las recomendaciones

52

 COMITÉ DE DERECHOS CIVILES Y POLÍTICOS, Informe periódico al Comité de Derechos Humanos

de las Naciones Unidas, En: <http://acnudh.org/2015/07/comite-de-derechos-civiles-y-politicos-ccpr-

%E2%80%93-venezuela-2015/>. Consultado el 16 de noviembre 2015.

110

relevantes formuladas al respecto por el Comité contra la Tortura en sus recientes

observaciones finales (CAT/C/VEN/CO/3-4, para. 9);

f) Garantizar que las tareas de mantenimiento del orden público estén a cargo, en la

mayor medida posible, de autoridades civiles y no militares.

Avances Normativos

Ley Especial Para Prevenir y Sancionar La Tortura y Otros Tratos Crueles, Inhumanos o Degradantes

En julio de 2013, la Asamblea Nacional aprobó la Ley Especial para Prevenir y Sancionar

la Tortura y otros Tratos Crueles, Inhumanos y Degradantes, que sanciona la ocurrencia,

colaboración, encubrimiento y obstrucción de la investigación penal de estos actos, esta ley

prevé penas de hasta 25 años para estos delitos.

A partir de la entrada de esta Ley, se creó la Comisión Nacional para Prevenir y Sancionar

la Tortura y Otros Tratos Crueles Inhumanos o Degradantes. Está Comisión fue

juramentada el 31 de agosto del mismo año y forma parte de la estructura organizativa de la

Defensoría del Pueblo (DdP), quien ejerce la presidencia de dicho órgano.

Esta comisión tiene por objeto coordinar, promocionar, supervisar y controlar las políticas y

planes de prevención de la tortura, y otros tratos crueles, inhumanos o degradantes, así

como velar por la garantía del derecho a la integridad física, psíquica y moral, y la

prohibición de tortura y otros tratos crueles, inhumanos o degradantes
53

.

Por otra parte, en octubre de 2014 el Presidente de la República juramentó la Comisión

Presidencial del Sistema Policial y Órganos de Seguridad Ciudadana, con la intención de

renovar los cuerpos policiales de manera permanente, mediante mecanismos éticos y

profesionales, para subsanar irregularidades en las que estén en curso.

Seguidamente, a la revisión de los cuerpos policiales por parte de esta Comisión se logró la

depuración del recurso humano así como, la detección de necesidades de las y los

funcionarios. En este sentido, se elaboró un informe de propuestas de proyectos

legislativos, como la Ley de Órganos de Seguridad Ciudadana y la Ley Especial de

Seguridad Social de Policías
54

 que fue presentado ante la Asamblea Nacional.

Con el proyecto de Ley de los Órganos de Seguridad Ciudadana, se previó la creación de

la Inspectoría General de los Funcionarios, estableciendo un Sistema de Régimen

Disciplinario rígido para todos los cuerpos de policías del país. Mientras que la Ley

Especial de Seguridad Social de Policías, estableció la adquisición de viviendas, seguro

médico entre otras reivindicaciones sociales y laborales, como otorgar atención prioritaria a

los oficiales que hayan quedado con alguna discapacidad
55

 .

53

 Gaceta Oficial, nº 40.212, 22 de julio de 2013.
54

 EL UNIVERSAL, Bernal presentó a la Asamblea Nacional propuestas para la reforma policial,

En:<http://www.eluniversal.com/sucesos/150312/bernal-presento-a-la-asamblea-nacional-propuestas-para-la-

reforma-poli>.Consultado el 16 de noviembre 2015.
55

 NOTICIAS 24, Bernal expuso su informe de gestión: presentó los avances y propuestas del sector policial,

11 de marzo de 2015. En: <http://www.noticias24.com/venezuela/noticia/277136/bernal-expuso-su-informe-

de-gestion-presento-los-avances-y-propuestas-del-sector-policial/>. Consultado el 11 de marzo de 2015.

111

De igual modo, se propuso la creación de la Jurisdicción Penal en Materia de Policía, que

permitirá que los casos de delitos concurridos por los cuerpos policiales sean conocidos por

jueces especializados, en donde recibirán tutela judicial que garantizará los Derechos

Constitucionales de los funcionarios; la habilitación de los cuerpos policiales en materia de

Investigación penal para delitos menores de ocho años, para que los funcionarios del Cicpc

puedan dedicarse únicamente a las investigaciones de aquellas que conlleven a mayor

tiempo de condenas.

Y por último, la implementación del proyecto “Se Busca”, el cual consiste en la exposición

pública de la lista de los delincuentes más buscados del país, con el objeto que la

ciudadanía y todo el sistema de órganos de seguridad ciudadana puedan en tiempo real

conocerla y cooperar con las autoridades para las capturas de los solicitados.

Finalmente, en diciembre de 2015 el Presidente de la República firmó por Ley Habilitante
56

la reforma de la Ley del Estatuto de la Función Policial, destacando entre los aspectos más

importantes los siguientes:

1. Unificación en la denominación de los cargos policiales a los rangos de la policía de

los demás cuerpos uniformados.

2. Diseño de procedimientos disciplinarios más ágiles y medidas cautelares que

permiten evitar que el funcionario del cual hay indicios de incumplimientos de la

ley pueda mantenerse en ejercicio de la función policial.

3. Cambio en la denominación de las jerarquías o rangos de los funcionarios y

funcionarias policiales en sus tres niveles, y se incorporó dentro del tercer nivel

jerárquico al comisario general como máxima jerarquía del Cuerpo de Policía.

4. Se reforzó el procedimiento disciplinario a ser aplicado a las y los funcionarios

policiales.

5. Creación tres medidas de corrección aplicables a las y los funcionarios policiales,

mediante la tramitación de dos procedimientos, uno ordinario para la destitución y

uno breve para las medidas de asistencia voluntaria y obligatoria.

6. Creación de un protocolo para la corrección de fallas, faltas e incumplimientos de

normas, manuales, protocolos, instructivos y órdenes impartidas a los funcionarios y

funcionarias policiales en sus diversos niveles de jerarquía, mediante la supervisión

continua e intervención temprana que permita determinarlos, a través de los

supervisores directos y supervisoras directas de los funcionarios y funcionarias

policiales.

7. Entre los mandatos de la policía está proteger a las personas con énfasis

fundamental en la vida e integridad personal, así como controlar la violencia como

forma de resolver disputas o agravios
57

.

56

 Gaceta Oficial nº 6.178 Extraordinario, 15 de marzo de 2015.
57

 CIUDAD CCS, El 2016 Inicia con 17 Leyes Para Potenciar Revolución. En:<http://ciudadccs.info/el-2016-

inicia-con-17-leyes-para-potenciar-revolucion/>.Consultado el 04 de enero 2016.

112

Políticas Públicas

Gran Misión a Toda Vida Venezuela

La Gran Misión a Toda Vida Venezuela
58

, fue creada 2012 y tuvo como objetivo disminuir

los índices delictivos, mediante el cumplimiento de las acciones establecidas en los “Seis

vértices estratégicos de la Gran Misión a Toda Vida Venezuela”
59

. Así como abordar los

factores de carácter estructural, situacional e institucional, generadores de la violencia y el

delito, para reforzar la convivencia solidaria y garantizar el disfrute de los derechos de

todas y todos los venezolanos en un ambiente pacífico.

En el periodo 2015, la Gran Misión fue reimpulsada a través de varios planes para articular

las políticas públicas en materia de seguridad ciudadana y consolidar la prevención integral

de la violencia y la promoción de la convivencia ciudadana en todo el territorio nacional.

En este sentido, continuó el Plan Patria Segura, que involucró la participación de las y los

funcionarios de la Fuerza Armada Nacional Bolivariana (FANB) en labores de prevención

y resguardo de la población. Este plan fue implementado en principio en localidades

priorizadas por el alto índice delictivo, como los municipios Sucre y Baruta del estado

Miranda, donde tras su aplicación se mostraron resultados en la reducción de delitos y

posteriormente fue activado progresivamente en todo el territorio nacional.

Del mismo modo, en el marco de la Gran Misión se implementó el Patrullaje Inteligente,

que consiste en una metodología de trabajo conjunto entre las comunidades organizadas y

los cuerpos policiales para denunciar cualquier tipo de irregularidad en sus sectores y así

incidir en la disminución del índice delictivo.

El Patrullaje Inteligente comprendió la división de las zonas en cuadrantes a los cuales se

les asignó números telefónicos a disposición de las y los ciudadanos para mantener

comunicación directa con los efectivos del Cuerpo de Policía Nacional Bolivariana (PNB),

estadal, municipal, apoyados también, por efectivos de la Policía Militar y de la Guardia del

Pueblo.

Cabe destacar, que en estas zonas de Patrullaje Inteligente, se contó con “Puntos de

Atención Ciudadana (PAC)”
60

, donde las funcionarias y los funcionarios de seguridad

brindaron respuesta a las personas interesadas en un tiempo máximo de cinco minutos, lo

que garantizó eficiencia en el cumplimiento de sus funciones para la atención de la

seguridad ciudadana.

Como medida para garantizar la efectividad del Patrullaje Inteligente, se anunció el

mejoramiento de la información de los cuadrantes del PI, ya que se podrá obtener

información de los cuadrantes de los 23 estados y el Distrito Capital del territorio nacional.

Esto debido, a que a cada director de cuerpo de policía se le hará entrega de un archivo

58

 MISIÓN A TODA VIDA VENEZUELA, Quienes somos. Objetivos.

En:<http://www.misionatodavidavenezuela.gob.ve/index.php?option=com_content&view=article&id=30&Ite

mid=165>. Consultado el 16 de noviembre 2015.
59

 Prevención Integral y convivencia solidaria, Fortalecimiento de los órganos de seguridad ciudadana,

transformación del sistema de justicia penal y creación y mecanismos alternativos de resolución de conflictos,

transformación del sistema penitenciario, sistema Nacional de atención a la víctima y creación y socialización

de conocimiento para la convivencia y la seguridad ciudadana.
60

 Puntos de Atención Ciudadana (PAC), son espacios destinados para la atención directa de las y los

ciudadanos por los cuerpos involucrados en el patrullaje inteligente.

113

digital conteniendo el mapa de todos los cuadrantes de su estado. Esto con el fin de que los

cuerpos policiales conozcan a profundidad cuáles son sus cuadrantes
61

.

Operación Liberación y Protección del Pueblo (OLPP)

El 13 de julio de 2015, el órgano con competencia en materia de seguridad ciudadana,

activó la Operación Liberación y Protección del Pueblo (OLPP), con el objetivo de

combatir bandas criminales dedicadas a distintos delitos que vulneren la tranquilidad y la

paz de la ciudadanía en sus zonas de residencia.

La OLPP se dividió en siete áreas de responsabilidad y seis áreas de contención, donde

participaron fuerzas especiales combinadas del Cuerpo de Policía Nacional Bolivariana

(PNB), Cuerpos de Investigaciones Científicas, Penales y Criminalísticas (Cicpc), Servicio

Bolivariano de Inteligencia Nacional (Sebin) y la Guardia Nacional Bolivariana (GNB).

Dicha operación, en un principio fue iniciada en la zona sur del estado Aragua, Urbanismo

Betania IV de los Valles del Tuy del estado Miranda, el Urbanismo Tiuna y en la Cota 905

del Distrito Capital. Ante los logros alcanzados se extendió su alcance a todo el territorio

nacional.

Seguidamente, a la aplicación de la OLPP en los desarrollos urbanísticos de la Gran Misión

Vivienda Venezuela, el Ministerio del Poder Popular para Relaciones Interiores, Justicia y

Paz (Mpprijp) implementó el Servicio de Policía Comunal
62

 a más de 84 Bases de Misiones

instaladas. Este servicio tiene como finalidad proteger los espacios liberados de

criminalidad, y permitir el acercamiento entre la Policía y la comunidad, manteniendo la

cooperación reciproca, de acuerdo al principio de corresponsabilidad entre el Estado y la

comunidad, evitando que se produzcan nuevos hechos de violencia en estos espacios que

fueron recuperados.

Durante el primer mes de ejecución se lograron abordar los estados Miranda, Carabobo,

Anzoátegui, Monagas, Aragua, Guárico, Portuguesa, Zulia, Yaracuy, Barinas, Lara y

Distrito Capital, con el despliegue de casi 17.000 efectivos.

De esta manera, al 15 de Octubre, se habían desplegado 67.939 efectivos en 100

operaciones conjuntas en todo el territorio nacional. Se desmantelaron 109 bandas

delictivas, de las cuales 53% se ubicaron en Distrito Capital, Carabobo, Miranda y Barinas.

Igualmente, se detuvieron 1.852 personas incursas en diferentes delitos, de las cuales 530

fueron aprehendidas en el estado Carabobo, lo que representa 29% de la totalidad de

personas detenidas en todo el país
63

. Las fuerzas policiales y militares lograron incautar en

61

 UNIVERSIDAD NACIONAL EXPERIMENTAL DE LA SEGURIDAD, Todos los cuerpos de policía

rendirán cuentas semanalmente, 11 de mayo 2015. En:

<http://www.unes.edu.ve/index.php?option=com_content&view=article&id=14986:todos-los-cuerpos-de-

policia-rendiran-cuentas-semanalmente-&catid=1:latest-news&Itemid=247>. Consultado el 11 de mayo 2015.
62

 VICEMINISTERIO DEL SISTEMA INTEGRADO DE POLICÍA, 4.200 efectivos del servicio de Policía

Comunal se despliegan en todo el país. En: <http://visipol.gob.ve/noticias/item/1024-4-200-efectivos-del-

servicio-de-policia-comunal-se-desplegaron-en-todo-el-pais>. Consultado el 16 de noviembre 2015.
63

 CUERPO DE POLICÍA NACIONAL BOLIVARIANA, OLP desmanteló más de una banda criminal por

día en tres meses de ejecución, 19 de octubre 2015. En: <

http://cpnb.gob.ve/index.php/noticias/externas/1609-olp-desmantelo-mas-de-una-banda-criminal-por-dia-en-

tres-meses-de-ejecucion>. Consultado el 21 de octubre 2015.

114

estas operaciones, 1.272 armas de fuego de diferentes calibres, lo que representa alrededor

de 14 armas por día. Además, 74% de este armamento se encontró en el estado Miranda.

En cuanto a las municiones, se incautaron 36.659, de las cuales 98% se encontraban en

Mérida, Táchira, Miranda, Aragua y Guárico. Además se recuperaron 207 vehículos y 353

motocicletas solicitadas por robo y hurto.

Plan Nacional de Desarme Voluntario

En el marco del Plan Nacional de Desarme voluntario, creado para promover la entrega

voluntaria de armas a través de incentivos que comprenden becas de estudio, computadoras,

televisores, equipos deportivos y motos, así como financiamiento para consolidar proyectos

socioproductivos y ayudas médicas, se han entregado voluntariamente desde septiembre de

2014 a la primera quincena del mes de octubre de 2015, al menos 3.465 armas de fuego. Es

decir, los venezolanos y venezolanas han consignado espontáneamente un promedio de

ocho armas de fuego por día a este plan.

Según estadísticas del Servicio Nacional para el Desarme (Senades), de enero a octubre de

2015, se han entregado 15.360 municiones de variados calibres en los 72 centros de

recepción de armas y municiones, establecidos en el territorio nacional. Asimismo se

inutilizaron 15.160 armas de fuego en todo el país
64

.

Plan Nacional de Paz y Convivencia

En vista del despliegue del OLP en varios urbanismos de la Gran Misión Vivienda

Venezuela (GMVV) y de las numerosas bandas desarticuladas en dichas zonas, el

Movimiento por La Paz y la Vida se consolidó en estos espacios, con el propósito de

impulsar una atención integral que permita reforzar la seguridad y sana convivencia en las

comunidades. Así, se realizan foros, talleres y diferentes actividades para impulsar una

cultura de paz, a través de los comités de cultura, recreación y deporte. Además se

activaron los núcleos de formación permanente para utilizar el tiempo de la vida con cultura

y con deporte
65

.

Cabe destacar que el Mpprijp desarrolló el proyecto “Mi Comunidad se Respeta”
66

, cuyo

objetivo es articular junto al poder popular para fortalecer la organización comunitaria,

resolución de conflictos, liderazgo, así como la formación y capacitación en valores; y el

Taller Escuela para Padres, dirigido a madres, padres y representantes, donde reciben una

serie de herramientas para la formación y el desarrollo de estrategias preventivas en el

hogar para mitigar los factores de riesgo que facilitan la producción del delito.

64

 MINISTERIO DEL PODER POPULAR PARA RELACIONES INTERIORES, JUSTICIA Y PAZ,

Venezolanos entregaron voluntariamente más de 8 armas de fuego por día al Plan Desarme, 26 de octubre

2015. En: <http://www.mpprij.gob.ve/index.php/noticias-principales/4543-desarme>. Consultado el 26 de

octubre 2015.
65

 MINISTERIO DEL PODER POPULAR PARA RELACIONES INTERIORES, JUSTICIA Y PAZ,

Movimiento por la Paz y la Vida consolida protección integral en sectores abordados por la OLP, 18 de julio

2015. En: <http://www.mpprij.gob.ve/index.php/prensa/3336-movimiento-por-la-paz-y-la-vida-consolida-

proteccion-integral-de-sectores-abordados-por-la-olp>. Consultado el 18 de julio de 2015
66

 MPPRIJP, Van siete mil personas atendidas durante fase de consolidación de la OLP, 23 de septiembre

2015. En: <http://www.mpprij.gob.ve/index.php/prensa/4129-van-siete-mil-personas-atendidas-durante-fase-

de-consolidacion-de-la-olp>. Consultado el 23 de septiembre de 2015.

115

Asimismo, trabaja con Unidades de Atención y Orientación Preventiva (UAOP), integradas

por un equipo multidisciplinario conformado por psicólogos, sociólogos, trabajadores

sociales y abogados, quienes con su amplia experiencia favorecen la atención gratuita a la

población. Los casos más consultados en estas unidades tienen que ver con problemas de

drogadicción, maltrato intrafamiliar y agravio infantil, donde se ofrece atención oportuna

en cada caso.

Unifican criterios para efectiva ejecución del régimen disciplinario en la función

policial

El Viceministerio del Sistema Integrado de Policía (Visipol), estableció los criterios a ser

utilizados para los procesos disciplinarios de las y los funcionarios policiales, entre estos

podemos mencionar: La reconsideración de las medidas cautelares en el procedimiento

administrativo disciplinario, la prueba testimonial en la averiguación administrativa

disciplinaria y la reposición en el procedimiento administrativo disciplinario. Esto con la

finalidad de unificar los procedimientos correspondientes que lleva cada cuerpo policial,

respetar el debido proceso, contribuir con el mantenimiento de la disciplina, y sobre todo

que la funcionaria o el funcionario que incurra en mala práctica sea sancionada o

sancionado como lo establece la ley
67

.

En este sentido, durante el primer semestre de 2015, el Ejecutivo Nacional, a través del

Mpprijp, llevó a cabo un proceso de auditoría y control a las 23 policías regionales, una

nacional y 114 municipales existentes a nivel nacional, para evidenciar el cumplimiento del

nuevo modelo policial. A través del Visipol, se supervisaron aproximadamente 56

organismos policiales del país con el propósito de garantizar la correcta prestación del

servicio de policía. En esta actividad realizada por 120 inspectores se impartieron nueve

programas de asistencia técnica para subsanar todas las deficiencias encontradas en algunos

cuerpos de policía, esto permitió el despliegue de dos planes de patrullaje y vigilancia, la

activación de dos servicios de Policía Comunal y la capacitación de 800 funcionarios y

funcionarias en Control de Reuniones Públicas y Manifestaciones.

Igualmente, se auditaron 28 parques de armas, donde se detectó la pérdida de 132 armas de

fuego. Cabe destacar que las inspecciones iniciaron por aquellos cuerpos policiales en

donde se registraron mayor denuncia en cuanto al desempeño policial. Además, el Visipol y

la Dirección General de Armas y Explosivos (DAEX) dictaron lineamientos para fortalecer

el trabajo y la seguridad en los parques de armas en cuerpos de policía de los estados

Aragua, Miranda, Guárico, Carabobo, Vargas y Distrito Capital. Entre otras cosas, se

trabajó en todos los aspectos de seguridad que deben cumplir los efectivos para el óptimo

funcionamiento de los parques de armas, así como los aspectos y pasos a seguir para la

adquisición y traslado de armas y municiones
68

.

67

 VICEMINISTERIO DEL SISTEMA INTEGRADO DE POLICÍA, Unifican criterios para efectiva

ejecución del régimen disciplinario en la función policial. En: <http://visipol.gob.ve/noticias/item/1002-

unifican-criterios-para-efectiva-ejecucion-del-regimen-disciplinario-en-la-funcion-policial>. Consultado el 16

de noviembre 2015.
68

 MINISTERIO DEL PODER POPULAR PARA RELACIONES INTERIORES, JUSTICIA Y PAZ,

Fortalecerán trabajo de parques de armas en cuerpos policiales de seis estados, 14 de octubre 2015. En:

<http://www.mpprij.gob.ve/index.php/prensa/4389-fortaleceran-trabajo-de-parques-de-armas-en-cuerpos-

policiales-de-seis-estados>. Consultado el 14 de octubre 2015.

116

De la misma manera se realizaron siete intervenciones de cuerpos de policía a nivel

nacional, de las cuales al mes de julio, tres se mantenían activas
69

. Asimismo el Visipol,

optimizó 54 instancias de control interno policial durante el primer semestre del año, para

avanzar en el fortalecimiento de la disciplina en los organismos de seguridad ciudadana del

país, para ello realizó 22 inspecciones a las instancias de control interno policial, de las

cuales 15 fueron a cuerpos de policía municipales y 7 estadales. En el segundo semestre del

año, realizó 14 inspecciones a las instancias de control interno de los cuerpos de policías en

ocho estados del país.

En cuanto a los procesos disciplinarios desarrollados por los cuerpos de policía, se

ejecutaron 761 procesos disciplinarios de los cuales 90 casos fueron de destitución de

efectivos por diversas faltas y violaciones de normativas que regulan la función policial
70

.

Asimismo, al menos 41 funcionarios y funcionarias que ocupaban cargos directivos dentro

de 21 cuerpos de policía fueron suspendidos de sus cargos por ineficiencia en el

cumplimiento de sus funciones e irregularidades en el manejo de las instancias que

conforman los organismos de seguridad
71

.

Durante el período en estudio se renovaron los Consejos Disciplinarios de Control Policial

de 24 organismos de seguridad del país, de los cuales nueve corresponden a los estados

Aragua, Apure, Anzoátegui, Barinas, Bolívar, Lara, Táchira y Zulia, y 15 a cuerpos

policiales municipales
72

.

Aunado a esto, se presentó el nuevo formato de evaluación de la gestión policial, donde se

reflejarán detalles de los procedimientos realizados, como la cantidad de detenidos en

flagrancia, órdenes de allanamientos, detenidos por delitos, cantidad de droga incautada y

multas impuestas. Esta evaluación se realizará en formato digital y estará dividida en una

primera parte con ponderación de 70% que corresponde a las sanciones disciplinarias, y una

segunda parte del 20% que pertenece a los índices delictivos de la zona. También se

anunció como parte de la evaluación, la incorporación del Poder Popular, a través de los

Comités Ciudadanos de Control Policial.

69

 MINISTERIO DEL PODER POPULAR PARA RELACIONES INTERIORES, JUSTICIA Y PAZ,

VISIPOL supervisó 56 cuerpos de policía durante el primer semestre de 2015, 6 de julio 2015. En:

<http://www.mpprij.gob.ve/index.php/prensa/3193-visipol-superviso-56-cuerpos-de-policia-durante-el-

primer-semestre-de-2015>. Consultado el 6 de julio 2015.
70

 MINISTERIO DEL PODER POPULAR PARA RELACIONES INTERIORES, JUSTICIA Y PAZ, Más de

50 instancias de control interno policial fortalecidas por VISIPOL en lo que va de 2015, 7 de julio 2015. En:

< http://www.mpprij.gob.ve/index.php/prensa/3205-mas-de-50-instancias-de-control-interno-policial-

fortalecidas-por-visipol-en-lo-que-va-de-2015>. Consultado el 7 de julio 2015.
71

 MINISTERIO DEL PODER POPULAR PARA RELACIONES INTERIORES, JUSTICIA Y PAZ, Por

irregularidades e ineficiencia han sido suspendidos 41 directivos de cuerpos policiales, 3 de septiembre

2015. En: <http://www.mpprij.gob.ve/index.php/prensa/3888-por-irregularidades-e-ineficiencia-han-sido-

suspendidos-41-directivos-de-cuerpos-policiales> Consultado el 8 de septiembre 2015.
72

 MINISTERIO DEL PODER POPULAR PARA RELACIONES INTERIORES, JUSTICIA Y PAZ,

MPPRIJP conformará y renovará Consejos Disciplinarios en 24 cuerpos de policía del país, 8 de junio 2015.

En: <http://www.mpprij.gob.ve/index.php/prensa/2894-mpprijp-conformara-y-renovara-consejos-

disciplinarios-en-24-cuerpos-de-policia-del-pais.>. Consultado el 8 de junio 2015.

117

Formación policial

Como uno de los avances importantes en materia de formación académica de los

funcionarios y funcionarias policiales, se anunció en 2015, la unificación del contenido

curricular en las 42 academias de policía del país, de acuerdo al programa académico que

imparte la Universidad Nacional Experimental de la Seguridad (UNES). Bajo esta medida

todos los efectivos policiales serán formados con los mismos estándares, lo que permite

avanzar en la consolidación del nuevo modelo policial venezolano. Las academias tendrán

hasta 2016 para implantar la modalidad de internado para los aspirantes durante su proceso

formativo
73

.

Asimismo la UNES, ha acreditado más de 1.913 funcionarios de la carrera policial,

egresados de distintas academias municipales y estadales del país, con el objetivo de

unificar criterios de formación en el área de la seguridad ciudadana. Estas acreditaciones

son un requisito indispensable para ingresar a cualquier cuerpo de policía
74

.

Durante el primer semestre de 2015 la UNES recibió a 2.914 nuevos discentes, quienes se

formaron en esta casa de estudios e ingresaron a los centros de formación en los estados:

Anzoátegui, Aragua, Apure, Barinas, Bolívar, Carabobo, Distrito Capital, Falcón, Lara,

Monagas, Nueva Esparta, Portuguesa, Táchira, Trujillo y Zulia
75

.

Igualmente se destaca el inicio de actividades de la Academia Nacional del Cicpc, la cual

brindará formación especializada a los futuros investigadores penales y expertos en

criminalística, permitiendo además la capacitación continúa de los funcionarios y las

funcionarias de carrera. De la misma manera, se trabajará con el sistema de formación de la

UNES, fortaleciendo la formación en valores y principios para afrontar las posibles

desviaciones que se puedan presentar en el ejercicio de sus funciones
76

.

El ministro del Poder Popular para Relaciones Interiores, Justicia y Paz, activó el Primer

Curso de Policía Comunal para el personal policial de todo el país
77

. Al menos 150

funcionarios y funcionarias del Cuerpo de Policía Municipal Libertador (Policaracas), se

capacitaron para formar parte de este servicio de Policía Comunal, destacando su

importancia para conocer los problemas de inseguridad que afectan cada zona. El curso

73

 UNIVERSIDAD NACIONAL EXPERIMENTAL DE LA SEGURIDAD, Mpprij unifica criterios para

formación de funcionarios policiales, 7 de mayo 2015. En:

<http://www.unes.edu.ve/index.php?option=com_content&view=article&id=14977:mpprij-unifica-criterios-

para-formacion-de-funcionarios-policiales&catid=64:unes-en-los-medios>. Consultado el 7 de mayo de 2015.
74

 MINISTERIO DEL PODER POPULAR PARA RELACIONES INTERIORES, JUSTICIA Y PAZ, UNES

estandariza procesos para acreditación de egresados de policías regionales, 7 de octubre 2015. En:

<http://www.mpprij.gob.ve/index.php/prensa/4292-unes-estandariza-procesos-para-acreditacion-de-

egresados-de-policias-regionales>. Consultado el 7 de octubre 2015.
75

 MINISTERIO DEL PODER POPULAR PARA RELACIONES INTERIORES, JUSTICIA Y PAZ, UNES

recibe nuevos aspirantes a servidores de la Seguridad Ciudadana, 17 de julio 2015. En:

<http://www.mpprij.gob.ve/index.php/prensa/3332-unes-recibe-nuevos-aspirantes-a-servidores-de-la-

seguridad-ciudadana>. Consultado el 17 de julio 2015.
76

 MINISTERIO DEL PODER POPULAR PARA RELACIONES INTERIORES, JUSTICIA Y PAZ, Inició

formación especializada en investigación penal y criminalística con creación de Academia Nacional del

CICPC, s/f. En: <http://www.mpprij.gob.ve/index.php/prensa/3256-inicio>. Consultado el 25 de mayo 2015.
77

 MINISTERIO DEL PODER POPULAR PARA RELACIONES INTERIORES, JUSTICIA Y PAZ,

MPPRIJP forma a 150 funcionarios de la Policaracas en Policía Comunal, 15 de julio 2015. En: <

http://www.mpprij.gob.ve/index.php/prensa/3303-mpprijp-forma-a-150-funcionarios-de-la-policaracas-en-

policia-comunal>. Consultado el 15 de julio de 2015.

118

abarcó a 200 funcionarios y funcionarias provenientes de los cuerpos policiales estadales y

municipales de los estados Amazonas, Aragua, Barinas, Bolívar, Carabobo, Cojedes, Lara,

Mérida, Portuguesa, Sucre, Táchira, Trujillo y Zulia
78

.

Plan Nacional de Reentrenamiento Policial

El Plan Nacional de Reentrenamiento Policial es un programa de formación policial dictado

por la Universidad Nacional Experimental de la Seguridad (UNES) en sus diferentes

núcleos, el cual contempla actividades de reforzamiento de los ciclos de aprendizaje

impartidos durante la formación de las y los funcionarios egresados de las academias de

policía y de la UNES.

Asimismo, las estrategias de desempeño físico como el uso diferenciado de la fuerza y el

abordaje de comunidades, conocimientos de disciplina policial, igualdad y equidad de

género, liderazgo, gerencia, supervisión, estándares policiales, planificación estratégica,

planificación de proyectos, legislación policial, entre otros
79

, a los fines de mejorar las

capacidades y destrezas de las y los funcionarios policiales a nivel nacional y de esta

manera contribuir con su profesionalización y desempeño en la carrera policial.

Defensas Públicas Policiales

El 18 de marzo del 2015, la Escuela de la Defensa Pública juramentó 20 defensores y

defensoras públicas en materia policial, egresados de las diferentes escuelas de derecho del

país con experiencia en el ámbito policial, siendo acreditados para representar y asistir a

quienes los requieran. Estos funcionarios y funcionarias brindarán sus servicios en el Área

Metropolitana de Caracas a más de 10 mil efectivos de los cuerpos policiales con

competencia nacional, regional y municipal.

El Visipol, prevé establecer Defensas Públicas Policiales en cada entidad de la nación
80

, la

cual tendrán como objetivo garantizar los derechos humanos y fundamentales de cada

efectivo policial, y de esta manera brindar la necesaria asesoría, asistencia y representación

de los funcionarios y funcionarias policiales, para garantizar su derecho a la defensa y al

debido proceso en los procedimientos administrativos y judiciales que se les sigan, sobre

todo en aquellos hechos que se suscite durante las labores de inteligencia y patrullaje.

Unidades Especializadas en Materia de Niños, Niñas y Adolescentes

El Mpprijp, a través del Visipol activó las Unidades Especializadas en Materia de Niños,

Niñas y Adolescentes en los 143 cuerpos de policía del país, con el propósito de

78

 MINISTERIO DEL PODER POPULAR PARA RELACIONES INTERIORES, JUSTICIA Y PAZ,

MPPRIJP activa curso de Policía Comunal, 1 de julio 2015. En:

<http://www.mpprij.gob.ve/index.php/prensa/3144-activacion-del-curso-de-policia-comunal-fortalecera-la-

seguridad-en-las-comunidades>. Consultado el 1 de julio de 2015.
79

 VICEMINISTERIO DEL SISTEMA INTEGRADO DE POLICÍA, MPPRIJP Ejecutará Plan Nacional de

Reentrenamiento Policial. En: <http://visipol.gob.ve/noticias/item/996-mpprijp-ejecutara-plan-nacional-de-

reentrenamiento-policial>. Consultado el 16 de noviembre 2015.
80

VICEMINISTERIO DEL SISTEMA INTEGRADO DE POLICÍA, Estado venezolano establecerá Defensas

Públicas Policiales en todas las entidades del país. En: <http://visipol.gob.ve/noticias/item/942-estado-

venezolano-establecera-defensas-publicas-policiales-en-todas-las-entidades-del-pais>. Consultado el 16 de

noviembre 2015.

119

garantizar el correcto tratamiento a quienes estén involucrados en procedimientos

policiales.

La Secretaría Ejecutiva del Consejo General de Policía, precisó que a través de la

resolución 334 del Mpprijp, se establecieron las normas para el funcionamiento de estas

instancias, así como el trabajo que deben ejercer las funcionarias y los funcionarios que

las integren. Igualmente, se diseñó una guía sobre actuación policial con niños, niñas y

adolescentes ideada por el Consejo General de Policía (CGP) que servirá de apoyo para

el trabajo que desempeñará el personal adscrito a esa instancia
81

.

Cuerpos Policiales en el Sistema de registros del Ministerio Público

Durante este periodo, el Mpprijp y el Ministerio Público (MP) acordaron la

incorporación de los 143 cuerpos policiales del país al sistema de registro de esta

institución, con el propósito de optimizar los servicios que prestan los organismos de

seguridad del Estado y simplificar los procesos de denuncias de delitos que realiza la

ciudadanía cuando son víctimas de algún hecho irregular.

De igual forma, se propuso ampliar el sistema, de manera que cuando alguna persona

sea reseñada en el mismo, aparezcan todos sus datos personales y su estatus en los

diferentes organismos, esto con la finalidad de que si cualquier persona es denunciada

por algún hecho, todos los organismos del Estado estén alertados del mismo
82

.

Asimismo, se aplicó este proceso al Instituto Nacional de Tránsito Terrestre (INTT),

como al Sistema Integrado de Información Policial (Siipol).

Comités Ciudadanos de Control Policial

El Mpprijp a través de la Secretaría Ejecutiva del Consejo General de Policía conformó 95

Comités Ciudadanos de Control Policial (CCCP) en todo el país
83

. Estos comités son

instancias de control externo, constituidos por cinco personas titulares y cinco suplentes,

uno por cada cuerpo de policía estadal y municipal, y para la PNB según su despliegue en

el territorio nacional. Están consagrados en la Ley Orgánica del Servicio de Policía y

Policía Nacional Bolivariana, en la Ley del Estatuto de la Función Policial y en la

Resolución 158 del 11 de julio de 2011 sobre las Normas de Promoción de los CCCP del

Mpprijp.

Entre las funciones o atribuciones de los CCCP, se encuentran las de verificar y controlar

las actuaciones y desempeño policial en la comunidad y la de velar por el cumplimiento de

las condiciones mínimas de equipamiento, dotación, sueldos, entre otras, de las y los

funcionarios de acuerdo al modelo policial establecido.

81

 VICEMINISTERIO DEL SISTEMA INTEGRADO DE POLICÍA, MPPRIJP activa Unidades

Especializadas en Materia de Niños, Niñas y Adolescentes en los cuerpos de policía del país.

En:<http://visipol.gob.ve/noticias/item/912-mpprijp-activa-unidades-especializadas-en-materia-de-ninos-

ninas-y-adolescentes-en-los-cuerpos-de-policia-del-pais>. Consultado el 16 de noviembre 2015.
82

VICEMINISTERIO DEL SISTEMA INTEGRADO DE POLICÍA, Incorporarán a los cuerpos policiales

en el Sistema de registros del Ministerio Público. En:< http://visipol.gob.ve/noticias/item/877-incorporaran-a-

los-cuerpos-policiales-en-el-sistema-de-registros-del-ministerio-publico>. Consultado el 16 de noviembre

2015.
83

 VICEMINISTERIO DEL SISTEMA INTEGRADO DE POLICÍA, MPPRIJP ha conformado 95 CCCP en

todo el país. En:<http://visipol.gob.ve/component/k2/item/1055-mpprijp-ha-conformado-95-cccp-en-todo-el-

pais>. Consultado el 30 de noviembre 2015.

120

Es de resaltar, que esta figura de contraloría externa, también está prevista para las y los

funcionarios del Cicpc, en la Ley Orgánica del Servicio de Policía de Investigación, el

Cuerpo de Investigaciones Científicas, Penales y Criminalísticas y el Servicio Nacional de

Medicina y Ciencias Forenses, para el cierre de este informe no había hecho público la

resolución para su formación y constitución.

Actuaciones de la Defensoría del Pueblo

Control de reuniones y manifestaciones

En enero de 2015, el Ministerio del Poder Popular para la Defensa (MPPD), publicó la

Resolución número 008610
84

, en la que establece que la FANB, podrá hacer uso de la

Fuerza Pública y potencialmente mortal en aquellas manifestaciones violentas.

Entre otras cosas esta resolución, contempla el respeto irrestricto a los Derechos Humanos,

la ponderación de estos y sus garantías, ante la cual el funcionario militar deberá ponderar

los Derechos Humanos y garantías en conflicto, sus posibles amenazas o violaciones,

priorizando en todo momento el respeto a la vida, la salud e integridad personal.

Asimismo, los funcionarios y las funcionarias militares deberán prestar especial atención a

los grupos en situación de vulnerabilidad, es decir, niños, niñas, adolescentes, adultos y

adultas mayores, personas con necesidades especiales, discapacidad o diversidad funcional.

Igualmente la actuación de la FANB en el control de las manifestaciones deberá ser de

manera profesional y especializada, para lo cual la resolución estipula la obligación de

formar a los funcionarios y funcionarias que trabajen en el control de orden público; y

finalmente el uso progresivo y diferenciado de la fuerza.

Además, esta Resolución contempla en su artículo 24 que:

Sin prejuicio de las normas sobre uso progresivo y diferenciado de la fuerza antes

descrita, cuando el empleo de las armas de fuego sea inevitable, las funcionarias y

funcionarios militares deberán:

1. Tomar precauciones especiales para proteger la vida humana, reducir los daños,

lesiones y evitar afectar a otras personas ajenas a la situación que amerita su

intervención, sin que sirva como pretexto resolver de la forma más rápida posible la

situación planteada.

2. Proceder de modo que se preste asistencia y servicios médicos a las personas

heridas o afectadas a la brevedad posible.

3. Notificar lo sucedido a los parientes o personas cercanas del herido, afectado o

afectada, a la brevedad posible.

Este artículo generó muchas respuestas en la opinión pública nacional, ya que no especifica

el tipo de armas a usar en las manifestaciones.

En este sentido, el Defensor del Pueblo, Tarek William Saab, resaltó la necesidad de

elaborar un manual de procedimientos operativos de la resolución 008610 que regule y

precise el tipo de armas de fuego que se utilizará en las manifestaciones, además consideró

84

 Gaceta Oficial nº 40.589, 27 de enero de 2015.

121

que debe precisarse la actuación exclusiva de la GNB cuando las manifestaciones tornen a

carácter violento, es decir “el cómo, cuándo y el procedimiento de actuación de la guardia

en este proceso de contención de manifestaciones violentas”
85

.

Por lo que, instó a que se establezca de manera clara que el componente de la FANB que

debe actuar es la GNB, en apoyo de las autoridades civiles y de los cuerpos de policía que

hayan solicitado su intervención. Por ello, la DdP trabajó junto a la GNB en la elaboración

de dicho manual de procedimientos para el control de manifestaciones públicas, sobre la

cual a juicio del Defensor del Pueblo representó un hecho “inédito” y con respeto estricto a

los derechos humanos
86

. Asimismo indicó que esta nueva propuesta “…derogaría la

resolución 008610 del Ministerio de la Defensa y las otras cuatro resoluciones del

Ministerio del Interior sobre el mismo tema”
87

.

Por último, recomendó que el manual sea ampliamente debatido con instituciones, juristas,

expertos y organizaciones especializadas
88

.

Procesos de Formación a Cuerpos Policiales

En marzo de 2015, el Mpprijp, la UNES, el Consejo General de Policía y la DdP

participaron en el Foro: Derechos Humanos y Función Policial, dirigido a los directivos de

los cuerpos policiales de todo el país, con la finalidad de fomentar una cultura de Derechos

Humanos en los más altos niveles de los cuerpos policiales
89

.

El taller fue instalado por la DdP como parte de la programación prevista por la Comisión

Nacional de Prevención de la Tortura y otros Tratos Crueles, Inhumanos o Degradantes que

busca formar a los funcionarios y las funcionarias policiales y militares en derechos

humanos.

La DdP sostuvo que esta Comisión especial que prohíbe y sanciona el delito de la tortura,

nació particularmente para prevenir y no para la recepción de denuncias o tramitación de

casos, sino para la educación en derechos humanos y la prevención del delito de la

tortura”.
90

85

 MINISTERIO DEL PODER POPULAR PARA LA COMUNICACIÓN Y LA INFORMACIÓN,

Resolución 8610 protege la vida del Pueblo ante arremetidas de violencia, 8 de febrero 2015. En:

<https://laradiodelsur.com.ve/2015/02/08/defensor-del-pueblo-insta-a-crear-manual-de-normas-y-

procedimientos-de-resolucion-8610-audio/>. Consultado el 8 de febrero 2015.
86

 DEFENSORIA DEL PUEBLO, Defensoría del Pueblo y Guardia Nacional Bolivariana trabajan en

manual de DDHH. En: <http://www.defensoria.gob.ve/zona-informativa/noticias/12-centrales/13-defensoria-

del-pueblo-y-guardia-nacional-bolivariana-trabajan-en-manual-de-ddhh.html>.Consultado el 7 de enero 2015
87

 EL NACIONAL, Ley de control de manifestaciones está en manos del Ejecutivo. En:<http://www.el-

nacional.com/politica/Ley-control-manifestaciones-manos-Ejecutivo_0_732526981.html>. Consultado el 5 de

noviembre 2015.
88

 DEFENSORÍA DEL PUEBLO, Defensor Tarek William Saab realizó recomendaciones sobre la

Resolución 008610. En: <http://www.defensoria.gob.ve/zona-informativa/noticias/12-centrales/37-defensor-

tarek-william-saab-realizo-recomendaciones-sobre-la-resolucion-008610.html>. Consultado el 20 de

noviembre 2015.
89

 DEFENSORÍA DEL PUEBLO, Defensoría del Pueblo y MPPRIJ trabajan por los DDHH. En:

<http://www.defensoria.gob.ve/zona-informativa/noticias/12-centrales/91-defensoria-del-pueblo-y-mpprij-

trabajan-por-los-ddhh.html>. Consultado el 20 de noviembre 2015.
90

 DEFENSORÍA DEL PUEBLO, Defensor del Pueblo instaló taller de formación en DDHH para

funcionarios encargados de hacer cumplir la ley. En:<http://www.defensoria.gob.ve/zona-

http://www.defensoria.gob.ve/zona-informativa/noticias/12-centrales/332-defensor-del-pueblo-instalo-taller-de-formacion-en-ddhh-para-funcionarios-encargados-de-hacer-cumplir-la-ley.html

122

Por otra parte, la DdP realizó un proceso de sensibilización a las y los funcionarios de las

Secretarías de Igualdad y Equidad de Género de ocho cuerpos de policía del Distrito

Capital y de los estados Vargas y Miranda, sobre el respeto a la igualdad y equidad de

género. En esta jornada se brindó formación en materia de derechos humanos, leyes y

resoluciones que protegen a las mujeres y a la diversidad de género, con la finalidad de

que estos puedan ser multiplicadores del conocimiento adquirido a otros funcionarios y

funcionarias
91

.

Asimismo, la Institución dictó un taller sobre Diversidad Sexual a los funcionarios y

funcionarias de los cuerpos de policía de los municipios de Baruta, Chacao, Hatillo y Sucre,

a los fines de sensibilizar y formar en esta materia.

Además, esta institución defensorial participó en mesas de trabajo con funcionarias y

funcionarios del Visipol, Instituto Nacional de la Mujer (Inamujer), Viceministerio del

Sistema Integrado de Investigación Penal (Visiip), Cicpc y PNB, a los fines de trabajar

mancomunadamente el tema de la igualdad y la equidad de género en los cuerpos

policiales, la no violencia contra las mujeres así como la propuesta para la creación de un

formato único de denuncias.

Finalmente, la DdP estuvo presente como jurado evaluador en el Quinto Concurso de

Buenas Prácticas Policiales, realizado por el Visipol, en el que se premiaron las tres

mejores prácticas policiales, siendo el eje temático de este año el Régimen Disciplinario,

donde algunos de los aspectos a evaluar, fueron las Practicas innovadoras, replicables y

perecedera en el tiempo, esto con la finalidad de ser referencia al resto de los cuerpos

policiales. Obteniendo el primer lugar la Policía del estado Zulia, segundo la Policía

Municipal de San Diego, estado Carabobo y, el tercer lugar la Policía del estado Lara.

Recomendaciones

Asamblea Nacional

1. Aprobar las leyes de los Órganos de Seguridad Ciudadana y Ley Especial de Seguridad

Social de Policías.

2. Acelerar la aprobación del Reglamento de la Ley del Estatuto de la Función Policial.

Ministerio del Poder Popular para las Relaciones Interiores, Justicia y Paz

1. Informar sobre los objetivos alcanzados con la aplicación de la OLPP, así como las

estadísticas de las personas detenidas y fallecidas durante la aplicación del operativo.

2. Velar por la homologación a nivel nacional de los sueldos y salarios de las y los

funcionarios policiales, incluyendo sus primas y otros beneficios socioeconómicos.

3. Garantizar un seguro de vida digno para las y los funcionarios policiales así como de

sus familiares.

informativa/noticias/12-centrales/332-defensor-del-pueblo-instalo-taller-de-formacion-en-ddhh-para-

funcionarios-encargados-de-hacer-cumplir-la-ley.html>. Consultado el 20 de noviembre 2015.
91

 VICEMINISTERIO DEL SISTEMA INTEGRADO DE POLICÍA, Sensibilizarán a funcionarios policiales

sobre el respeto a la igualdad y equidad de género. En:<http://visipol.gob.ve/noticias/item/900-

sensibilizaran-a-funcionarios-policiales-sobre-el-respeto-a-la-igualdad-y-equidad-de-genero>. Consultado el

16 de noviembre 2015.

123

4. Establecer becas o pensión de sobreviviente para los familiares de los funcionarios y

funcionarias que fallezcan en actos de servicio.

5. Doblar los esfuerzos para garantizar el desarme de la población civil, incluidas las

bandas de delincuencia organizada y los grupos armados irregulares.

6. Dotar a los cuerpos de seguridad del estado de los implementos necesarios para realizar

el ejercicio policial, como chalecos antibalas, esposas de detención, etc.

7. Profundizar el proceso de inspección y garantizar la efectiva sanción de los

funcionarios que incurran en desviaciones policiales.

8. Dar celeridad al nuevo formato de evaluación de la gestión policial.

Viceministerio del Sistema Integrado de Policía

1. Supervisar constantemente las Oficinas de Control de las Actuaciones Policiales

(OCAP) y las Oficinas de Respuestas a las Desviaciones Policiales (ORDP) para

verificar que estén cumpliendo con la aplicación de los correctivos disciplinarios que

les corresponde.

2. Continuar con la asistencia técnica a los cuerpos de policía, para erradicar los viejos

vicios y lograr el fortalecimiento del nuevo modelo policial.

Viceministerio de Sistema Integrado de Investigación Penal

1. Velar por la creación de los Comités Ciudadanos de Control Policial (CCCP) para el

Cuerpo de Investigaciones Científicas Penales y Criminalística (Cicpc) en su diferente

ámbito territorial.

 Consejo General de Policía

1. Velar por la conformación de los CCCP que faltan por constituir, correspondientes a

los 143 Cuerpos de policías existentes en el país, así como del despliegue de la PNB.

2. Crear los formatos correspondientes para la evaluación del desempeño de las y los

funcionarios policiales.

A los cuerpos de seguridad del Estado

1. Continuar con el proceso de formación de las y los funcionarios policiales en el Uso

Progresivo y Diferenciado de la Fuerza Pública (UPDF), para que este cumpla con los

principios de necesidad, progresividad, y proporcionalidad.

2. Continuar con el proceso de formación de las y los funcionarios policiales en Derechos

Humanos, para evitar que se sigan suscitando vulneración de los mismos.

3. Formar a las y los funcionarios sobre la prohibición de la tortura, tratos crueles,

inhumanos o degradantes, así como de las penas establecidas para quienes incurran en

este delito.

4. Fortalecer las OCAP y ORDP para que cumplan con las funciones que les corresponde,

evitando el retardo de la investigación, así como la aplicación de las sanciones

correspondientes.

124

5. Evitar que se produzcan condiciones que favorezcan reacciones individuales por parte

de los y las agentes. En este sentido, se debe garantizar que sus jornadas les permitan el

descanso, la alimentación y la recuperación necesaria.

6. Iniciar una investigación disciplinaria a los funcionarios y funcionarias señalados de

cometer tratos crueles, inhumanos o degradantes. De haber motivos suficientes,

separarlos de sus cargos mientras dure la investigación.

Ministerio del Poder Popular para la Defensa

1. Realizar el Manual de Normas y Procedimientos Operativos para el uso de las Armas

de Fuego en Manifestaciones, que precise y regule qué armas deben usarse y el

procedimiento de cómo, cuándo y de qué forma deberán usarse las mismas, y haciendo

la salvedad que solo podrán ser usadas en el caso de manifestaciones violentas; así

como establecer claramente que el componente de Fuerza Armada Nacional

Bolivariana (FANB) que debe actuar es la Guardia Nacional Bolivariana (GNB).

2. Formar a las y los miembros de la Guardia Nacional Bolivariana (GNB) en el Uso

Progresivo y Diferenciado de la Fuerza Pública (UPDF).

Poder Judicial

Tribunal Supremo de Justicia

1. Notificar a la Defensoría del Pueblo y a la Comisión Nacional contra la Tortura de los

casos recibidos que involucren amenaza o violación al derecho a la integridad física,

psíquica o moral.

Defensa Pública

1. Fortalecer los mecanismos para coadyuvar al otorgamiento de alguna medida a las y

los funcionarios policiales que se encuentren privados de libertad, por hechos

suscitados en actos de servicios.

2. Verificar el cumplimiento del debido proceso en las averiguaciones administrativas y

judiciales de las y los funcionarios policiales, así como brindarles la asistencia

correspondiente en los actos donde se requiera su presencia.

Poder Ciudadano

Ministerio Público

1. Investigar de manera exhaustiva las denuncias sobre situaciones que pudieran

comprometer derechos humanos de las y los funcionarios policiales.

2. Priorizar la investigación de las denuncias vinculadas a presuntas torturas, tratos

crueles, inhumanos o degradantes, así como aquellos casos de violaciones de derechos

humanos, a los efectos de que los hechos sean esclarecidos con la mayor prontitud

posible.

3. Notificar a la Defensoría del Pueblo y a la Comisión Nacional contra la Tortura de los

casos recibidos que involucren amenaza o violación al derecho a la integridad física,

psíquica o moral.

4. Notificar a la Defensoría del Pueblo aquellos hechos violatorios a los derechos

humanos de los cuales tenga conocimiento este órgano del poder moral.

125

Universidad Nacional Experimental de la Seguridad

1. Establecer en el programa de formación de las y los discentes talleres o cursos para

prevenir la tortura tratos crueles degradantes e inhumanos, así como de las penas

establecidas para quienes incurran en este delito.

2. Revisar los programas de formación de las y los funcionarios policiales con la finalidad

de continuar con la capacitación en Derechos Humanos, Torturas, tratos crueles

degradantes e inhumanos, así como el fortalecimiento de su formación en UPDF y de

ser posible agregarlos al programa de educación continua, o bien sea en el

reentrenamiento de las y los funcionarios.

3. Revisar el proceso de captación y selección del personal a ser formado como

funcionario y funcionaria policial, a los fines de obtener calidad en los funcionarios y

funcionarias y no cantidad, y de esta manera evitar que ingresen personas que ya

posean antecedentes penales o que formen parte de bandas delictivas, que dañan la

buena imagen de los cuerpos policiales, esto en virtud de la gran cantidad de

funcionarios y funcionarias recién graduados que se han visto incursos en delitos y

violaciones de derechos humanos.

126

Comisión Nacional de Prevención de la Tortura y otros Tratos Crueles

Inhumanos o Degradantes

El 1 de julio de 2015, la DdP, instaló la Comisión Nacional de Prevención de la Tortura y

otros Tratos Crueles Inhumanos o Degradantes, que tiene por objeto garantizar y proteger el

derecho a la integridad física, psíquica y moral de toda persona, así como desarrollar las

políticas y los planes nacionales de prevención contra la tortura y otros malos tratos.

La DdP como integrante y presidente de esta comisión destacó el compromiso del Estado

venezolano en la lucha contra este delito y en la no participación de los cuerpos de

seguridad del Estado en estas prácticas
92

. A continuación se destacan las diferentes

actividades desarrolladas por la Comisión, durante 2015.

Labor de la División de Vigilancia y Seguimiento de la Comisión

En virtud de la corresponsabilidad entre los poderes del Estado, recae sobre la Defensoría

del Pueblo como Institución Nacional de los Derechos Humanos la promoción, defensa y

vigilancia de éstos, por ello la Comisión Nacional de Prevención de la Tortura, Tratos

Crueles, Inhumanos o Degradantes, solicitó a la referida Institución la implementación de

Cuestionario para ser respondido por las Defensorías Delegadas a nivel nacional, en

relación a las actuaciones desplegadas por las mismas durante la aplicación de la Operación

de Liberación y Protección del Pueblo (OLPP).

Las Defensorías Delegadas de la Institución, participaron en 26 operativos de liberación del

pueblo
93

 de los 121 registrados en el territorio nacional durante 2015. Las instituciones

competentes en aplicar dichos operativos, indicaron que la DdP no fue convocada a los

92

 DEFENSORÍA DEL PUEBLO, Defensor instaló Comisión Nacional para la Prevención de la Tortura.

En:<http://www.defensoria.gob.ve/zona-informativa/noticias/12-centrales/202-defensor-instalo-comision-

nacional-para-la-prevencion-de-la-tortura.html>. Consultado el 20 de noviembre 2015.
93

 Área Metropolitana de Caracas: Carretera Panamericana, entre los Kilómetros del 3 al 6. Estado

Amazonas: Barrio Luisa Cáceres, sector Los Guayabitos. Urb. San Enrique, sector Valle Lindo. Barrio 5 de

Julio. Estado Anzoátegui: Residencia Parque Vidoño, Barcelona, municipio Simón Bolívar. Cantaura,

municipio Pedro María Freites. Municipio Sotillo, sectores Los Cerezos, Las Charas, Cerro la Gloria, el

Rincón de el Paraíso y la calle Nueva Esparta. Mercado Municipal de Sotillo – Operativo Anti bachaqueo.

Guanta, municipio Guanta, Estado Anzoátegui, conjuntamente en Playa Colorada y Arapito del Estado Sucre.

Sectores Viñedo, La Ponderosa, La Aduana, Mallorquín II y III de Barcelona, municipio Simón Bolívar. En la

Ciudad de Pariaguán, Municipio Francisco de Miranda. Estado Aragua: Rosario de Paya, Panty, Urb Mata

de Caballo, Municipio Mariño. Estado Carabobo: Parroquia Aguas Calientes del Municipio Diego Ibarra.

Parroquia Negro Primero de Valencia y en el sector Viviendas Populares del municipio Los Guayos. Las

Palmitas, parroquia Rafael Urdaneta y Parcelas de Socorro, de Miguel Peña, al sur del municipio Valencia.

Barrio Santa Lucía, municipio Puerto Cabello. Municipios Carlos Arvelo, Libertador, San Diego y Puerto

Cabello. Guigue, Municipio Carlos Arvelo. Bárbula, Colinas de Girardot, Vivienda Rural, Comunidad los

Próceres, Simón Bolívar, Malagón, La Entrada y Trincheras Municipio Naguanagua. Municipios Libertador,

Los Guayos y Valencia. Municipios Guácara, Libertador, Carlos Arvelo, San Diego, los Guayos, Diego

Ibarra y Mariara. Municipios Bejuma, Miranda y Montalbán. Mañonguito y Bárbula del municipio

Naguanagua; Nueva Valencia en el municipio Libertador y Brisas del Hipódromo en la capital Valencia.

Municipios Mariara, Guacara, Diego Ibarra, Carlos Arvelo y Valencia. Municipios Guacara, Libertador,

Carlos Arvelo, San Diego, los Guayos, Diego Ibarra y Mariara. Estado Lara: Urb. Las Sábilas y Urb. Alí

Primera, ubicadas en la zona norte de Barquisimeto, Municipio Iribarren. Estado Monagas: Complejo

Habitacional La Gran Victoria. Estado Trujillo: Comunas Kuikas y Comuna 13 de Abril del Municipio

Pampanito. Residencias Florida 1 y Florida 2 del Municipio Motatán. Estado Zulia: Mercado de las Pulgas,

ubicado en el casco central de la ciudad de Maracaibo.

127

mismos, debido a que algunos fueron realizados de manera sorpresiva; los organismos

policiales consideraron que no era pertinente la participación de esta Institución (razón de

inteligencia), o fueron notificadas luego de realizada la operación, solo para que verificaran

si se había cometido algún tipo de vulneración de los derechos humanos, entre otras.

En el siguiente cuadro se detallan las diferentes actividades realizadas por las Defensorías

Delegadas en los OLP:

OPERACIÓN DE LIBERACIÓN Y PROTECCIÓN DEL PUEBLO (OLP)

Participación de las

Defensorías

Delegadas

FASE 1. Intervención policial y

militar

FASE 2. Consolidación de las zonas

atendidas (Intervención social)

Actividades de

promoción:

- Participación en reuniones

preparatorias.

- Entrevistas en Radio.

- Taller de Formación en

Derechos Humanos y actuación

defensorial dirigido a funcionarios

y funcionarias de la Guardia

Nacional Bolivariana.

- Cine-Foros a los fines del llamado

de Conciencia de las Comunidad y

de los vecinos de trabajar en

colaboración de una cultura de paz y

convivencia ciudadana, actividad

realizada por la Fiscalía Superior del

Estado Trujillo.

- Charlas por parte de la Oficina

Nacional Antidrogas en las

comunidades intervenidas del estado

Carabobo.

Actividades de

vigilancia:

- En los estados donde participaron

las Defensorías Delegadas se

mantuvo una comisión defensorial

durante la ejecución del operativo.

- Se mantuvo un defensor de

guardia en las Defensorías

Delegadas que no participaron en

el desarrollo de la OLP, atento a

posibles llamadas de la comunidad.

- Se brindó orientación a las

personas detenidas y a los

familiares sobre las competencias

de la Defensoría del Pueblo.

- Se realizaron Inspecciones en las

comunidades intervenidas del

estado Amazonas, en compañía de

funcionarios de Acnur.

- Se realizaron reuniones con

Cmdnna, para buscar soluciones

por los niños, niñas y adolescentes

afectados en las intervenciones de

la OLP.

- Participación en reuniones en la

mesa de trabajo contra el

contrabando y lucha contra la

- Se realizó operativo de entrega de

medicina, recreación para los niños,

censo de los habitantes que se

encontraban en los apartamentos del

sector Tanaguarena, del estado

Vargas.

128

OPERACIÓN DE LIBERACIÓN Y PROTECCIÓN DEL PUEBLO (OLP)

guerra económica.

- Se realizó formulario Especial de

entrevistas a personas detenidas

para la identificación de Víctimas

de Torturas, Tratos Crueles,

inhumanos y Degradantes (Edo.

Trujillo).

- Verificación de los privados de

libertad en el Cicpc de adolecentes

para ubicarlos en la entidad de

atención.

Actividades de

defensa:

- No se realizaron acciones

judiciales.

Tales actividades, se realizaron en coordinación con diferentes Instituciones como: la

Guardia Nacional Bolivariana (GNB), Ejercito Bolivariano, Grupo Antiextorsión y

secuestro (GAES), Comando Nacional Antiextorsión y secuestro (Conas), Cuerpo de

Investigaciones Científicas, Penales y Criminalística (Cicpc), Servicio Administrativo de

Identificación, Migración y Extranjería (Saime), Servicio Bolivariano de Inteligencia

Nacional (Sebin), Policía Estadal, Policía Municipal, Policía Nacional Bolivariana (PNB),

Ministerio Publico (MP), Protección Civil, Consejo de Protección de Niños, Niñas y

Adolescentes, Tribunal Móvil (TSJ), Bomberos, entre otros.

Respecto a las personas fallecidas, detenidas, heridas, e incautaciones, se logró recabar la

siguiente información
94

:

TOTAL DE PERSONAS FALLECIDAS, DETENIDOS, HERIDOS,

INCAUTACIONES

Personas Fallecidas 127

Personas Detenidas 764

Personas Heridas 13

Incautaciones Presuntas Sustancias Psicotrópicas y

Estupefacientes, Vehículo Automotor, Motos,

Armas de Fuego, Cartuchos de armas de fuego,

Plantas eléctricas, baterías de automóviles,

Alimentos de la cesta básica, Dinero en efectivo,

Uniformes militares, Chalecos antibalas, entre

otros.

94

 Se contabilizaron resultados de cada uno de los cuestionarios llenados por las Defensorías Delegadas y se

totalizo en el cuadro.

129

Respecto a las denuncias recibidas sobre la presunta comisión de los delitos de tortura y

tratos crueles, inhumanos o degradantes, se deja constancia que se registraron a nivel

nacional, la siguiente cantidad de casos:

Estado

Denuncias

Sexo Órgano Vulnerador

Torturas

Tratos

Crueles,

Inhumanos

o

Degradantes
M F CICPC GNB PNB SEBIN S/I

AMC - 14 14 - 1 - 8 5 -

Amazonas 1 1 1 1 - - - - 2

Bolívar 2 2 - 4 3 1 - - -

Miranda - 4 4 - 2 2 - - -

Yaracuy - 1 1 -

1 - - -

Totales 3 22 20 5 6 4 8 5 2

Se observa que existe un mayor índice de denuncias por presuntos tratos, crueles,

inhumanos o degradantes, las cuales representan un 88% del total de las denuncias

recibidas, y un 12% de casos por presuntas torturas. Siendo la población masculina (80%)
95

la más afectada por tratos crueles, inhumanos o degradantes. La población femenina, solo

reportó ser víctima de este delito en un 20% del total de las denuncias recibidas
96

.

En cuanto al órgano denunciado existe un mayor porcentaje de denuncias dirigidas a la

PNB con un 32% sobre el total, pero se puede llegar a generalizar por cuanto se refleja que

este tipo de actuación fue recurrente para la mayoría de los cuerpos y órganos de seguridad

involucrados, en virtud de que las diferencias porcentuales son mínimas.

De las entrevistas realizadas a las víctimas podemos observar algunos métodos utilizados

para este tipo de actuaciones:

“…La peticionaria expone ser objeto de amenaza de muerte, maltrato torturas por

parte de funcionarios de la Guardia Nacional Bolivariana con sede en San Félix,

ciudad Guayana estado Bolívar… siendo golpeada, en la cabeza, hombros, brazos,

piernas, aparte que le metieron corriente y le tapaban el rostro con una bolsa

plástica para que no se fijara en sus agresores. Informa que los funcionarios y

funcionarias la golpearon con los puños y otros objetos contundentes, como también

con la punta de sus pistolas o Fal. Se deja constancia que se observó hematomas,

95

 Población comprendida por Hombres de 25 a 40 años.
96

 Población comprendida por Mujeres de 20 a 30 años.

130

laceraciones en el cuerpo, presuntamente productos de los golpes y patadas

recibidas.”

“…Manifestó que en efecto los días viernes y sábado habría sido víctima de

maltratos y torturas psicológicas y físicas por parte de funcionarios del Cicpc, cuyos

nombres y rostros desconoce ni vio, debido a que durante los interrogatorios a los que

fue sometida le colocaron una bolsa de color negro en la cabeza, mientras la

golpearon con las manos en la cabeza y cara, así como con patadas en el vientre. Se

observó lo que pudieran ser huellas o evidencias de supuestos golpes en ambos

antebrazos de la víctima, así mismo manifestó la peticionaria que sentía dolores en el

vientre y presentaba dificultad para respirar con normalidad. Manifestó que también

fue sometida a torturas mediante corriente eléctrica en ambas muñecas.”

“…Fue golpeada en la cara, en el vientre, en los brazos en las manos y los pies,

recibió golpes en el glúteo derecho…Uno de los funcionarios, cuyo nombre

desconoce y no pudo observar por tener la cara cubierta, la golpeó en el vientre con

una patada lo cual le produjo vómito, aún le duele el golpe por lo que le fue

suministrado un calmante. Indicó que perdió el breaker dental que tenía colocado en

los dientes a consecuencia de los golpes propinados por los funcionarios, y le fue roto

un diente. Se observó un leve hematoma en el hombro derecho. Así mismo informó

que fue golpeada en la cabeza, tiene dificultad para respirar, siente dolores en el

cuerpo aunque puede caminar bien y sentarse.”

“…Informa que desde el miércoles estaban en los calabozos del Cicpc, allí fueron

maltratadas, golpeadas y torturadas, les colocaron corriente en las manos y en otras

partes del cuerpo en medio de las interrogaciones.”

“…Manifestó que desde que entro a las instalaciones del Cicpc fue maltratada

verbalmente, torturada de la siguiente manera: amarrándole las manos con periódico

y esposas hacia atrás, le envolvieron la cabeza con periódico y teipe grueso, una

bolsa en la cabeza y la mano en la boca al mismo tiempo, le dieron golpes, patadas y

corriente con unos ganchos en las manos y en la parte trasera del cuello.”

“… Manifiestan que los funcionarios actuantes los golpearon fuertemente con tablas

y tubos en el cuerpo, específicamente, en la espalda, piernas y cabeza, durante el

allanamiento.”

“…Indica que el procedimiento se efectuó de forma muy agresiva, con insultos y

amenazas, actuación excesiva por parte de los funcionarios, sacándola de la casa a

empujones, con agresiones físicas (golpes y cachetadas).”

“… Me sacaron semi desnudo y me pusieron en la parte trasera del rancho me

arrodillaron y comenzaron a golpearme preguntándome por el armamento luego me

fue puesta una bolsa en la cara y me estaba asfixiando.”

Se puede determinar de dichas entrevistas y denuncias, los métodos y actuaciones

utilizados por los cuerpos de seguridad del estado. Indicando que respecto a los referidos

casos denunciados, se realizaron las siguientes actuaciones: entrevistas a las presuntas

víctimas, oficio a la Fiscalía Superior del Ministerio Público, a fin de que se diera inicio a

131

las investigaciones correspondientes por los delitos antes señalados, solicitud de realización

del examen médico forense, quedando en fase de investigación.

Estado de Excepción en la Frontera con Colombia

En virtud de las prácticas delictivas y violentas que se registraron en la primera mitad de

2015 en la frontera de Venezuela con la República de Colombia, en fecha 21 de agosto de

2015 fue publicado en Gaceta Oficial n.º 6.194, el Decreto 1.950 mediante el cual el

Presidente de la República decreta Estado de Excepción en los municipios Bolívar, Pedro

María Ureña, Capacho Nuevo, Capacho Viejo y Rafael Urdaneta del estado Táchira, en

razón de las circunstancias vinculadas con el paramilitarismo, narcotráfico, contrabando de

extracción, delincuencia organizada, entre otras conductas, las cuales se vinieron realizando

de forma sistemática y progresiva en los diferentes municipios del referido estado.

En fecha 15 de septiembre de 2015, se publican los Decretos 2.013, 2.014, 2.015 y 2.016

donde se declara Estado de Excepción en los estados Apure y Zulia, en los municipios:

Machiques de Perijá, Rosario de Perijá, Jesús Enrique Lossada y la Cañada de Urdaneta del

estado Zulia; los municipios Catatumbo y Jesús María Semprum del estado Zulia; el

municipio Páez del estado Apure; y los Municipios Rómulo Gallego y Pedro Camejo del

estado Apure, y en fecha 23 de octubre de 2015 mediante Decreto 2.071, en el municipio

Atures del estado Amazonas.

La Comisión Nacional de Prevención de la Tortura, Tratos Crueles, Inhumanos o

Degradantes, a fin de garantizar lo establecido en el artículo 337 consagrado la CRBV a, y

en virtud de lo establecido en el Decreto 1.950, el cual establece en su artículo 7 que la

Defensoría del Pueblo deberá comisionar a los Defensores Delegados para atender la

situación excepcional objeto de regulación de tal decreto con el fin de que velen por el

respeto de los derechos humanos de la población y ejerzan las acciones necesarias para su

efectiva protección; solicitó a la Defensoría del Pueblo, la implementación de Cuestionario

para ser respondido por las Defensorías Delegadas de los estados Amazonas, Apure,

Táchira y Zulia, en relación a las actuaciones desplegadas por las mismas durante la

aplicación de los Decretos de Estado de Excepción.

Actuaciones que se detallan en el siguiente cuadro:

ESTADO DE EXCEPCIÓN

Actividades de

Promoción

En el estado Amazonas:

- Se realizó a los organismos de seguridad un taller junto con ACNUR

sobre los derechos humanos, el debido proceso y la Ley Orgánica de

Refugiados y Refugiadas, Asilados y Asiladas.

En el estado Apure:

- Visitas a las comunidades afectadas.

- Entrevistas de Radio, donde se dio a conocer las competencias de la

Defensoría del Pueblo en el Estado de Excepción.

- Se realizó foro "Papel de la Defensoría del Pueblo en el estado de

Excepción".

En el estado Zulia:

- Taller de Formación a 150 funcionarios y funcionarias de la Guardia

132

ESTADO DE EXCEPCIÓN

Nacional Bolivariana en materia de DDHH, Estado de Excepción y

Derecho Internacional para los Refugiados.

Actividades de

Vigilancia

En el estado Amazonas:

- Inspección en el Muelle Casuarito (frontera con Colombia).

En el estado Apure:

- Visita al Ambulatorio de Puerto Páez, Escuela Granja, Muelles, Puerto

Fluvial, Paso de Chalana de Puerto Páez en el estado Apure a El Burro

en el estado Bolívar, planta de electricidad de Puerto Páez, Estación de

Transmisión de Radio FM y de Televisión todas estas para verificar el

correcto funcionamiento de los servicios básicos de salud, educación,

telecomunicaciones, transporte y venta de alimentos.

- Visita a la comandancia de Policía de Puerto Páez.

- Visita a los Puestos de Control (alcabalas) establecidos por la Fuerza

Armada Nacional Bolivariana en todo el Municipio Pedro Camejo.

- Reuniones con el Instituto de Aduana y el Saime, con el objeto de

conocer personas deportadas o acordado salida voluntaria.

- Se realizó visita al Comando Jacinto Muñoz (Fuerza Armada) con el

objeto de entrevistar personas detenidas y verificar su estado físico.

- Visita a comunidades indígenas en la frontera, visita a centros de salud,

escuelas y centros de comunicaciones.

En el estado Táchira:

- Reunión de trabajo con autoridades del Ejecutivo Estadal, donde se

explicó los alcances del Decreto de Excepción y su respectiva

fundamentación jurídica, recordando la obligatoriedad de la

colaboración que debe existir entre los poderes públicos.

- Reunión de trabajo con la Autoridad única de la Zona 1, donde se

planteó lo observado por este despacho defensorial el día 28 de agosto

de 2015, casos de negativa de sellado de pasaportes por la autoridad

competente (para ciudadanos/as venezolanos/as y extranjeros/as

legalmente en el país que requerían salir o entrar por dicha frontera,

muchos de estos turistas con pasajes aéreos comprados con antelación

para efectuar viajes programados con salida por esa frontera).

- Mesa Interinstitucional, en el Destacamento 212, con representantes del

ejecutivo regional, a fin de tratar problemática del Sector La Invasión,

distribuidas en los Barrios Ezequiel Zamora, Mi pequeña Barinas I y II

(Guadalupe) y Ernesto Che Guevara, donde la Defensoría del Pueblo

intervino en relación al decreto del Estado de Excepción exponiendo

que se debe garantizar el derecho al debido proceso de conformidad

con el artículo 49 de la CRBV, en los procedimientos de desalojos que

se pudieran llevar a cabo, lo cual conforme al Decreto de Estado de

Excepción, debe ser supervisado por la Defensoría del Pueblo y

Ministerio Público.

- Mesa Interinstitucional realizadas con representantes del ejecutivo

regional y la Autoridad Única de la Zona de Excepción Nº 1 General

de División Carlos Martínez, acordando la conformación de 3

133

ESTADO DE EXCEPCIÓN

comisiones: Encuentro familiar; Paso escolar y Paso de enseres.

- Se participó en la jornada diaria, verificando la participación de

organismos como Hidrosuroeste, Corpoelec, Misión alimentación,

Protección Civil, Dirección de Prevención del delito, Consejo de

Protección de NNA, Saime, Cicpc; SADA entre otros.

- Se verificó en los municipios fronterizos el libre tránsito.

- Se verificó el traslado de 185 ciudadanos/as, luego de ser revisados por

el Saime y Migración se constató que son extranjeros con entrada ilegal

al país, los cuales fueron trasladados en autobuses de la Transtáchira

hasta la mitad del puente fronterizo Simón Bolívar, acompañados por

representantes del Consulado Colombiano en San Antonio del Táchira

y la Defensoría del Pueblo.

- En coordinación con el Consejo de Protección del Municipio Bolívar,

se garantizó el trasladado de los niños, niñas y adolescentes a la

República de Colombia en unión de sus madres y/o padres, se les

realiza revisión médica previa a su salida, en garantía del derecho a la

salud, (salieron con su madre y/o padre colombianos), con un total de

122 desagregados en: Niñas 42, Niños 48, Adolescentes Masculinos 19

y Adolecentes femeninas 13.

- Se verificó la documentación a solicitantes de refugio, a fin de respetar

el principio de no devolución, se conto con la presencia y

acompañamiento de la Comisión Nacional Para los Refugiados

coordinación Táchira, las agencias humanitarias del Servicio Jesuita

Para los Refugiados, HIAS de Venezuela, Consejo Noruego para los

Refugiados y Acnur.

- Todos los días se verifica el paso a personas con situaciones especiales

como: salud, estudio, laboral – comercial, turismo, entre otros.

- Inspección por parte del ciudadano Tarek William Saab, Defensor del

Pueblo de la República Bolivariana de Venezuela, a la zona

denominada la Invasión, en compañía de la ciudadana Mónica Sandri

representante Acnur - Venezuela, a fin de verificar la actuación de

organismos del estado en la zona de intervención.

En el estado Zulia:

- Semanalmente se realizan visitas a las zonas en aras de verificar la

correcta actuación de los funcionarios de la Guardia Nacional y el

Ejército específicamente en la localidad de Paraguachón lugar donde se

encuentra punto de control fronterizo y funciona como paso legal de

Venezuela hacia Colombia y viceversa. En dicho lugar se verifica la

cantidad de personas deportadas que maneja el Saime, así mismo que

se cumpla la normativa de permitir el paso de los/as ciudadanos/as

pertenecientes a la comunidad indígena binacional. Por otra parte el

mismo procedimiento de vigilancia se cumple en los municipios del

Sur del Lago del Estado Zulia.

En las actividades ejecutadas por las Defensorías Delegadas, no se recibieron denuncias

sobre presuntas Torturas o Tratos Crueles, Inhumanos en las zonas donde se decretaron los

Estados de Excepción.

134

Casos de tortura, tratos crueles e inhumanos atendidos por las
Defensorías Delegadas a nivel nacional 2015

Caracterización: victima – victimario

Ahora bien, aun cuando dentro del marco constitucional y en los planes decretados por el

Ejecutivo Nacional, se muestra una clara orientación a políticas de Estado que van dirigidas

al respeto y plena vigencia de los derechos humanos, y son evidentes los progresos

alcanzados en esta materia, pero no es menos cierto que en Venezuela no se ha logrado

erradicar por completo estas prácticas, técnicas, o modelos de actuación policial que van en

contra a los derechos humanos.

En relación a esta premisa, la Comisión Nacional realizó un diagnóstico general sobre las

denuncias recibidas y tramitadas a nivel nacional por las Defensorías Delegadas del Pueblo

en 2015
97

, a fin de evidenciar hechos de tortura y tratos crueles, inhumanos o degradantes,

que hubiesen presuntamente sido cometidos por funcionarios o funcionarias del Estado

venezolano, los cuales fueron recogidos y ordenados sistematizadamente, a fin de observar

y analizar cuál es la realidad que vive Venezuela actualmente sobre esta materia.

Se recogieron un total de 681 denuncias por presuntas Torturas (físicas y psicológicas) y

Tratos Crueles, Inhumanos y Degradantes
98

. Registrándose 82 denuncias como Tortura con

12% del total de casos; (prevaleciendo las torturas físicas con un 89%, por encima de la

tortura psicológica con 11%); y como Tratos, Crueles, Inhumanos o Degradantes 599

denuncias con 88%.

CASOS ATENDIDOS POR LA DEFENSORÍAS DELEGADAS DEL PUEBLO A

NIVEL NACIONAL 2015

Total de casos 681

Tortura (físicas y psicológicas). 82

Tratos Crueles, Inhumanos y Degradantes. 599

Se evidencia que el estado Táchira es la región del país que concentra mayor cantidad de

denuncias por Torturas y Tratos Crueles, Inhumanos o Degradantes
99

, con un 26%, seguido

por el Área Metropolitana de Caracas con 22%, Guárico con 19%, Miranda con 17% y

Sucre con 16%.

97

 Desde el 01 de enero hasta el 15 de octubre de 2015.
98

 Establecidos en el catalogo de la Institución como CIVILES/A LA INTEGRIDAD

PERSONAL/TORTURA (FISICA O PSICOLOGICA) O TRATOS CRUELES INHUMANOS O

DEGRADANTES.
99

 De las cinco entidades con más denuncias registradas.

135

CASOS ATENDIDOS POR LA DEFENSORÍAS DELEGADAS DEL PUEBLO A

NIVEL NACIONAL 2015 DISCRIMINADOS POR ESTADOS

Total de casos 681

Anzoátegui 35

Apure 21

Aragua 18

Área Metropolitana de Caracas 74

Barinas 11

Bolívar 19

Carabobo 17

Cojedes 3

Falcón 28

Guárico 63

Lara 23

Mérida 11

Miranda 58

Monagas 4

Nueva Esparta 28

Portuguesa 7

Sucre 54

Táchira 90

Trujillo 28

Vargas 12

Yaracuy 34

Zulia 43

136

De los casos registrados por presuntas torturas

Masivo: Tipo de población

En lo que atañe al perfil de las presuntas víctimas de torturas, vemos reflejado que en la

mayoría de los casos se trata de hombres en un 73% del total de los casos en relación con

las mujeres con un 27%, un nivel educativo de Estudios Medio con un 30%
100

 siendo

superior para edades de 18 y 30 años para la población masculina y un 27%
101

 siendo

predominante entre 18 y 30 años de edad para la población femenina, lo que evidencia que

es mayor la población masculina joven y con nivel educativo medio las que son

principalmente víctimas de este tipo de delito, en comparación a la población femenina.

De los casos registrados con un perfil de las presuntas víctimas de torturas (físicas) que

hayan sido adolescentes, vemos que en la mayoría de los casos se trata de adolescentes de

género masculino en un 80% del total de los casos en relación con las adolescentes de

género femeninas con un 20%, de nivel educativo de Estudios Básico con un 50 % para la

población masculina y un nivel educativo medio del 100% para la población femenina, lo

que evidencia que es mayor la población adolescente (masculina) con nivel educativo

básico los que son principalmente víctimas de este tipo de delito, en relación a la población

femenina adolescente.

Tortura (Físicas - Psicológicas)

Género: Femenino

Edades Nivel Educativo Total

15-16 Media 2

18-30

Primaria 3

Media 6

Sin Determinar 1

31-72

Primaria 1

Media 4

Técnica 1

Universitaria 2

Sin Determinar 2

Total de Población 22

100

 Sobre la población masculina total (adolescentes – adultos).
101

 Sobre la población femenina total (adolescentes – adultas).

137

Tortura (Físicas - Psicológicas)

Género: Masculino

Edades Nivel Educativo Total

14-17
Primaria 2

Media 2

18-30

Primaria 11

Media 18

Técnica 1

Universitaria 1

Sin Determinar 7

31-70

Primaria 3

Media 8

Técnica 3

Universitaria 1

Sin Determinar 3

Total de Población 60

Generalización: Tipo de Órgano denunciado

En lo que corresponde al órgano denunciado la mayoría de los casos de presuntas torturas

(físicas y psicológicas) a víctimas de género masculino incluyendo tanto adulto como

adolescentes, son atribuidos al Cicpc con un 33%, seguido por las Policías Estadales con

27%, y la Guardia Nacional Bolivariana con un 11%. Ahora bien en relación a la población

femenina son atribuidos al Cuerpo de Investigaciones, Científicas, Penales y

Criminalísticas con un 41%, seguido por la Guardia Nacional Bolivariana con 27%, y las

Policías Estadales con un 23%.

138

CASOS ATENDIDOS POR LA DEFENSORÍAS DELEGADAS DEL PUEBLO

A NIVEL NACIONAL 2015 DISCRIMINADOS SEGÚN ÓRGANO

VULNERADOR POR SEXO

ÓRGANO VULNERADOR MASCULINO FEMENINO

Cuerpo de Investigaciones, Científicas,

Penales y Criminalísticas

20 9

Policía Nacional Bolivariana 4 -

Policía Estadal 16 5

Policía Municipal 3 -

Servicio Bolivariano de Inteligencia

Nacional

1 2

Fuerza Armada 1 -

Ejercito Bolivariano 4 -

Guardia Nacional Bolivariana 7 6

Ministerio del Poder Popular para el

Servicio Penitenciario

2 -

Otros 2 -

De los casos registrados por presuntos Tratos Crueles, Inhumanos o Degradantes

Masivo: Tipo de población

Ahora bien en relación al perfil de las presuntas víctimas de tratos crueles, inhumanos o

degradantes, vemos reflejado que en la mayoría de los casos se trata de hombres adultos en

un 80% del total de los casos en relación con las mujeres adultas (20%), con nivel

educativo de Estudios Medios con un 38%
102

 siendo superior entre 18 y 30 años de edad

para la población masculina y un nivel educativo básico del 27%
103

 predominando entre 20

y 40 años de edad para la población femenina, lo que evidencia que es mayor la población

masculina joven y con nivel educativo medio las que son principalmente víctimas de este

tipo de delito, en relación a la población femenina.

En este sentido los casos registrados con un perfil de las presuntas víctimas de Tratos

Crueles, Inhumanos o Degradantes que hayan sido adolescentes, vemos que en la mayoría

102

 Sobre la población masculina total (adolescentes – adultos).
103

 Sobre la población femenina total (adolescentes – adultas).

139

de los casos se trata de adolescentes (masculinos) en un 96% del total de los casos en

relación con las adolescentes (femeninas) (4%), con nivel educativo de Estudios Básico de

un 50% para la población masculina y un nivel educativo medio del 100% para la

población femenina, lo que evidencia que es mayor la población adolescente (masculina)

con nivel educativo básico los que son principalmente víctimas de este tipo de delito, en

relación a la población adolescente femenina.

Trato Cruel, Inhumano o Degradante

Género: Femenina

Edades Nivel Educativo Total

16 Media 1

18-30

Primaria 9

Media 18

Técnica 5

Universitaria 2

Sin Determinar 10

31-89

Primaria 21

Media 11

Técnica 4

Universitaria 14

Sin Determinar 3

Sin datos Sin Determinar 15

Total de Población 113

140

Trato Cruel, Inhumano o Degradante

Género: Masculino

Edades Nivel Educativo Total

13-17

Primaria 12

Media 8

Sin Determinar 4

18-30

Primaria 60

Media 103

Técnica 11

Universitaria 14

Sin Determinar 86

31-77

Primaria 27

Media 43

Técnica 10

Universitaria 8

Sin Determinar 22

Sin datos

Primaria 4

Media 5

Universitaria 2

Sin Determinar 67

Total de Población 486

Generalización: Tipo de Órgano denunciado

La mayoría de los casos de presuntos tratos crueles, inhumanos o degradantes, a víctimas

de género masculino incluyendo tanto adulto como adolescentes, son atribuidos las Policías

Estadales con un 32%, seguido por la Guardia Nacional Bolivariana con 19%, y el Cuerpo

141

de Investigaciones, Científicas, Penales y Criminalísticas con un 14%. Ahora bien en

relación a la población femenina son atribuidos en primer lugar a la Guardia Nacional

Bolivariana con un 26%, seguido por las Policías Estadales con 22%, y el Cuerpo de

Investigaciones, Científicas, Penales y Criminalísticas con un 19%.

CASOS ATENDIDOS POR LA DEFENSORÍAS DELEGADAS DEL PUEBLO

A NIVEL NACIONAL 2015 DISCRIMINADOS SEGÚN ÓRGANO

VULNERADOR POR SEXO

ÓRGANO VULNERADOR MASCULINO FEMENINA

Cuerpo de Investigaciones, Científicas,

Penales y Criminalísticas
67 22

Policía Nacional Bolivariana 47 11

Policía Estadal 155 25

Policía Municipal 61 20

Servicio Bolivariano de Inteligencia

Nacional
12 -

Fuerza Armada 6 -

Ejercito Bolivariano 17 -

Guardia Nacional Bolivariana 91 29

Ministerio del Poder Popular para el

Servicio Penitenciario
14 1

Centro de Detención de Adolescentes 7 -

Otros 9 5

De los referidos casos registrados, las defensorías delegadas realizaron las siguientes

actuaciones: entrevistas a las presuntas víctimas, oficio a la Fiscalía Superior del Ministerio

Público a fin de que se diera inicio a las investigaciones correspondientes por los delitos

antes señalados, solicitud de realización del examen médico forense, quedando en fase de

investigación los referidos casos por el ministerio público, quedando realizar el debido

seguimiento.

Ahora bien, en base a los datos aportados se puede establecer las siguientes apreciaciones:

142

 Aun cuando el nivel poblacional de las víctimas es de un nivel educativo medio, siguen

siendo los jóvenes de género masculino la población más vulnerable para este tipo de

delitos.

 Se puede considerar que este tipo de actuación como generalizada en todos los órganos

o cuerpos de seguridad del Estado, pero es importante establecer que este modelo se le

atribuye principalmente al Cuerpo de Investigaciones, Científicas, Penales y

Criminalísticas, las Policías estadales y a la Guardia Nacional Bolivariana con un

mayor porcentaje de denuncias, es decir tres de los 11 tipos de órganos denunciados, lo

que demuestra que aun cuando es generalizada para todos los órganos o cuerpos, no es

una práctica que es realizada por la mayoría de los funcionarios.

 Se debe señalar que estas técnicas o modelos de actuación son contrarias a lo que

dispone la Constitución Nacional, Tratados Internacional en materia de derechos

humanos, la Ley Especial para prevenir y sancionar la Tortura y otros Tratos Crueles,

inhumanos o Degradantes, entre otras leyes que protegen a las ciudadanas y los

ciudadanos, de este tipo de violaciones a los derechos humanos.

Vemos entonces que no forma parte de la política del Estado venezolano este tipo de

actuación, pero no es menos cierto que aun siguen formando parte del modelo de actuación

de los funcionarios y funcionarias de los órganos y cuerpos de seguridad del Estado, en

virtud de que no se logra determinar el patrón como una política del Estado, no podríamos

decir que la práctica de la tortura es de carácter sistemático.

Pero en base al estudio realizado de los casos tramitados por las Defensorías Delegadas, se

desprende que estas prácticas no han sido erradicadas del modelo de actuación de los

cuerpos de investigación y policial, pudiendo establecerse que es una práctica sistémica es

decir que aun que no es una práctica avalada por el Estado o como una política oficial que

valide este tipo de actuaciones, pero es aun realizada y aceptada dentro de los códigos

internos de cada órgano de seguridad.

Recomendaciones

En virtud de las observaciones que realizaron las Defensorías Delegadas sobre el desarrollo

de las actuaciones realizadas en la OLPP y los Decretos de Estado de Excepción en cada

una de sus entidades, respectivamente, y de los datos aportados sobre las denuncias

recibidas y tramitadas a nivel nacional por las Defensorías Delegadas en 2015
104

, podemos

hacer las siguientes recomendaciones:

Al Ejecutivo Nacional, Ministerio del Poder Popular para la Defensa y Jefes/as o
Directores/as de los Órganos y Cuerpos de Seguridad del Estado (Nacional, Estadal y
Municipal) e Instituciones y demás Organismos del Estado

Consideramos que para que este tipo de violaciones y/o vulneraciones sean totalmente

erradicadas dentro del modelo de actuación policial, se debe fortalecer la confianza de los

ciudadanos y ciudadanas en las Instituciones del Estado (Poder Judicial, Ministerio Público,

Defensa Pública, Defensoría del Pueblo, en otras), para que realicen las debidas denuncias

104

 Desde el mes de enero hasta la primera quincena del mes de octubre.

143

ante estos tipos de delitos, en virtud que son delitos que se derivan del rol del Estado (por la

incorrecta actuación de los órganos y cuerpos de seguridad) esto suele intimidar a las

víctimas.

Para ello es importante intensificar los esfuerzos en la lucha contra la impunidad en

relación con estos delitos, porque son delitos donde el victimario o la victimaria es personal

de los organismos de seguridad del Estado, y no se les brinda desde las Instituciones

encargadas de realizar las investigaciones correspondientes la debida importancia.

Debiendo el Estado venezolano dictar todas las medidas necesarias para que las denuncias

que se investiguen, terminen de algún modo en una sanción para el/a victimario/a y una

reparación para la víctima.

De las observaciones que realizaron las Defensorías delegadas sobre el desarrollo de las

actuaciones realizadas en la OLPP y los Decretos de Estados de Excepción en cada una de

sus entidades, respectivas, se debe señalar que:

Tales actuaciones y procedimientos deben realizarse conforme al Estado de Derecho y

Justicia, de los Derechos Humanos y el ordenamiento jurídico nacional e internacional, en

virtud que existen denuncias en relación a los procedimientos que se realizan en las

viviendas sin orden de allanamiento, debiendo ser obligatorio para acceder a un hogar o

recinto privado contar con esta
105

 (solicitada previamente o por cualquier medio, en virtud

de la necesidad y urgencia), además de la presencia de dos testigos y mejorar el perfil de

aplicación del uso progresivo y diferenciado de la fuerza, por cuanto de las denuncias antes

señaladas se refleja que la actuación desplegada por los órganos y cuerpos de seguridad, en

algunos casos es desproporcional
106

, pudiéndose establecer la comisión de los delitos de

Tortura y Tratos Crueles, Inhumanos o Degradantes, siendo un tema generalizado para

todos los estados, estando en contra de lo establecido en la Carta Magna
107

.

Se aprecia que dichas actuaciones realizadas en los operativos en materia de seguridad, no

corresponden con las funciones establecidas a la naturaleza de cada órgano y cuerpo de

seguridad que participa. Ya que, aun cuando se plantea que cada uno tiene su función

dentro los ámbitos de su competencia, en la práctica es diferente, por lo que se hace

necesario establecer y devolver a cada uno sus funciones naturales, a fin de poder

establecer parámetros reales de su actuación.

105

 Constitución de la República Bolivariana de Venezuela. Artículo 47. El hogar doméstico y todo recinto

privado de persona son inviolables. No podrán ser allanados, sino mediante orden judicial, para impedir la

perpetración de un delito o para cumplir de acuerdo con la ley las decisiones que dicten los tribunales,

respetando siempre la dignidad del ser humano. En concordancia con el artículo 186 del Código Orgánico

Procesal Penal
106

 Hacen mención además de la pérdida de bienes y enseres domésticos, indicando las víctimas que algunos

fueron sacados y hurtados por las mismas autoridades.
107

 Constitución de la Republica Bolivariana de Venezuela. Artículo 45. Se prohíbe a la autoridad pública, sea

civil o militar, aun en estado de emergencia, excepción o restricción de garantías, practicar, permitir o tolerar

la desaparición forzada de personas. El funcionario o funcionaria que reciba orden o instrucción para

practicarla, tiene la obligación de no obedecerla y denunciarla a las autoridades competentes. Los autores o

autoras intelectuales y materiales, cómplices y encubridores o encubridoras del delito de desaparición forzada

de personas, así como la tentativa de comisión del mismo, serán sancionados de conformidad con la ley.

Artículo 46. Toda persona tiene derecho a que se respete su integridad física, psíquica y moral, en

consecuencia: 1) Ninguna persona puede ser sometida a penas, torturas o tratos crueles, inhumanos o

degradantes. Toda víctima de tortura o trato cruel, inhumano o degradante practicado o tolerado por parte de

agentes del Estado, tiene derecho a la rehabilitación.

144

Por otro lado, es necesario que las Instituciones encargadas de administrar justicia realicen

un mayor esfuerzo en las investigaciones abiertas por estos delitos a fin de sancionar

penalmente a sus autores, así como abrir los procedimientos administrativos

correspondientes.

Se propone a las autoridades competentes, realizar mesas de trabajo para evaluar la

actuación previa, consecuencias y resultados de las OLPP, con el acompañamiento de la

Defensoría del Pueblo y demás instituciones participantes, ya que aun los organismos de

seguridad encargados de la realización de estas operaciones, establecen que son realizadas

como políticas de inteligencia y contrainteligencia y que no se hace necesario la

participación de la referida institución. Pero es deber de ésta, velar por la protección de los

derechos humanos de las personas, haciendo necesario incorporar a la DdP en una segunda

fase de Consolidación de las zonas atendidas (Intervención social).

De la información aportada se refleja una cantidad considerable de personas detenidas por

estas Operaciones, siendo esta una población adicional en los Centros de Coordinación

Policiales y Desacatamientos de la Fuerza Armada Nacional Bolivariana y Sedes del Cicpc,

de la población de detenidos por delitos comunes, por lo que se hace necesario la

coordinación con el Ministerio del Poder Popular para el Sistema Penitenciario para el

ingreso de estos ciudadanos y ciudadanas a los Centros de Privación de Libertad

correspondientes.

Asimismo, se hace necesario que se realice investigación previa sobre las adjudicaciones

dadas por el Estado, a fin de verificar la asignación por parte del ente rector antes de

realizar los desalojos de los ciudadanos y las ciudadanas de sus viviendas.

Continuar el seguimiento de los medios de comunicación (radio, prensa y televisión) de la

realización, avances y esfuerzos para el despliegue de la OLPP y el Estado de Excepción a

nivel nacional, a fin de que todas las personas estén informadas de la implementación de las

políticas públicas en materia de seguridad que ha establecido el Ejecutivo Nacional.

Labor de la División de Participación de la Comisión

Desde la División de Participación de la Comisión, se elaboró y diseñó una campaña de

divulgación a nivel digital (web, twitter, enlaces, etc.) esto como medida de suprimir los

costos en pautas de medios clásicos, por la falta de presupuesto y recurso humano. La

estrategia de la campaña está dirigida exclusivamente a la colocación de banners en las

webs y las cuentas de twitter de las instituciones que integran esta comisión y de aquellas

afines al tema, a manera de divulgar todo lo referente a la ley, la comisión, la denuncia y las

instancias pertinentes.

Además, se logró elaborar (diseño y diagramación) un tríptico informativo, que hace

referencia tanto a la Comisión: atribuciones, acciones y conformación, como a la denuncia

de la tortura y las instancias de atención a las mismas.

 Se rediseñó la imagen de los pendones y su tamaño para darle un aire más fresco y

adaptarlos a los estándares del 2015, éstos con el fin de tener mayor presencia en las

diferentes actividades que se realizaron y fue invitada la comisión.

 Se logró la reproducción de al menos 300 trípticos en formato blanco y negro y la

impresión de 2 pendones a full color tamaño 18x090 cm.

145

 Se actualizó el rediseño del material POP de la comisión.

 Se elaboraron (diseño y diagramación) tres presentaciones sobre contenidos referentes

a la Ley de Prevención de la Tortura, Historia de la Prevención de la tortura en

Venezuela y estructura y composición de esta Comisión las cuales fueron presentadas

divisiones Educación, Defensa y Participación.

 Se tramitó ante la Dirección Ejecutiva la creación de un correo institucional para esta

Comisión con el dominio @defensoria.gob.ve; al igual que la creación de un enlace

web para la descarga de la Ley de Prevención de la tortura dentro del portal de la DdP.

 Se elaboró contenido sobre la prevención de la tortura, la ley de prevención de la

tortura, la Comisión y las instancias de atención, para su difusión a través de la cuenta

twitter de la DdP.

 Se prestó el apoyo y colaboración a la División de Educación para la elaboración de

ciertas piezas graficas, el tramite y cierta logística del Taller: Formación en Derechos

Humanos para Funcionarios encargados de cumplir la Ley y el Foro: Prevención de la

Tortura, compromiso de todos y todas.

 Se participó en varios talleres realizados por la Dirección de Promoción y Divulgación

de los Derechos Humanos de la Defensoría del Pueblo, en referencia a la Prevención

de la Tortura y en el cual hice la presentación de la Comisión (composición, objetivos,

funciones y atribuciones, etc.) ante varios representantes del poder popular y

organizaciones sociales sensibles a este tema. De igual manera, se divulgó el tema en el

Foro antes mencionado a diversos actores de la comunidad e instituciones del Estado

que estuvieron presentes.

 Se elaboró y estructuró un plan de abordaje a las comunidades para llevar a cabo,

talleres de prevención de la tortura con un contenido bastante integral acerca de la

comisión, la ley, denuncia e instancias de atención. Asimismo, se elaboró un pensum

de dicho taller en colaboración con la División de Educación de la Comisión.

 Se prestó apoyo en la realización de las dos reuniones de directorio realizadas por la

Comisión, donde se presentaron los alcances, nuevos voceros y la de su presidente

actual Tarek William Saab.

Otras actividades cumplidas

En el marco de cooperación interinstitucional, se realizaron unas serie de acciones en

conjunto con la Defensoría del Pueblo, atendiendo requerimientos de las Direcciones de

Publicaciones, Promoción y Divulgación de los Derechos Humanos, así como de la Dirección

Ejecutiva y la Dirección de Materias de Especial Atención, en cuanto al diseño y elaboración

de varias piezas gráficas como: certificados, invitaciones para foros y talleres vía intranet

institucional, diseño de la imagen del Seminario Derechos de la Mujer y Taller de Derechos

Humanos para personas privadas de Libertad, así como la elaboración de nueve Cajas de

Identificadoras de las sedes de la Defensoría a nivel estadal, y se prestó asesoría en la

elaboración de la campaña del Buen Trato y diseño de piezas gráficas para un foro sobre

VIH.

146

Estudio especial

Hay organizaciones sociales que promueven en parte algunas acciones en el tratamiento del

tema contra la tortura, pero por parte del estado no existía una política coherente ni

motivante que promoviera a nivel nacional la prevención y la prohibición de la tortura en

los cuerpos policiales, de seguridad ciudadana, personas privadas de libertad y víctimas de

este crimen.

Ahora bien, Venezuela tiene una política de resguardo de la dignidad de la persona, que

surge en una primera Ley, que es la Ley para sancionar y castigar los crímenes y torturas

ocurridas desde 1958 hasta 1998. Preservando una política contra las torturas en julio de

2013 es publicada en Gaceta Oficial de la República Bolivariana de Venezuela n.º 40.212 la

Ley Especial para Prevenir y Sancionar la Tortura y Otros Tratos Crueles, Inhumanos y

Degradantes, cumpliendo con lo establecido en la disposición Transitoria Cuarta de la

Constitución de la República Bolivariana de Venezuela.

Esta Ley desarrolla los principios constitucionales sobre el derecho a toda persona al

respecto de su dignidad, su integridad física, psíquica y moral; y la prohibición absoluta de

la tortura y otros tratos crueles, inhumanos o degradantes; el deber de toda persona de

promover y defender los derechos humanos como fundamento de la convivencia

democrática y de la paz social.

Este novedoso instrumento legal, creó la Comisión Nacional de Prevención de la Tortura y

Otros Tratos Crueles, Inhumanos y Degradante, mecanismo nacional que promociona,

supervisa, controla los planes nacionales de prevención contra la tortura. Dicha Comisión

está integrada por varios entes del estado venezolano que vienen trabajando en conjunto

donde surge el Plan para la Prevención de la Tortura y Otros Tratos Crueles, Inhumanos y

Degradantes que tiene varios frentes de trabajo como lo son el promocional, el estructural,

el cultural, entre otros. Cabe destacar que estas acciones emanadas de nuestra constitución

bolivariana y forman parte de los compromisos que en materia internacional de derechos

humanos adquiere nuestra patria.

Ahora bien, de acuerdo con las investigaciones realizadas durante 2015, se pudo observar

que en aquellos espacios y medios de información, comunicación y redes sociales (twitter,

facebook, instagram, google+) que es inexistente alguna forma de divulgar, informar o

promocionar la prevención de la tortura. Solo en pocos espacios como twitter, facebook y

algunas otras redes sociales, se observó contenido referente a dicho tema, a cargo de

Amnistía Internacional y algunas otras ONG nacionales como la Red de Apoyo.

A finales de 2015 cambió un poco, ya que la Comisión Nacional de Prevención de la

Tortura realizó un Foro en esta materia y un Taller dirigido a los cuerpos policiales que de

alguna forma toca aquellas fibras de las comunidades e instituciones con respecto a la

prevención de la tortura.

La Defensoría del Pueblo aprovechó ciertos espacios para la divulgación del tema de

prevención de la tortura dictando una serie de cursos y talleres referentes al tema de la

prevención de la tortura al igual que otras instituciones como el Ministerio Público, en los

cuales el contenido se concentra en la mera divulgación del contenido de la Ley de

Prevención del a Tortura así y la denuncia de estos hechos.

147

Obstáculos durante la gestión

Cabe acotar que muchos objetivos no pudieron lograrse a nivel de esta División y de la

Comisión en general, dado a la falta de recursos financieros y de recurso humano.

Con respecto a los voceros y voceras de las instituciones que integran esta Comisión, se

observó el interés de algunas instituciones en cooperar con las actividades de la misma: Sin

embargo, hubo otras instituciones que se mostraron poco receptivas al trabajo de la

Comisión.

En tal sentido, es pertinente realizar una campaña comunicacional que divulgue tanto la

Ley Especial para Prevenir y Sancionar la Tortura y Otros Tratos Crueles, Inhumanos o

Degradantes como la instancia rectora en esta materia, incluyendo los mecanismos de

denuncia y garantía de los derechos humanos de las personas víctimas de estos delitos.

Dicha acción, debe ir acompañada de actividades educativas dentro de las comunidades e

instituciones, y retomar la visita a los lugares susceptibles de estas prácticas; a manera de

crear un eje de acciones conjuntas que permitan la difusión del tema en toda su extensión e

incidir en la erradicación de dichos delitos.

El mensaje que transmita debe ser contundente, claro y directo. Es importante que el lema

sea coherente y se corresponda con el mensaje de la campaña, así como con las imágenes

elegidas. Se aconseja para ello, utilizar formas verbales en primera persona del plural o

preguntas potenciales que apelan a la implicación de la persona receptora, que movilizan a

la acción y a la reflexión.

Desde el punto de vista organizacional, se debe realizar un llamado por escrito a todas las

instituciones que integran esta Comisión, para que se animen a nombrar a sus

representantes como lo dicta la ley y el reglamento de esta Comisión, para que se lleven a

cabo y en consenso, todas la actividades planificadas para 2016. De igual manera, ejercer

presión a los voceros y voceras nombrados por dichas instituciones, ya que pueden ser

motivo de sanciones de acuerdo con los estatutos de la Comisión.

Igualmente, es recomendable el nombramiento del Secretario técnico de la Comisión, a fin

de estructurar el trabajo de la Comisión en sus cuatro componentes u oficinas, tal como lo

establece la Ley Especial para Prevenir y Sancionar la Tortura y Otros tratos Crueles

Inhumanos o Degradantes en Venezuela.

148

Derechos políticos

Derecho a la Participación de los Ciudadanos y las Ciudadanas en los
asuntos públicos

La Ley Plan de la Patria “Segundo Plan Socialista de Desarrollo Económico y Social de la

Nación 2013-2019”, contempla la construcción del socialismo bolivariano del siglo XXI, a

través del fortalecimiento de los consejos comunales y comunas, garantizando la participación

justa e igualitaria como mecanismo para lograr la verdadera transferencia de poder al pueblo.

Por ello, los lineamientos del Ministerio del Poder Popular para las Comunas y Movimientos

Sociales (MPPCyMS), con apoyo del conjunto de leyes sobre el Poder Popular
108

, abarcan

diferentes áreas de la vida nacional haciendo énfasis en la autogestión comunal en cada uno de

sus procesos.

La Defensoría del Pueblo (DdP) ha contribuido, a través de su labor de vigilancia, defensa y

promoción en la efectiva participación de las ciudadanas y ciudadanos, de acuerdo a los

principios establecidos en la Constitución de la República Bolivariana de Venezuela (CRBV).

Consejos comunales y Comunas

El plan de la patria establece la conformación de 21.004 consejos comunales en el período de

2013 a 2016 y 2.699 consejos comunales anuales entre 2017 a 2019. Además establece que

en el período 2013-2019 se afianzarán la conformación de 3.000 comunas socialistas,

considerando un crecimiento anual aproximado de 450 comunas, de acuerdo a las

características demográficas de los ejes de desarrollo territorial. Cabe destacar que de enero a

diciembre de 2015, se registraron 1.366 consejos comunales y 503 comunas para un total de

45.406 consejos comunales y 1.433 comunas conformadas en todo el territorio nacional,

sobrepasando considerablemente las metas del plan de la patria
109

.

Gráfico 1. Venezuela. Cantidad de consejos comunales registrados.

Enero-diciembre 2015

 Fuente: Elaboración propia con información del MPPCyMS. Consulta Pública.

108

 Ver: DEFENSORIA DEL PUEBLO, Informe Anual 2014, Caracas, 2015, pp. 140, 141
109

 MINISTERIO DEL PODER POPULAR PARA LAS COMUNAS Y MOVIMIENTOS SOCIALES,

Consulta Pública. En:< http://consulta.mpcomunas.gob.ve/index.php>. Consultado el 5 de noviembre de

2015.

169

115

179

130

87

147
126

142
155

43 41 32

0

50

100

150

200

C
an

ti
d

ad
 (

u
n

id
ad

e
s)

Meses

149

Gráfico 2. Venezuela. Cantidad de comunas registradas

Enero-diciembre 2015

 Fuente: Elaboración propia con información del MPPCyMS. Consulta Pública.

Formación Comunal

La formación comunal es uno de los pilares fundamentales para la conformación del Poder

Popular, ya que se les brindan a los y las integrantes de los diferentes movimientos sociales,

las herramientas necesarias para fortalecer la organización del Poder Popular e impulsar el

autogobierno. Por ello, el MPPCyMS a través de la Escuela para el Fortalecimiento del

Poder Popular (EFPP) desarrolló en 2015 en conjunto con diferentes entes de la

administración pública, una serie de talleres, diplomados, cursos, encuentros, entre otros.

Entre estos se estacan:

En materia de planificación:

 Diplomado en Planificación para el Desarrollo Comunal: en conjunto con el Ministerio

del Poder Popular de Planificación, a través del Viceministerio de Formación y la

Escuela Venezolana de Planificación. En dicho Diplomado, participaron 188 voceros y

voceras de los Consejos de Planificación Comunal, servidores y servidoras públicos,

quienes recibieron las herramientas político-metodológicas de investigación, acción y

participación que permitan la planificación del poder popular en función de sus

necesidades, capacidades y potencialidades.

 Jornada de elaboración del Plan de Desarrollo Comunal: el cual contó con la

participación de más 140 comuneros y comuneras provenientes de los estados Zulia y

Falcón, donde se les brindó las herramientas para promover la participación de los

actores que hacen vida en el territorio de la comuna al proceso de discusión y

construcción colectiva del Plan de Desarrollo Comunal
110

.

110

 MINISTERIO DEL PODER POPULAR PARA LAS COMUNAS Y MOVIMIENTOS

SOCIALES, 4to Momento de Planificación Comunal lleva al Poder Popular a sistematizar sus experiencias,

5

54

44 44
48 49

34

47

67

54

34

23

0

20

40

60

80
C

an
ti

d
ad

 (
u

n
id

ad
e

s)

Meses

150

En materia judicial:

 Jornada para el impulso nacional de la participación social en el Poder Judicial: esta

jornada se realizó en articulación con el Tribunal Supremo de Justicia (TSJ) y la

Universidad Bolivariana de Venezuela (UBV), y estuvo dirigida a representantes

estadales del Programa de Estudios Jurídicos de la UBV, a facilitadores y facilitadoras

de la EFPP, Misión Justicia Socialista, y servidoras y servidores públicos de todas las

oficinas regionales de Participación Social e Institucional del TSJ, con la finalidad de

impulsar la organización en función de la justicia de paz comunal, la conformación de

jueces de paz en la comunidad y mesas populares de justicia
111

.

En materia de Justicia Comunal:

 Enmarcado en el plan emprendido por el MPPCyMS llamado “Justicia Comunal”, en

articulación con el Ministerio Público, TSJ, DdP, Instituto Nacional contra la

Discriminación Racial (Incodir) y la UBV; se dio inicio al “Curso Especializado en

Justicia Comunal”, donde participaron voceras y voceros integrantes del Consejo

Ejecutivo de las comunas del estado Carabobo, así como servidoras y servidores

públicos, facilitadores y facilitadoras de la EFPP y promotores municipales de

Fundacomunal. La propuesta formativa está conformada por cuatro áreas de

formación-aprendizaje, siendo las mismas: justicia comunal, formación en Derechos

Humanos, justicia de paz comunal, constitución del poder comunal, justicia municipal

penal, participación del Poder Popular en la administración de justicia
112

 y de

inspectoría general de tribunales en la garantía de transparencia judicial.

En materia de Contraloría:

 Taller nacional “La Participación Ciudadana a través del Control Social”, con el

objetivo de orientar y capacitar a las voceras y voceros de los consejos comunales,

movimientos sociales y demás organismos del Poder Popular, en el manejo eficiente de

los recursos públicos. Este taller se llevo a cabo gracias al convenio entre MPPCyMS y

la Contraloría General de la República
113

.

En materia electoral:

 Taller de Programas de Formación Electoral: en articulación con el Consejo Nacional

Electoral (CNE) se dictó este taller en donde participaron 96 personas, entre servidoras

4 de mayo 2015. En: < http://www.mpcomunas.gob.ve/4to-momento-de-planificacion-comunal-lleva-al-

poder-popular-a-sistematizar-sus-experiencias/>. Consultado el 4 de mayo 2015
111

 MINISTERIO DEL PODER POPULAR PARA LAS COMUNAS Y MOVIMIENTOS

SOCIALES, Min Comunas y TSJ impulsan participación social en el Poder Judicial, 26 de marzo 2015. En:

<http://www.mpcomunas.gob.ve/min-comunas-y-tsj-impulsan-participacion-social-en-el-poder-judicial/>.

Consultado el 26 de marzo 2015
112

 MINISTERIO DEL PODER POPULAR PARA LAS COMUNAS Y MOVIMIENTOS

SOCIALES, Poder Popular inicia formación para la construcción del Sistema de Justicia Comunal, 16 de

marzo 2015. En: <http://www.mpcomunas.gob.ve/poder-popular-inicia-formacion-para-la-construccion-del-

sistema-de-justicia-comunal/>. Consultado el 16 de marzo 2015.
113

 MINISTERIO DEL PODER POPULAR PARA LAS COMUNAS Y MOVIMIENTOS

SOCIALES, Jaua: Por primera vez Comuna firma convenio con un Poder Público, 24 de abril 2015. En:

<http://www.mpcomunas.gob.ve/jaua-por-primera-vez-comuna-firma-convenio-con-un-poder-publico/>.

Consultado el 24 de abril 2015.

151

y servidores públicos y representantes regionales del ente electoral, con el propósito de

crear formadoras y formadores, que puedan desarrollar procesos de acompañamiento y

formación en las instancias a escala estadal y comunal en materia electoral
114

 y puedan

desarrollar sus procesos electorales de manera transparente y confiable.

Consejo Presidencial de Gobierno Comunal

Durante 2015 se llevaron a cabo encuentros del Consejo Presidencial de Gobierno

Comunal, instancia creada por el Presidente Nicolás Maduro en 2014
115

. En él se

establecieron los planes de trabajo a solicitud del Presidente de la República a fin de ser

abordados en los Gobiernos de Calle
116

.

De enero a agosto se realizaron dos plenarias del Consejo Presidencial de Gobierno

Comunal. En la primera, se dieron a conocer los documentos finales de las diferentes mesas

trabajadas, estas fueron: mesa de economía comunal, trabajo y planificación, cultura y

comunicación, justicia comunal y legislación, y de seguridad y defensa
117

.

En la segunda plenaria realizada en agosto, el Presidente de la República aprobó dentro de

15 propuestas, el proyecto para el Plan de Seguridad y Paz Comunal, la Fundación de

EFPP, la creación de la Editorial del Poder Popular de Venezuela, la transferencia de

hectáreas, sembradíos de semillas, así como también implantación de seis mercados

comunales, 7 proyectos para construir construcomunales en beneficio de la Gran Misión

Vivienda Venezuela (GMVV) y la Gran Misión Barrio Nuevo Barrio Tricolor (Gmbnbt).

Además de la aprobación de un código único de compras de suministros para comunas; la

identificación de rubros de producción comunal con capacidad de exportación e inclusión

de las comunas en leyes económicas. Por último aprobó la creación de la estructura

orgánica del Consejo Presidencial de Gestión y Gobierno de las Comunas
118

.

En octubre se llevó a cabo un tercer encuentro del Consejo Presidencial de Gobierno

Comunal con la presencia del vicepresidente de la República, Jorge Arreaza. En este

encuentro se trabajaron ocho mesas con diferentes temáticas que agruparon los puntos de la

agenda de gobierno.

114

 MINISTERIO DEL PODER POPULAR PARA LAS COMUNAS Y MOVIMIENTOS SOCIALES, Inició

taller de Formadores en Procesos Electorales del Poder Popular, 7 de mayo 2015. En:

<http://www.mpcomunas.gob.ve/inicio-taller-de-formadores-en-procesos-electorales-del-poder-popular/>.

Consultado el 7 de mayo 2015.
115

 Ver: DEFENSORIA DEL PUEBLO, Informe Anual 2014…, cit., p. 444
116

 MINISTERIO DEL PODER POPULAR PARA LAS COMUNAS Y MOVIMIENTOS SOCIALES,

Consejos Presidenciales Populares avanzan para el desarrollo del país, 19 de febrero 2015. En:

<http://www.mpcomunas.gob.ve/consejos-presidenciales-populares-avanzan-para-el-desarrollo-del-pais/>.

Consultado el 25 de febrero 2015.
117

 MINISTERIO DEL PODER POPULAR PARA LAS COMUNAS Y MOVIMIENTOS

SOCIALES, Consejo Presidencial de Gobierno para las Comunas culmina tras arduos debates, 2 de mayo

2015. En: <http://www.mpcomunas.gob.ve/consejo-presidencial-de-gobierno-para-las-comunas-culmina-tras-

arduos-debates/>. Consultado el 2 de mayo 2015.
118

 MINISTERIO DEL PODER POPULAR PARA LAS COMUNAS Y MOVIMIENTOS SOCIALES, En la

Segunda Plenaria del Consejo Presidencial se aprueban recursos para el Poder Popular, 15 de agosto 2015.

En: <http://www.mpcomunas.gob.ve/en-la-segunda-plenaria-del-consejo-presidencial-se-aprueban-recursos-

para-el-poder-popular/>. Consultado el 15 de agosto 2015.

http://www.mpcomunas.gob.ve/consejo-presidencial-de-gobierno-para-las-comunas-culmina-tras-arduos-debates/
http://www.mpcomunas.gob.ve/consejo-presidencial-de-gobierno-para-las-comunas-culmina-tras-arduos-debates/

152

La primera abordó los temas de seguridad y defensa; la segunda, la inserción de las

comunas al Sistema Nacional de Planificación Pública y Popular, y la transferencia de la

Gmbnbt; la tercera mesa la red de comercio justo y suministro socialista, las Empresas de

Propiedad Social y Directa (EPSD) Gran Comunal de Producción y Distribución; y el tema

de exportación de rubros. La cuarta mesa abarcó el Estado Mayor de economía comunal, el

sistema agrícola y la reforma del Código de Comercio.

En la quinta mesa se trató el Plan Nacional de transferencia de areneras y granzoneras; en la

sexta, la recuperación de maquinarias con proyectos productivos del Servicio Fondo

Nacional del Poder Popular (Safonapp) y los códigos únicos de compras. En la mesa siete,

la editorial comunera nacional, la escuela para el fortalecimiento del Poder Popular y

finalmente en la octava mesa, la campaña electoral comunera
119

.

De la misma manera, en diciembre se realizaron dos encuentros de los Consejos

Presidenciales de Gobierno, ambos para hacer un proceso de revisión de los planes y

proyectos de los consejos como de las políticas del Estado. Las discusiones del primer

encuentro se centraron en determinar los elementos para rectificar el proceso

revolucionario así como los mecanismos para propiciar el reimpulso de la economía

productiva. Además se acordó afianzar la política agroalimentaria, crear abastos comunales,

y contar con el acompañamiento en las diferentes fases de la producción así como la

incorporación del 5% de personas con discapacidad en la nómina de las empresas privadas,

la adecuación de las instituciones públicas y de los urbanismos de la Gran Misión Vivienda

Venezuela, y las asignaciones de pensiones a las personas que tiene bajo su responsabilidad

personas con discapacidad
120

.

En ese sentido, el Presidente de la República anunció la creación de 30 mil nuevas

pensiones para personas con discapacidad.

Durante el segundo encuentro de diciembre, se realizaron cuatro mesas de trabajo por

Consejo Presidencial, agrupados por temas políticos, económicos, productivos y

legislativos. Dentro de las propuestas en el aspecto político estuvieron: crear un plan

nacional contra la impunidad, el burocratismo y la corrupción, así como también la

conformación de una comisión nacional con la incorporación de todos los sectores del

Poder Popular; crear una sola escuela de cuadros a nivel nacional que forme a las y los

dirigentes comunitarios en la construcción del Socialismo.
121

119

 MINISTERIO DEL PODER POPULAR PARA LAS COMUNAS Y MOVIMIENTOS SOCIALES,

Comando Nacional de Precios Justos se reúne con Comuneros del País, 28 de octubre de 2015. En:

http://www.mpcomunas.gob.ve/comando-nacional-de-precios-justos-se-reune-con-comuneros-del-pais/.

Consultado el 28 de octubre 2015.
120

 MINISTERIO DEL PODER POPULAR PARA LAS COMUNAS Y MOVIMIENTOS SOCIALES,

Consejos Presidenciales de Gobierno Popular entregan planes y propuestas al Presidente, 15 de diciembre

2015. En: <http://www.mpcomunas.gob.ve/consejos-presidenciales-de-gobierno-popular-entregan-planes-y-

propuestas-al-presidente//>. Consultado el 15 de diciembre 2015.
121

 MINISTERIO DEL PODER POPULAR PARA LAS COMUNAS Y MOVIMIENTOS SOCIALES,

Consejos Presidenciales de Gobierno Popular proponen una revisión profunda de las instancias de la

Revolución, 23 de diciembre 2015. En: < http://www.mpcomunas.gob.ve/consejos-presidenciales-de-

gobierno-popular-proponen-una-revision-profunda-de-las-instancias-de-la-revolucion/>. Consultado el 23 de

diciembre 2015.

153

Asimismo, en diciembre de 2015, se promulgó la Ley de los Consejos Presidenciales de

Gobierno del Poder Popular
122

, como otro instrumento legal que profundiza la democracia

directa y participativa que garantiza la construcción del Estado social y de derecho

establecido en la CRBV.

Parlamento Comunal Nacional

En diciembre de 2015 se instauró el Parlamento Nacional Comunal, con el fin de consolidar

una asamblea comunitaria y popular. En este sentido, la Ley Orgánica de Comunas

(LOC)
123

, establece que es la máxima instancia del autogobierno en la Comuna, y sus

decisiones se expresan mediante la aprobación de normativas para la regulación de la vida

social y comunitaria. Además tienen competencia en la planificación, coordinación y

ejecución de planes y proyectos en el ámbito de la Comuna (art. 21).

Asimismo, los artículos 23, 24, 25 y 26 de la LOC señalan que el Parlamento Comunal

debe estar integrado por un vocero/a electo/a por cada consejo comunal que conforman la

comuna, con su respectivo suplente; otros tres voceros/as electos/as por las organizaciones

socioproductivas, con sus respectivos/as suplentes y, por último, un/a vocero/a en

representación del Banco de la Comuna, al igual con su suplente. El ejercicio de los/as

voceros/as ante el Parlamento Comunal será de tres años, pudiendo optar a la reelección.

Además, éste sesionará ordinariamente una vez al mes; y de forma extraordinaria cuando

sea convocado por el Consejo Ejecutivo. En cuanto a las decisiones, estas se tomarán por la

mayoría simple de sus integrantes, cuyos votos deben expresar el mandato de las instancias

de las que son voceros o voceras.

De esta manera, se instaló la primera sesión extraordinaria de este Parlamento con la

presencia de siete parlamentarios/as comunales por cada estado y de miembros de los 12

Consejos Presidenciales de Gobierno Popular, comuneros, comuneras y miembros de la

comunidad sexo diversa de Venezuela, quienes debatieron los principios y objetivos de esta

instancia comunal.

Economía Comunal

Con el propósito de avanzar en la consolidación de las comunas en materia económica y

consolidar la fuerza productiva comunal, el MPPCyMS financió, durante el primer

semestre de 2015, más de mil proyectos elaborados por las distintas comunas
124

.

Asimismo, atendiendo a la propuesta aprobada en la segunda plenaria del Consejo

Presidencial de Gobierno Popular, se inició el registro de Códigos Comunales con la

finalidad de que los comuneros y comuneras tengan acceso a los rubros de producción a

través de las empresas Sidor, Pequiven, Corporación Siderúrgica de Venezuela,

Corporación Venezolana de Alimentos, Pdmercal y la Corporación Socialista de Cemento y

todas sus filiales. En esta jornada se registraron más de 800 comunas
125

.

122

 Gaceta oficial n.º 6.209 Extraordinario, 29 de diciembre 2015.
123

 Gaceta Oficial nº. 6.011 Extraordinario, 21 de diciembre de 2010.
124

 MINISTERIO DEL PODER POPULAR PARA LAS COMUNAS Y MOVIMIENTOS SOCIALES, Más

de mil proyectos han sido financiados por Mincomunas este año, 5 de julio 2015. En:

<http://www.mpcomunas.gob.ve/mas-de-mil-proyectos-han-sido-financiados-por-mincomunas-este-ano/>.

Consultado el 6 de julio 2015.
125

 MINISTERIO DEL PODER POPULAR PARA LAS COMUNAS Y MOVIMIENTOS SOCIALES,

Registro de Códigos Comunales culmina inscribiendo a más de 800 organizaciones exitosamente, 28 de

154

Plan nacional de siembra comunal

Durante 2015 se dio inicio al Plan nacional de siembra comunal, que contempló el cultivo

de 50.000 hectáreas de cereales en el territorio nacional, como parte de la ofensiva

económica para garantizar alimentos en la mesa del colectivo.

En este sentido para dar inicio a este plan se realizó la entrega de ocho financiamientos a

productores agrícolas del estado Barinas, por un monto de 63 millones de bolívares, los

cuales contemplaron la siembra de arroz, maíz, sorgo y la construcción de viviendas de

parte de los/as voceros/as que integran las distintas comunas, como parte de la autogestión

comunal
126

Igualmente, en el estado Aragua se entregó más de 2 millones de bolívares a 37 productores

de la Comuna de los Valles de Tucutunemo para la producción de 120 hectáreas de maíz

blanco, para garantizar más de 36 mil kilos para el consumo humano.

El MPPCyMS ha financiado más de mil proyectos con una inversión de más de 3 millones

de bolívares.

Jornada Nacional de actualización de vocerías

Con el propósito de potenciar el autogobierno en las comunidades, durante el primer

semestre de 2015 se llevaron a cabo dos jornadas nacionales de actualización de vocerías de

los consejos comunales, para aquellas que habían cumplido el plazo estipulado (2 años), y

para los consejos comunales nuevos.

En la primera jornada realizada en mayo, acudieron más de 1.100 organizaciones populares

para renovar a sus voceros o voceras
127

 y durante la segunda jornada realizada en el mes de

julio se sumaron 914 consejos comunales al proceso electoral, dejando al día sus

componentes organizativos y administrativos
128

.

Cabe destacar que en estos procesos electorales, se contó con el apoyo del CNE en la

elaboración de los cuadernos, tarjetones, urnas electorales y todo el proceso de

identificación y postulación de candidatos.

Gran Misión Vivienda Venezuela

El Poder Popular ha trabajado en la transformación integral del hábitat en el territorio de las

comunas y consejos comunales, implementando en el marco de la GMVV, la autogestión y

el trabajo voluntario para la construcción de viviendas dignas a nivel nacional.

agosto 2015. En: <http://www.mpcomunas.gob.ve/gobierno-bolivariano-entrego-63-millones-en-

financiamientos-para-el-plan-de-siembra-en-barinas/>. Consultado el 28 de agosto 2015.
126

 MINISTERIO DEL PODER POPULAR PARA LAS COMUNAS Y MOVIMIENTOS SOCIALES,

Gobierno Bolivariano entregó 63 millones en financiamientos para el Plan de Siembra en Barinas, 15 de

mayo 2015. En: <http://www.mpcomunas.gob.ve/gobierno-bolivariano-entrego-63-millones-en-

financiamientos-para-el-plan-de-siembra-en-barinas/>. Consultado el 15 de mayo 2015.
127

MINISTERIO DEL PODER POPULAR PARA LAS COMUNAS Y MOVIMIENTOS SOCIALES, Fiesta

Comunal Popular culmina con más de 1.000 Consejos Comunales actualizados, 31 de mayo 2015. En:

<http://www.mpcomunas.gob.ve/fiesta-comunal-popular-culmina-con-mas-de-1-000-consejos-comunales-

actualizados/>. Consultado el 31 de mayo 2015.
128

 MINISTERIO DEL PODER POPULAR PARA LAS COMUNAS Y MOVIMIENTOS SOCIALES, Más

de 900 consejos comunales en todo el país actualizaron vocerías, 13 de julio 2015. En:

<http://www.mpcomunas.gob.ve/mas-de-900-consejos-comunales-en-todo-el-pais-actualizaron-vocerias/>.

Consultado el 13 de julio 2015.

155

Por ello, en 2015 se consolidaron los proyectos de la GMVV con la adquisición de 656

terrenos en áreas vitales para viviendas en todo el territorio nacional. Se logró conformar

los Campamentos de Viviendo Venezolanos
129

, la adquisición de equipamiento urbano,

espacios para el trabajo y dotación de espacios públicos.

El Ministerio del Poder Popular para la Vivienda y Hábitat (MPVH), entregó desde 2002,

630.534 títulos de tierras, beneficiando a 964.000 familias. Asimismo la meta para 2015 era

entregar los títulos de tierras urbanas a 131.000 familias
130

.

Plan Jóvenes del Barrio

En 2015, el Plan Jóvenes del Barrio Antonio Cermeño, contó con diferentes actividades en

661 módulos
131

 activados a escala nacional.

Igualmente, se han generado dos espacios de encuentro llamados “El Arte del Buen Criar”,

en los estados Miranda y Mérida, para la consulta en torno a esa temática y de los cuales se

han obtenido insumos para la construcción del programa “Mi Chamito bien Cuidao”,

orientado a organizar a madres y padres jóvenes en procesos productivos de servicio y

comercialización. Además de brindarles herramientas para la atención integral de sus

hijos/as.

En el marco del primer matiné productivo organizado por el Plan Jóvenes del Barrio, en

donde 52 colectivos de productores jóvenes dieron a conocer sus experiencias así como sus

diferentes productos como la construcción de parque biosaludables, parques infantiles,

uniformes deportivos, fabricación de balones, cremas y artículos de uso personal; el

Presidente de la República, financió proyectos a 70 organizaciones del Poder Popular

Juvenil.

Para ello se transfirieron 153 millones 969 mil bolívares; y se aprobaron 58 millones 302

mil bolívares provenientes del fondo Simón Bolívar, para cubrir los gastos operativos

necesarios para dar continuidad a este Plan
132

.

Entre los proyectos financiados se encuentran diferentes circuitos productivos como

alimentación, comida rápida bebidas, dulces criollos productos avícolas y agrícolas;

servicios para la cultura la recreación y el turismo; servicio técnico de carros, motos y

lanchas; construcción y diseño industrial; comunicación, diseño gráfico y serigrafía.

129

 De acuerdo con la Ministra del Poder Popular para las Comunas y Movimientos sociales, estos

campamentos constituyen un movimiento social que incluye a la familia de manera corresponsable en la

construcción de la vivienda y en la transformación integral del hábitat.
130

 MINISTERIO DEL PODER POPULAR PARA LAS COMUNAS Y MOVIMIENTOS SOCIALES, Más

de 600 terrenos destinados para viviendas garantizan el Buen Vivir de los venezolanos, 25 de septiembre de

2015. En: <http://www.mpcomunas.gob.ve/mas-de-600-terrenos-destinados-para-viviendas-garantizan-el-

buen-vivir-de-los-venezolanos/>. Consultado el 25 de septiembre 2015.
131

 Estos son los puntos o espacios de encuentro donde los jóvenes se reúnen para programar sus actividades

de esparcimiento.
132

 MINISTERIO DEL PODER POPULAR PARA LAS COMUNAS Y MOVIMIENTOS SOCIALES,

Presidente Maduro aprobó recursos para el Plan Jóvenes del Barrio, 25 de agosto 2015.

En:<http://www.mpcomunas.gob.ve/presidente-maduro-aprobo-recursos-para-el

%E2%80%8Bp%E2%80%8Blan-jovenes-del-barrio/>.Consultado el 25 de agosto 2015.

156

Asimismo, se aprobaron 187 millones 775 mil bolívares para la continuidad de las

caimaneras comunales en todo el país. Otra parte de los recursos aprobados en dólares

serán destinados a la compra de materias primas para la fabricación de artículos deportivos.

Recomendaciones

Al Poder Ejecutivo

1. Impulsar la creación de la Universidad de las Comunas, como mecanismo para

garantizar la formación integral de los comuneros y comuneras, para la gestión de sus

proyectos sociales y económicos. Así como un espacio para el intercambio de

conocimientos que permita la toma de decisiones basadas en la realidad de las

comunidades.

2. Dar a conocer el trabajo que viene realizando la Comisión Presidencial para el Impulso

de las Comunas.

3. Crear un sistema que agrupe todas las políticas de financiamiento para las Comunas o

Consejos Comunales que sea cónsono con el registro nacional que lleva a cabo el

MPPCyMS con la finalidad de realizar un mejor seguimiento a los recursos y

proyectos aprobados.

4. Mejorar el sistema de seguimiento y control a los planes y proyectos financiados para

garantizar la ejecución y plena transformación de los espacios comunales.

5. Seguir promoviendo los espacios de encuentro entre las comunas, consejos comunales

y demás movimientos sociales con las instancias gubernamentales a fin de debatir las

políticas implementadas y así garantizar que las decisiones sean tomadas por la propia

comunidad.

6. Dar a conocer el trabajo que vienen desarrollando las empresas socioproductivas, a fin

de incentivar la economía comunal.

7. Promover en cada consejo comunal la activación de todas sus instancias para garantizar

un efectivo funcionamiento del mismo, y conseguir en cada persona una identificación

con su comunidad para lograr el sentido de responsabilidad que se necesita para evitar

la desmovilización y la apatía de los/as ciudadanos/as.

8. Promover en la sociedad en general, la conformación de los consejos comunales y

comunas, como vías de participación efectiva de la población en los asuntos públicos.

9. Despartidizar los consejos comunales, para lograr una participación efectiva de todos

los miembros de la comunidad para la resolución de sus problemas, con iniciativa, con

interés y con un liderazgo efectivo.

157

Derechos Sociales y de las Familias

Derechos de los niños, niñas y adolescentes

Contexto Internacional, regional

Objetivos de Desarrollo del Milenio

Durante la Cumbre del Milenio de las Naciones Unidas, en el 2000, los Estados del Mundo

se comprometieron a unir esfuerzos para alcanzar, en un plazo que no excediera el 2015, un

conjunto de objetivos mensurables en términos de reducción de la pobreza, las

enfermedades, la falta de escolarización y otras expresiones de la miseria humana en el

mundo. Estos Objetivos de Desarrollo del Milenio (ODM) son 8 y están compuestos por 21

metas y 60 indicadores oficiales.

El grado de cumplimiento de estos objetivos se encuentra reflejado en el Informe

correspondiente a 2015, realizado por las Naciones Unidas
133

. Nos interesa resaltar que, a

pesar de los éxitos obtenidos a nivel mundial, se perciben grandes desigualdades, sobre

todo para las regiones en desarrollo, que afectan irreversiblemente a los niños, niñas y

adolescentes. Las tasas de mortalidad de niños y niñas menores de 5 años son casi dos

veces más altas para los que pertenecen a hogares pobres, que para los de hogares ricos;

igualmente, los niños y niñas más pobres tienen más del doble de probabilidades de sufrir

retrasos de crecimiento, y es cuatro veces más probable que no asistan a la escuela. En las

zonas rurales, solo el 56% de los nacimientos recibe atención de personal de salud

capacitado, en comparación con el 87% en zonas urbanas; asimismo, cerca del 16% de la

población rural no tiene acceso a fuentes de agua mejoradas, en comparación con el 4% de

la población urbana.

Esas son algunas variables que no dejan de suscitar polémica internacional. En especial

muchas voces del Sur piensan que la concepción de desarrollo subyacente al Plan de los

ODM evadió los temas de justicia social, y que el carácter tecnocrático de la estrategia y el

trasfondo neoliberal de la iniciativa chocaban con las intenciones humanistas proclamadas.

En la Cumbre para el Desarrollo Sostenible que se llevó a cabo en septiembre de 2015, se

aprobó la Agenda 2030 para el Desarrollo Sostenible que incluye un conjunto de 17

Objetivos de Desarrollo Sostenible (ODS). Está por medirse si este nuevo plan abordará las

causas fundamentales de la pobreza e incorporará cambios radicales a favor del disfrute de

los derechos humanos sociales, económicos, culturales, ambientales, políticos y civiles, de

forma universal y equitativa.

Debido a que el núcleo fundamental de la política social del Gobierno Bolivariano de

Venezuela es la justicia y la inclusión bajo los principios de universalidad y equidad, el país

alcanzó el cumplimiento de varias metas de los ODM con una velocidad y eficacia que ha

merecido el reconocimiento de las Naciones Unidas. En materia de niñez y adolescencia

destacan, como ya se ha señalado en informes anuales anteriores, el cumplimiento de las

133

 NACIONES UNIDAS. Objetivos de Desarrollo del Milenio, Informe 2015.

En: <http://www.undp.org/content/dam/undp/library/MDG/spanish/UNDP_MDG_Report_2015.pdf>

Consultado el 16 de noviembre 2015.

158

metas referidas a la reducción de la pobreza extrema y el hambre, la universalización de la

enseñanza primaria, y la igualdad en el acceso escolar para niños y niñas
134

.

Un mundo convulsionado: están sufriendo los niños, niñas y adolescentes

Para finales del 2014, las guerras y los conflictos armados habían forzado a casi 60

millones de personas a abandonar sus hogares para buscar protección; más de la mitad de la

población de refugiados bajo la responsabilidad del Alto Comisionado de las Naciones

Unidas para los Refugiados estuvo compuesta por niños, niñas y adolescentes
135

. Así como

las guerras, los desastres naturales se han incrementado, provocando crisis que afectan los

derechos humanos de las poblaciones y especialmente de los niños, niñas y adolescentes.

Entendiendo que existen rasgos comunes entre las situaciones posteriores a los desastres y a

los conflictos, el Comité Asesor del Consejo de Derechos Humanos preparó un Informe

sobre las prácticas óptimas y los principales problemas encontrados en esas circunstancias,

en relación con la promoción y protección de los derechos humanos
136

. Dicho informe

plantea, entre otras cosas, que las actividades de protección emprendidas hacia niños, niñas

y adolescentes por actores nacionales e internacionales después de guerras, conflictos o

desastres, deben ser prioritarias y especializadas, así como adoptar un enfoque holístico

desde una perspectiva institucional que incida en las políticas y los reglamentos nacionales,

evitando así que las intervenciones se limiten a actividades específicas que solo responden

parcialmente a los problemas.

El informe también hace referencia a datos aportados por Unicef
137

 con los que se hace

hincapié en que millones de niños y niñas son víctimas de asesinato, mutilaciones, tortura,

violación, explotación sexual, secuestro, trabajo forzoso y otras violaciones de los derechos

antes y después de los conflictos y durante estos. Además señala que las niñas son más

vulnerables, y que el reclutamiento y utilización de niños, niñas y adolescentes en los

conflictos armados, así como los ataques contra lugares protegidos en los que suele haber

población infantil, como escuelas, hospitales y hogares, son una clara violación del derecho

internacional.

Niños, niñas y adolescentes migrantes

Venezuela forma parte de los países que han impulsado un Proyecto de Resolución
138

 a ser

aprobado por la Asamblea General de las Naciones Unidas, en el que se exhorta a los países

de origen, tránsito y destino a que faciliten la reunificación de las familias, cuando proceda,

a fin de promover el bienestar y el interés superior de los niños migrantes, incluidos los

134

 NACIONES UNIDAS Y REPÚBLICA BOLIVARIANA DE VENEZUELA. Cumpliendo las metas del

Milenio 2012.

En:<http://www.undp.org/content/dam/undp/library/MDG/english/MDG%20Country%20Reports/Venezuela/

CUMPLIENDO_LAS_METAS_DEL_MILENIO_23-09-13.pdf> Consultado el 17 de noviembre 2015.
135

 NACIONES UNIDAS. Objetivos de Desarrollo del Milenio, Informe 2015. En:<

http://www.undp.org/content/dam/undp/library/MDG/spanish/UNDP_MDG_Report_2015.pdf>

Consultado el 19 de noviembre 2015.
136

 NACIONES UNIDAS. Informe definitivo basado en investigaciones del Comité Asesor del Consejo de

Derechos Humanos sobre las prácticas óptimas y los principales problemas encontrados en la promoción y

protección de los derechos humanos en situaciones posteriores a desastres y conflictos. A/HRC/28/76, del 10

de febrero de 2015.
137

 UNICEF, Repercusiones de los conflictos armados sobre los niños. A/51/306, del 26 de agosto de 1996.
138

 ASAMBLEA GENERAL DE LAS NACIONES UNIDAS. Resolución A/HRC/RES/29/12, del 2 de julio

de 2015

159

adolescentes, y a que cumplan con las obligaciones de notificación y acceso a los servicios

consulares dimanantes de la Convención de Viena sobre Relaciones Consulares, de manera

que los Estados puedan proporcionar asistencia consular adaptada a los niños, niñas y

adolescentes, según proceda, incluida asistencia letrada. El proyecto de resolución también

alienta a los Estados a que sigan teniendo en cuenta el principio del interés superior del

niño como consideración principal, y a que promuevan, protejan y respeten sus derechos

humanos, teniendo presentes sus necesidades en el proceso de devolución a sus países de

origen.

La Comunidad de Estados Latinoamericanos y Caribeños (Celac) se ha mantenido durante

el 2015 comprometida en profundizar el tema migratorio en la nueva agenda de desarrollo

en el seno de las Naciones Unidas. Busca de esta forma avanzar en la adopción de

posiciones con enfoque regional que conlleven al desarrollo gradual de una estrategia de la

Comunidad en migración, que tome en cuenta prioritariamente la migración irregular de

niñas, niños y adolescentes no acompañados y separados, y que establezca soluciones

integrales o de largo alcance, teniendo presente que hay un vínculo indiscutible entra la

migración y el desarrollo.

Hacia una mejor inversión en los derechos del niño, niña y adolescente

El Consejo de Derechos Humanos de la Asamblea General de las Naciones Unidas aprobó

una Resolución
139

 en la que pone de relieve el vínculo fundamental que existe entre leyes,

políticas y presupuestos, y la responsabilidad que tienen los Estados de velar por que las

dos primeras se traduzcan en presupuestos y gastos transparentes, participativos y

responsables con el fin de promover, proteger y hacer efectivos los derechos del niño, niña

o adolescente. La resolución reconoce que la falta de inversión pública suficiente, eficiente,

incluyente y equitativa, sigue siendo uno de los principales obstáculos, a nivel mundial,

para hacer efectivos los derechos de esta población.

Esfuerzos para prevenir y eliminar el matrimonio infantil, precoz y forzado

La Asamblea General de las Naciones Unidas aprobó durante el año en estudio una

Resolución
140

 que exhorta a los Estados a que, con la participación de los interesados

pertinentes, entre ellos las propias niñas y adolescentes, así como las mujeres, los dirigentes

religiosos y comunitarios, la sociedad civil, los grupos de derechos humanos, los hombres,

los niños y las organizaciones juveniles, elaboren y pongan en práctica respuestas,

estrategias y políticas integrales, amplias y coordinadas para prevenir y eliminar el

matrimonio infantil, precoz y forzado. Para el caso de las niñas, adolescentes y mujeres ya

casadas, se alienta a prestar apoyo, entre otras cosas, mediante el fortalecimiento de los

sistemas y mecanismos de protección de los niños y niñas, los centros de acogida, el acceso

a la justicia y el intercambio de mejores prácticas entre países. Igualmente, la resolución

insta a los Estados a velar porque el matrimonio se celebre siempre con el consentimiento

informado, libre y pleno de los contrayentes y porque la mujer esté en pie de igualdad con

el hombre en todas las cuestiones relacionadas con el matrimonio, el divorcio, la custodia

de los/as hijos/as y las repercusiones económicas del matrimonio y de su disolución.

139

 ASAMBLEA GENERAL DE LAS NACIONES UNIDAS. Resolución A/HRC/RES/28/19, del 7 de abril

de 2015.
140

 ASAMBLEA GENERAL DE LAS NACIONES UNIDAS. Resolución A/RES/69/156, del 22 de enero de

2015.

160

Plan de Acción del Programa País entre Venezuela y Unicef

El Gobierno de la República Bolivariana de Venezuela y el Sistema de Naciones Unidas

han suscrito un Marco de Cooperación de las Naciones Unidas para el Desarrollo (Manud)

para el período 2015-2019. En este contexto, y sobre la base de la experiencia adquirida

durante la ejecución del anterior Programa de Cooperación 2009-2014, Unicef y Venezuela

reafirmaron formalmente su voluntad de continuar relaciones de cooperación en el periodo

2015-2019, para el cumplimiento de la Convención sobre los Derechos del Niño (CDN) y

la Convención sobre la Eliminación de todas las Formas de Discriminación contra la Mujer

(Cedaw).

Se espera que para 2019, Unicef haya contribuido a la aplicación de políticas públicas y la

generación de evidencias que garanticen la inclusión social y la equidad en el ejercicio de

los derechos de los niños, niñas y adolescentes a la salud, la nutrición, la educación y a una

vida libre de violencia. Para lograr estos cambios Unicef trabajará estrechamente con

aliados nacionales, entre ellos la Defensoría del Pueblo, incidiendo en las causas y

condiciones que limitan la realización de esos derechos.

Avances Normativos

Reforma de la Ley Orgánica para la Protección de Niños, Niñas y Adolescentes

La Asamblea Nacional publicó la Ley de Reforma Parcial de la Ley Orgánica para la

Protección de Niños, Niñas y Adolescentes
141

 (Lopnna)
.
Los cambios tienen relación con el

Sistema Penal de Responsabilidad del Adolescente, y serán desarrollados en el apartado

referente a los Derechos de las Personas Privadas de Libertad. Sin embargo, vale la pena

destacar que dentro de las modificaciones se prevé que, cuando un/a niño/a sea menor de 14

años y se encuentre incurso en un hecho punible, sólo se le aplicarán medidas de

protección, de acuerdo a lo previsto en la ley.

Políticas Públicas

Políticas de Protección Especial

De acuerdo con información suministrada por el Idenna
142

, entre las políticas para

resguardar o restituir los derechos que protegen la integridad de los niños, niñas y

adolescentes que se encuentran en peligro o tienen sus derechos vulnerados, destaca el

desarrollo de un Programa denominado “Unidades de Protección Integral (UPI)” que, de

enero a octubre de 2015, resguardó los derechos de 637 niños, niñas y adolescentes

separados temporalmente de su medio familiar de origen, mientras se buscó la reintegración

a sus familias en los casos posibles.

El “Programa Casa Comunal de Abrigo” ofreció abrigo temporal (no mayor a 30 días) a

239 niños, niñas y adolescentes a quienes algún Consejo Municipal de Protección dictó

medidas de abrigo. A ellos y ellas se les garantizó el ejercicio pleno de sus derechos a la

salud, educación, deporte y recreación. Es importante destacar que este programa cuenta

con una perspectiva de derechos y contempla el fortalecimiento familiar; esto representa

para el Estado Bolivariano y para el Idenna, el reto de transferir competencias en el marco

de la aplicación de la Lopnna a la comunidad y seguir avanzando en la inclusión y

restitución de los derechos de los niños, niñas y adolescentes.

141

 Gaceta Oficial Extraordinaria n° 6.185, 08 de junio de 2015.
142

 Datos suministrados por el Idenna.

161

La población infantil que sufre adicción hacia las sustancias psicoactivas, también es

destinataria de protección especial. Mediante las “Unidades de Protección Integral

Especializadas”, el Idenna ofreció evaluación integral, tratamiento y seguimiento de tipo

residencial a 141 de estos niños, niñas y adolescentes; y a otras 2.577 víctimas infantiles del

consumo de drogas mediante las “Unidades de Desintoxicación”. Por su parte la Oficina

Nacional Antidrogas (ONA)
143

 informó que mediante el desarrollo de sus programas, de

enero a noviembre de 2015, ofreció atención a 2.980.543 niños, niñas y adolescentes,

mediante 23.227 actividades de prevención efectuadas en todo el territorio nacional.

En materia de protección especial a los niños, niñas y adolescentes con discapacidad

moderada o severa, las “Unidades de Protección Integral Especializada” del Idenna

atendieron a un total de 973 de estos casos a través de atención ambulatoria, así como 34 a

través de la modalidad residencial y de la atención a la comunidad. Asimismo, los “Centros

de Neurodesarrollo” brindaron atención integral, humanista y socio-comunitaria de forma

ambulatoria a 3.496 niños, niñas y adolescentes de edades comprendidas entre los 04 a 17

años de edad, que presentaban Trastorno por Déficit de Atención con o sin hiperactividad

y/o déficit o problemas neuropsicológicos. Es destacable que estos Centros de

Neurodesarrollo cuentan con equipos multidisciplinarios integrados por: Psicólogos,

Terapeutas ocupacionales, Fisioterapeutas, Terapeutas de lenguaje, Trabajadores Sociales,

Neuropediatra, Psicopedagogos, Instructor Deportivo y Artístico.

Como dato global podemos señalar que el Idenna informó que de enero a octubre de 2015,

se atendieron un total de 8.097 niños, niñas y adolescentes mediante políticas de Protección

Especial, dentro de los cuales resaltan las atenciones que fueron otorgadas mediante los

programas señalados en los párrafos antecedentes (excluyendo la información otorgada por

la ONA). Igualmente el órgano rector informó que se realizaron 316 reintegros familiares y

se dictaron un total de 1.041 medidas de protección, de las cuales 900 fueron motivadas por

maltrato, abandono o abuso sexual.

Políticas para resguardar la Supervivencia

La Supervivencia agrupa derechos que se relacionan con el acceso a las necesidades básicas

para facilitar la supervivencia y el mantenimiento de una vida digna. Al respecto el

Idenna
144

 informó que realizó un total de 7.426 atenciones integrales relacionadas con el

derecho a la salud de los niños, niñas y adolescentes, discriminadas de la siguiente manera:

2.458 atenciones médicas, 161 odontológicas, 104 vacunaciones, 2.564 atenciones

psicoterapéuticas, y 2.139 atenciones psiquiátricas.

Políticas para el Desarrollo

El Desarrollo abarca todos los derechos para que los niños, niñas y adolescentes se

desarrollen integralmente, adquiriendo identidad propia y herramientas formativas para

vivir en sociedad. Para el Idenna
145

 es importante destacar que, bajo su gestión de enero a

octubre de 2015, se han logrado 1.053 incorporaciones de niños, niñas y adolescentes al

sistema educativo.

143

 MINISTERIO DEL PODER POPULAR PARA RELACIONES INTERIORES, JUSTICIA Y PAZ,

Oficina Nacional Antidrogas, Comunicación n° ONA-P-O RS-004646, del 20 de noviembre 2015.
144

 Datos suministrados por el Idenna
145

 Datos suministrados por el Idenna

162

Por su parte, el Ministerio del Poder Popular para la Educación
146

 ha señalado que los

resultados arrojados por la Consulta Nacional Educativa 2014 indicaron que era necesario

avanzar en el fortalecimiento de la capacidad operativa, organizativa y de respuestas de las

Defensorías Educativas en el subsistema de educación Básica. En tal sentido es pertinente

destacar que para el año 2015 se logró alcanzar una capacidad instalada que cubre el 22%

de las parroquias y 41% de los municipios de todo el país, existiendo entonces 620

Defensorías Educativas y un total de 1.500 servidores/as públicos que trabajan en ellas.

Políticas para resguardar la Participación

La Participación comprende los derechos relacionados con la interrelación democrática en

todos los ámbitos de la vida, como la familia, la comunidad y la escuela. En lo relativo a las

políticas para resguardar la participación de niños, niñas y adolescentes, esta institución

considera que son dignos de destacar los planes, programas y proyectos que durante el

2015 se derivaron de la Gran Misión a Toda Vida Venezuela, específicamente en su vértice

I, que tiene por objetivo reducir el riesgo de ocurrencias delictivas, conflictos violentos,

accidente, desastres y emergencias, a través de la participación popular.

En relación con este aspecto, la Dirección General de Prevención del Delito del Ministerio

del Poder Popular para Relaciones Interiores, Justicia y Paz
147

, efectuó una serie de

programas de capacitación a nivel nacional que se enmarcan en una “Estrategia de

Prevención dentro del Sistema Educativo Venezolano”. Es así como, se ha propiciado una

cultura de prevención del delito en todos los niveles y modalidades del sistema educativo

venezolano, logrando capacitar en el 2015 a 436.420 docentes, estudiantes, padres, madres,

representantes y comunidad educativa en general, mediante jornadas que implican la

participación activa de los niños, niñas y adolescentes.

Así mismo, se ha ejecutado dentro de las instituciones educativas el “Proyecto Mediadores

Escolares por la Paz”, el cual busca crear un sistema de mediación escolar para fortalecer el

respeto entre niños, niñas y adolescentes, en el marco de lo planteado en la Ley Orgánica

de la Jurisdicción Especial de la Justicia de Paz Comunal. Igualmente, es importante

señalar que 41.696 niños, niñas y adolescentes participaron durante el 2015 en 1.243

jornadas deportivas de Taekwondo; y 59.221 participaron en 2.310 jornadas de boxeo. En

ambos casos las disciplinas deportivas están asociadas a la promoción de una cultura de

paz.

Actuaciones de la Defensoría del Pueblo

Acción de vigilancia a los integrantes del Sistema Nacional de Protección

Con la reforma parcial de la Ley Orgánica para la Protección de Niños, Niñas y

Adolescentes que se realizó en el año 2007, la Defensoría del Pueblo pasó a formar parte

del Sistema Rector Nacional de Protección Integral a Niños, Niñas y Adolescentes, y esto

supuso la necesidad institucional de generar estrategias de vigilancia eficaces hacia las

Entidades de Atención, Defensorías de Niños, Niñas y Adolescentes, y Consejos de

146

 MINISTERIO DEL PODER POPULAR PARA LA EDUCACIÓN, Dirección de Protección y Desarrollo

Estudiantil, Comunicación n° 0141, del 27 de octubre 2015.
147

 MINISTERIO DEL PODER POPULAR PARA RELACIONES INTERIORES, JUSTICIA Y PAZ,

Dirección General de Prevención del Delito, Comunicación n° VIPRESEG/MPPRIJP-1294, del 11 de

noviembre 2015.

163

Protección. Desde 2009 la institución cuenta con un “Modelo de Inspección destinado a

Entidades de Atención y Defensorías de Niños, Niñas y Adolescentes” un “Modelo de

Supervisión destinado a Consejos de Protección”, ambos diseñados gracias a un convenio

de con el Unicef.

Durante 2015, la nueva gestión defensorial ha dado prioridad a una exhaustiva revisión de

los modelos, con el propósito de optimizarlos y consolidar un Sistema Informático

Automatizado, denominado Sistema Gestor para la Protección del Niño, Niña y

Adolescente (Sigenna), que facilitará el seguimiento y control, por parte de la sede central

de la Defensoría del Pueblo, del proceso de inspecciones y supervisiones a Entidades de

Atención, Defensorías de Niños Niñas y Adolescentes, y Consejos de Protección, así como

de las recomendaciones realizadas por las Defensorías Delegadas Estadales a estas

instancias.

Protocolo de Detección Temprana e Intervención Oportuna de la Violencia contra Niños, Niñas y

Adolescentes

Bajo el lineamiento referido a garantizar el derecho de los niños, niñas y adolescentes a la

integridad personal, al buen trato, y a ser protegidos y protegidas contra el abuso sexual, la

Defensoría del Pueblo emprendió en el 2015 un proceso de investigación que dará como

resultado el diseño de un Protocolo de Detección Temprana e Intervención Oportuna de la

Violencia contra Niños, Niñas y Adolescentes. Este instrumento ofrecerá nociones para

detectar la violencia antes de que ocurra con el fin de prevenirla, y al mismo tiempo

brindará información sobre los procedimientos que se deben seguir para salvaguardar los

derechos de los niños, niñas o adolescentes cuando han sido víctimas de violencia. Tal

iniciativa se inscribe dentro de las nuevas líneas de acción que se ha planteado la

institución, y en su fase de validación contará con el apoyo de Unicef.

Campaña Comunicacional sobre el Derecho al Buen Trato

De conformidad con la Línea de acción institucional referida a Educación en Derechos

Humanos y de acuerdo con los preceptos constitucionales y legales a favor del buen trato

hacia los niños, niñas y adolescentes, la Defensoría del Pueblo se ha planteado el objetivo

de consolidar y concretar una Campaña Comunicacional sobre el Derecho al Buen Trato en

alianza con otros órganos del Estado. El objetivo es promover, a través de las tecnologías y

medios de información y comunicación, una cultura de paz, y específicamente prácticas no

violentas en la crianza y educación de los niños, niñas y adolescentes. En 2015 se avanzó

en crear una alianza con Cantv-Movilnet, a fin de que esta Empresa Estadal preste su

potente plataforma tele-comunicacional para divulgar periódicamente, a partir de 2016,

frases cortas (a través de la telefonía celular) que den cuenta del contenido del derecho 32-

A de la Lopnna.

Plan Nacional de Reintegro Familiar

Con la finalidad de contribuir con el Estado venezolano en garantizar el derecho de niños,

niñas y adolescentes a la familia, la Defensoría del Pueblo, en coordinación con el ente

rector en materia de infancia y adolescencia (Idenna), presentó el “Proyecto Colocación en

Familias Sustitutas” mediante el cual se propone disminuir la cantidad de niños, niñas y

adolescentes institucionalizados, a través del incremento de la eficiencia del Sistema Rector

Nacional de Protección de Niños, Niñas y Adolescentes. La estrategia fundamental del

Proyecto consiste en priorizar el reintegro de los niños, niñas y adolescentes a sus familias

164

de origen o, extendidas, e incentivar la participación del Pueblo en programas de

colocación familiar, en el marco del principio de corresponsabilidad entre el Estado, la

familia y la sociedad.

Plan Nacional de Abastecimiento de Alimentos para Entidades de Atención Públicas y Privadas

En el ejercicio de su rol estratégico de mediación y defensa de los derechos humanos, la

Defensoría del Pueblo mantuvo durante el 2015, tres grandes mesas de trabajo con las

organizaciones no gubernamentales y movimientos sociales que trabajan el tema de los

derechos de los niños, niñas y adolescentes. Estas mesas tuvieron la finalidad conocer las

principales problemáticas que, según las instancias involucradas, afectan los derechos

humanos de la población infantil y adolescente. Una de las principales demandas

planteadas por las ONG, fue la de garantizar a la Entidades de Atención el acceso a los

alimentos regulados destinados a los niños, niñas y adolescentes. La Defensoría del Pueblo

reconoció esta solicitud en razón del Principio de Prioridad Absoluta establecido en la Ley

Orgánica de Protección para Niños, Niñas y Adolescentes (Lopnna), y se abocó a la tarea

de mediar con el Ejecutivo Nacional para diseñar conjuntamente y poner en funcionamiento

un “Plan de Abastecimiento de Alimentos para los niños, niñas y adolescentes que se

encuentran en Entidades de Atención Públicas y Privadas”.

Es así como, se idearon y establecieron mecanismos intergubernamentales e

interinstitucionales, coordinados con el Ministerio del Poder Popular para la Alimentación

y el Idenna, para que toda entidad de atención que cumpla con los requisitos establecidos en

la Ley, pueda acceder de forma periódica y segura, a partir de 2016, a los alimentos cuyos

precios están regulados por el Estado venezolano, a fin de proveer a cada niño, niña y

adolescente de alimentación nutritiva, balanceada, en calidad y cantidad que satisfaga las

normas de la dietética, la higiene y la salud.

Recomendaciones

Al Poder Ejecutivo

 Acelerar la publicación del Plan Nacional de Infancia y Adolescencia para el 2016 y

sus mecanismos de evaluación, control y seguimiento.

 Continuar fortaleciendo la labor de promoción del Derecho al Buen Trato, y fomentar

por todos los medios una crianza y educación no violenta, una cultura de paz, con la

activa participación de los niños, niñas y adolescentes, la familia y la comunidad.

 Elaborar un modelo único de información para el registro y control de los casos que se

atienden en las Defensorías Educativas.

 Diseñar un plan nacional de formación para las y los Defensores Educativos.

 Consolidar un Sistema Nacional de Estadísticas, con la inclusión de información

especializada sobre niñez y adolescencia, específicamente indicadores sobre violencia

contra esta población.

 Acelerar las acciones que permitan la implementación del Plan de Abastecimiento de

Alimentos Regulados para los niños, niñas y adolescentes que se encuentran en

Entidades de Atención Públicas y Privadas.

165

 Adoptar medidas legislativas y administrativas para garantizar el derecho a la

alimentación saludable de niños, niñas y adolescentes. Estas medidas deben incluir la

regulación de la mercadotecnia y la publicidad dirigida a los niños, niñas y

adolescentes, sobre alimentos y bebidas con alto contenido en grasas saturadas, ácidos

grasos trans, azúcar, sal o aditivos.

 Incrementar los esfuerzos para asegurar que la labor desarrollada por los medios de

comunicación social no afecte negativamente los derechos de la población infantil y

adolescente; y alentar a los medios de comunicación a cumplir las disposiciones

normativas vigentes, a procurar una mayor participación de los niños, niñas y

adolescentes en los medios, y a difundir información y materiales acordes con sus

intereses sociales y culturales.

Al Poder Ejecutivo Estadal y Municipal

 Concientizar a los gobiernos regionales de la importancia a nivel organizacional,

estructural del Sistema de Protección de Niños, Niñas y Adolescentes para el

incremento en las políticas de gestión y actuación.

 Elaborar un modelo único de planilla de recepción de casos para los Consejos de

Protección de Niños, Niñas y Adolescentes a nivel nacional.

 Intensificar la articulación interinstitucional a nivel local y regional, para conformar

equipos de trabajo con el propósito de constituir redes que establezcan acciones para la

promoción y defensa del derecho al buen trato, con la participación, inclusive, de los

niños, niñas y adolescentes, familia y comunidad

 Fortalecer los equipos multidisciplinarios que laboran en las Entidades de Atención;

Defensorías de Niños Niñas y Adolescentes y Consejos de Protección.

 Incorporar o acondicionar en las Defensorías de Niños Niñas y Adolescentes, y en los

Consejos de Protección, espacios para garantizar el derecho la confidencialidad, y

espacios lúdicos donde los niños, niñas y adolescentes puedan esperar a sus familiares

mientras éstos últimos están siendo atendidos por las y los defensores.

 Ofrecer herramientas para que las Entidades de Atención, Defensorías y Consejos de

Protección mejoren lo relativo al manejo de expedientes rigiéndose por adecuados

procedimientos para su clasificación y archivo.

 Ofrecer herramientas para que las Entidades de Atención, Defensorías y Consejos de

Protección mejoren lo relativo al registro estadístico de la población atendida (por

edad, sexo, pertenencia étnica, entre otros aspectos que permitan caracterizar a la

población vulnerada)

166

Derechos de las y los Jóvenes

Contexto Internacional

Perspectivas Laborales y Sociales en el Mundo, Tendencias en 2015

El Informe de “Perspectivas Laborales y Sociales en el Mundo, Tendencias en 2015”
148

 de

la Organización Internacional del Trabajo (OIT), señaló que las y los jóvenes siguen siendo

afectados por el desempleo juvenil, en particular a las mujeres jóvenes, registrándose en el

año 2014 alrededor de “74 millones de personas entre 15 y 24 años de edad buscando

trabajo”
149

.

El referido informe, resaltó que han aumentado las desigualdades en los ingresos de

algunos países de la región de América latina, por lo que hay mayor desempleo entre la

población joven, lo que fomenta malestar social a pesar de que se mejore el nivel de la

educación.

En este sentido, la OIT instó a que se aborden las principales deficiencias subyacentes y se

impulse la demanda agregada y la inversión empresarial, inclusive mediante políticas

laborales, de ingresos, empresariales y sociales.

Así mismo, recomendó afrontar las persistentes vulnerabilidades sociales vinculadas a la

frágil recuperación laboral, principalmente el elevado desempleo de las y los jóvenes, el

desempleo de larga duración y el abandono del mercado de trabajo, sobre todo entre las

mujeres jóvenes. También precisó que es necesario emprender reformas del mercado de

trabajo con el objeto de apoyar la participación, promover la calidad del empleo y

actualizar las calificaciones.

Informe Mundial Sobre el Trabajo Infantil, Allanar el Camino Hacia el Trabajo Decente para los

Jóvenes 2015

En junio, la OIT público el “Informe Mundial Sobre el Trabajo Infantil, Allanar el Camino

Hacia el Trabajo Decente para los Jóvenes 2015”
150

, en el que apuntó que 75 millones de

jóvenes desempleados entre 15 a 24 años de edad deben conformarse con trabajos que no

ofrecen un ingreso equitativo, seguridad en el lugar del trabajo, protección social y otros

atributos del trabajo decente.

En este sentido, la OIT analizó la interrelación entre el trabajo infantil y el empleo juvenil,

resaltando, que el trabajo infantil y el abandono escolar prematuro repercuten en las

trayectorias de transición de las y los jóvenes y en sus resultados en materia de empleo.

Del mismo modo, indicó que las dificultades de empleo juvenil y los reducidos beneficios

de la educación pueden repercutir en las decisiones del hogar respecto al trabajo infantil y

la escolarización en una etapa más temprana del ciclo de vida. Es decir, que las malas

148

 ORGANIZACIÓN INTERNACIONAL DEL TRABAJO (OIT), Perspectivas Laborales y Sociales en el

Mundo, Tendencias en 2015, 20 de enero de 2015. En: <http://www.ilo.org/wcmsp5/groups/public/---

dgreports/---dcomm/---publ/documents/publication/wcms_337072.pdf >. Consultado el 13 de marzo de 2015.
149

 Ibídem, p. 3.
150

 ORGANIZACIÓN INTERNACIONAL DEL TRABAJO (OIT), Informe Mundial Sobre el Trabajo

Infantil, Allanar el Camino Hacia el Trabajo Decente para los Jóvenes 2015, 10 de junio de 2015. En:

<file:///C:/Documents%20and%20Settings/rurbina/Mis%20documentos/Downloads/World_Report_on_CL_I

LC_Executive_Summary_ES_EMBARGO_10_Junio_8H00_(GVA_Time).pdf>. Consultado el 05 de junio

de 2015.

167

perspectivas del empleo juvenil pueden actuar como un desincentivo para invertir en la

educación de los niños y niñas en la primera etapa del ciclo de la vida, mientras que si

existiera un panorama positivo del empleo juvenil el efecto fuera lo contrario porque se

postergaría el trabajo infantil para lograr un beneficio a largo plazo.

Por otra parte, el referido informe sostuvo que el trabajo peligroso infantil en las y los

adolescentes de 15 y 17 años de edad, que han alcanzado la edad mínima de admisión al

empleo o trabajo, constituye la peor forma de trabajo infantil y una violación a las normas

internacionales, como el Convenio número 182 sobre las peores formas de trabajo

infantil
151

, en el cual se exhorta a los países adoptar medidas inmediatas y eficaces para

eliminar esas formas de trabajo.

Las últimas estimaciones de la OIT sobre el trabajo infantil a nivel mundial para el año

2012, revelan niveles considerables de presencia de población adolescente de 15 a 17 años

de edad. La OIT sostiene que se totalizan 47,5 millones de adolescentes entre 15 a 17 años

de edad, lo que representa 40% de todos los trabajadores de este grupo de edad y más de la

cuarta parte (28%) del total de niños y niñas.

Finalmente, la organización precisó que es necesario crear una serie de políticas que

promuevan la escolarización a edad temprana del ciclo de vida como una alternativa al

trabajo infantil, a fin de garantizar que los niños y niñas entren a la adolescencia con los

conocimientos básicos y las competencias necesarias para que continúen sus estudios y

obtengan un trabajo decente. Además, al manejar estos principios se garantiza el buen

resultado de la política que es promover el empleo juvenil y acompañar la transición de la

educación al trabajo decente.

Tendencias Mundiales del Empleo Juvenil 2015, Promover la Inversión en Empleos Decentes para los

Jóvenes

El informe de la OIT “Tendencias Mundiales del Empleo Juvenil 2015, Promover la

Inversión en Empleos Decentes para los Jóvenes”
152

 destacó que se redujo el número de

jóvenes desempleados en 3,3 millones entre el año 2009 y 2014, registrándose 76,6

millones en el 2009 y 73,3 millones en el año 2014. Así mismo, expresó que se mantuvo la

tasa mundial de desempleo juvenil en un 13,0% entre el año 2012 y 2014. Aunado a esto,

en el año 2014 las y los jóvenes representaron 36,7% de los desempleados en el mundo.

Por otra parte, el referido informe resaltó que entre los años 1991 y 2014, la tasa de

participación de la fuerza de trabajo juvenil disminuyó de 59,0% a 47,3% lo que representa

un 11,6%. Esta depreciación de la fuerza de trabajo juvenil es debido a la creciente

participación de las y los jóvenes en el sistema educativo secundario y terciario.

A pesar del aumento en la participación de las y los jóvenes dentro del sistema educativo,

no todos siguen teniendo acceso a la educación debido a que deben abandonar la escuela

151

 ORGANIZACIÓN INTERNACIONAL DEL TRABAJO (OIT), Convenio 182 Sobre las peores formas de

trabajo Infantil, 19 de noviembre de 2000. En:

<http://www.ilo.org/dyn/normlex/es/f?p=NORMLEXPUB:12100:0::NO::P12100_ILO_CODE:C182>.

Consultado el 22 de octubre de 2015.
152

 ORGANIZACIÓN INTERNACIONAL DEL TRABAJO (OIT), Tendencias Mundiales Del Empleo

Juvenil 2015, Promover La Inversión En Empleos Decentes Para Los Jóvenes, 8 de octubre de 2015. En:

<http://www.ilo.org/wcmsp5/groups/public/---dgreports/---

dcomm/documents/publication/wcms_412025.pdf>. Consultado el 19 de octubre de 2015.

168

para trabajar a edad temprana. Al trabajar de manera prematura, no se reúnen todas las

competencias necesarias para un empleo decente por lo que el “promedio de las y los

jóvenes para completar la transición al mercado laboral es de 19,3 meses, de acuerdo a la

Encuesta de Transición de la Escuela al Trabajo (ETEC) de la OIT”
153

.

En este sentido, la OIT insta a invertir en empleos decentes y en educación de alta calidad,

apoyando el aprendizaje permanente y las oportunidades de formación que faciliten la

adaptación al cambio tecnológico y del mercado de trabajo, proveyendo a la juventud de

seguridad social y de servicios de empleo.

Objetivos de Desarrollo del Milenio, Informe de 2015

La Organización de las Naciones Unidas en su Informe “Objetivos de Desarrollo del

Milenio, Informe de 2015”, resaltó la importancia del objetivo número uno “Erradicar la

pobreza extrema y el Hambre”, en el cual se plantea la meta 1.B sobre “Alcanzar empleo

pleno y productivo y trabajo decente para todos, incluyendo las mujeres y los jóvenes”
154

.

De acuerdo a este informe, la economía mundial sigue presentando bajo crecimiento, por lo

que persisten pocas oportunidades laborales para las y los jóvenes, en especial, para las

mujeres jóvenes que siguen siendo afectadas por la desproporción y las limitadas

oportunidades de empleo y subempleo.

Seguidamente, la ONU expresó que unos “74 millones de jóvenes aún buscan trabajo en el

año 2015”
155

 y “sólo cuatro de cada diez mujeres y hombres jóvenes entre 15 y 24 años de

edad tienen empleo en este año, en comparación con cinco de cada diez en el año 1991”
156

.

Esto representa un descenso de 10% debido a que más jóvenes permanecen por mucho más

tiempo dentro del sistema educativo.

Por otra parte, la ONU en su objetivo número dos, sobre “Lograr la enseñanza primaria

universal”
157

 señala que la alfabetización de jóvenes y adultos se ha mantenido de manera

creciente y ha disminuido la brecha entre las mujeres y los hombres. En este sentido,

sostiene que “la tasa de alfabetización de jóvenes de 15 a 24 años aumentó en todo el

mundo: de 83% en 1990 a 89% en 2010”
158

, esta mejora se atribuye al aumento de

asistencia de jóvenes al sistema educativo primario y secundario.

En este contexto, la ONU estima que para este año 2015 la tasa de alfabetización de

jóvenes alcanzará 93% para los hombres jóvenes y 90% para las mujeres jóvenes, lo que se

proyecta en un 91% de alfabetización para esta población. Sin embargo, todavía existen

unos 103 millones de jóvenes analfabetos en el año 2015, es decir, 22 millones menos que

en el año 2010.

153

 ORGANIZACIÓN INTERNACIONAL DEL TRABAJO (OIT), Tendencias…, cit., p.4.
154

 ORGANIZACIÓN DE LAS NACIONES UNIDAS, Objetivos de Desarrollo del Milenio, Informe de

2015, 2015, En: <http://www.un.org/es/millenniumgoals/pdf/2015/mdg-report-2015_spanish.pdf>.

Consultado el 09 de noviembre de 2015.
155

 ORGANIZACIÓN DE LAS NACIONES UNIDAS, Objetivos de Desarrollo del Milenio, Informe de

2015, ob.cit., p. 17.
156

 ORGANIZACIÓN DE LAS NACIONES UNIDAS, Objetivos de Desarrollo del Milenio, Informe de

2015, ob.cit., p. 17.
157

 ORGANIZACIÓN DE LAS NACIONES UNIDAS, Objetivos de Desarrollo del Milenio, Informe de

2015, ob.cit., p.24.
158

 ORGANIZACIÓN DE LAS NACIONES UNIDAS, Objetivos de Desarrollo del Milenio, Informe de

2015, ob.cit., p.27.

169

Con referencia al objetivo número cinco sobre “Mejorar la Salud Materna”, se plantea la

meta 5.B “Lograr, para 2015, el Acceso Universal a la Salud Reproductiva”
159

 destacó que

el embarazo en las adolescentes puede acarrear riesgos en la salud de la madre como de su

hijo/a, sumado a la amplia marginación social y económica.

De acuerdo a cifras mundiales, “la tasa de natalidad en adolescentes entre 15 y 19 años de

edad cayó de 59 nacimientos por cada 1.000 jóvenes en 1990, a 51 nacimientos en

2015”
160

.

En este sentido, la ONU insta a intensificar los esfuerzos para demorar los embarazos y

evitar los embarazos no deseados de este grupo etario vulnerable. Así mismo, exhorta a

mejorar las oportunidades de acceso a la educación para lograr a largo plazo empleos de

calidad. A partir de la aplicación de estas recomendaciones se contribuiría en mejorar la

salud materna y del niño/a, se reduciría la pobreza, se lograría mayor igualdad de género y

el empoderamiento de las mujeres.

Contexto Regional

Situación Regional del Consumo de Alcohol y la Salud en las Américas

En este año, la Organización Panamericana de la Salud (OPS), presentó el informe

“Situación Regional del Consumo de Alcohol y la Salud en las Américas”
161

, en el que

ofrece un análisis regional sobre las tendencias en consumo de alcohol, los efectos

perjudiciales y las políticas emprendidas.

En términos generales, este informe expresa que en las Américas se consume más alcohol

que en el resto del mundo, registrándose en los últimos cinco años aumento en la tasa de

consumo de un “4,6% al 13,0% en el caso de las mujeres y del 17,9% al 29,4% en el de los

varones”
162

.

Asimismo, este informe resalta que en las Américas y en todo el mundo, el alcohol es el

principal factor de riesgo de muerte, lesiones, enfermedades y de discapacidad para las

personas de 15 a 49 años de edad, franja etaria en la que suelen ser más productivas

económicamente.

De acuerdo con la tasa de mortalidad atribuible al alcohol en la región existen grandes

diferencias entre los hombres y las mujeres. Con relación a los hombres la tasa más elevada

corresponde a Venezuela con 96,6%, seguido de Guyana con 80,7% y Brasil con 73,9%. En

el caso de las mujeres la tasa más alta corresponde a Argentina con 21,1% seguido de Perú

y Bolivia con 16,5%
163

.

159

 ORGANIZACIÓN DE LAS NACIONES UNIDAS, Objetivos de Desarrollo del Milenio, Informe de

2015, ob.cit., p. 42.
160

 ORGANIZACIÓN DE LAS NACIONES UNIDAS, Objetivos de Desarrollo del Milenio, Informe de

2015, ob.cit., p. 41.
161

 ORGANIZACIÓN PANAMERICANA DE LA SALUD (OPS), Informe de Situación Regional Sobre

Alcohol y la Salud en las Américas, 2015. En:

<file:///C:/Documents%20and%20Settings/rurbina/Mis%20documentos/Downloads/Informe-alcohol-salud-

americas-2015.pdf >. Consultado el 6 de agosto de 2015.
162

 ORGANIZACIÓN PANAMERICANA DE LA SALUD (OPS), Informe de… cit., p. 5.
163

 ORGANIZACIÓN PANAMERICANA DE LA SALUD (OPS), Informe de… cit., p. 30.

170

Por otra parte, este informe señala que la población adolescente “bebe con menor

frecuencia pero ingieren más cantidad en cada ocasión”
164

. Del mismo modo, expresa que

de las encuestas realizadas a la mayoría de los estudiantes en América reportaron haber

tomado la primera copa antes de los 14 años de edad, aunado a esto, en el año 2010, se

registraron alrededor de 14.000 defunciones de menores de 19 años atribuidas al alcohol.

El consumo de alcohol entre la población adolescente es un motivo de preocupación no

solo por las consecuencias a nivel de salud y del desarrollo del individuo, sino por los otros

problemas asociados a este como son los suicidios, los embarazos no deseados, la violencia

y las defunciones relacionadas con el alcohol.

La OPS destaca que uno de los indicadores manejados para cuantificar los riesgos para la

salud causados por el alcohol, son los Episodios de Consumo Excesivo (ECE)
165

. La

información sobre la prevalencia de los ECE entre las y los jóvenes es un insumo valioso

para medir los costos causados por el consumo de alcohol y así poder tomar medidas para

prevenir los daños. En América la prevalencia de los ECE es alta, registrándose uno de

cada cinco consumidores actuales que representan el 22% protagoniza un ECE por lo

menos una vez al mes, por encima del promedio mundial que representa un 16%
166

.

En este contexto, la OPS propone como soluciones: a) Adoptar medidas para controlar el

acceso al alcohol, entre ellas, limitar los horarios, días de venta e imponer una edad mínima

para la compra de bebidas alcohólicas; b) Restringir la comercialización y prohibir la

publicidad; c) Aumentar los precios mediante los impuestos, que permite mayor ingreso

fiscal que podría financiar servicios sociales, de salud y mejorar la equidad entre la

población; d) Implantar restricciones a la conducción en estado de ebriedad y exigencia de

su cumplimiento.

Finalmente, tomando en consideración los objetivos planteados en la Estrategia mundial

para reducir el uso nocivo del alcohol de la Organización Mundial de la Salud (OMS) y el

Plan de acción para reducir el consumo nocivo de alcohol (OPS), recomienda: a) Aumentar

la concienciación mundial y reforzar el compromiso político; b) Consolidar el acervo de

conocimientos sobre la magnitud de los daños relacionados con el alcohol y sobre la

eficacia de las intervenciones que reducen y previenen eficazmente esos daños; c)

Incrementar el apoyo técnico prestado a los Estados Miembros; d) Fortalecer las alianzas;

e) Mejorar los sistemas de seguimiento y vigilancia y la difusión de la información para

fines de promoción, desarrollo de políticas y evaluación.

Resoluciones de la Asamblea General de las Naciones Unidas

En el año 2015, la Asamblea General de las Naciones Unidas, publicó la Resolución

A/RES/70/1 sobre “Transformar Nuestro Mundo: La Agenda 2030 para el Desarrollo

Sostenible”
167

, este plan contiene 17 objetivos de Desarrollo Sostenible y 169 metas de

164

 ORGANIZACIÓN PANAMERICANA DE LA SALUD (OPS), Informe de… cit., p. 5.
165

 Episodios de consumo excesivo de alcohol (ECE), es la proporción de habitantes de una población que han

consumido al menos 60 g de alcohol puro (unas 5 copas estándar) al menos en una ocasión en los últimos 30

días. Este índice suele concretarse más al sustraer a todos los abstemios (abstemios actuales) para obtener una

noción más clara de la proporción de consumidores que corren mayor riesgo de sufrir los daños que causa el

alcohol. En función del país o de los estudios, se usan otras definiciones de ECE.
166

 ORGANIZACIÓN PANAMERICANA DE LA SALUD (OPS), Informe de…, cit., p. 16.
167

 ASAMBLEA GENERAL DE LAS NACIONES UNIDAS, Transformar nuestro mundo: La agenda 2030

para el desarrollo sostenible, Resolución A/RES/70/1, 21 de octubre de 2015.

171

magnitud universal. Estas medidas trasformativas serán implementadas por todos los países

y partes interesadas a favor de toda la población mundial.

Con relación a la educación, plantea el objetivo número cuatro, “Garantizar una educación

inclusiva y equitativa de calidad y promover oportunidades de aprendizaje permanente para

todos”
168

, indicando en la meta 4.4 aumentar de aquí al año 2030 el número de jóvenes con

competencias necesarias, en particular técnicas y profesionales, para acceder al empleo, el

trabajo decente y el emprendimiento. En este mismo orden, señala la meta 4.6 relacionado

con la necesidad de asegurar que la juventud este alfabetizada y tengan nociones básicas de

aritmética.

Con respecto al empleo, contempla el objetivo número ocho “Promover el crecimiento

económico sostenido, inclusivo y sostenible, el empleo pleno y productivo y el trabajo

decente para todos”
169

, resaltando la meta 8.6 reducir de aquí al año 2020 la proporción de

jóvenes desempleados y que no cursen estudios. Seguidamente, en la meta 8.b se proyecta

desarrollar y poner en marcha de aquí al 2020 una estrategia mundial para el empleo de las

y los jóvenes y aplicar el Pacto Mundial para el Empleo de la OIT.

Ahora bien, en referencia a las “Políticas y Programas Relativos a la Juventud”
170

, la

Asamblea General de las Naciones Unidas, en la Resolución A/C.3/70/L.11 reconoció la

importancia de la participación de las y los jóvenes y de las organizaciones presididas por

la juventud, en la labor de las Naciones Unidas a favor de esta población.

En este sentido, insta a los gobiernos, en consulta previa con las y los jóvenes, a que

formulen políticas y programas dirigidos a esta población de manera integral, basadas en el

Programa de Acción y los Objetivos de Desarrollo Sostenible, con seguimiento y

evaluación de las actividades ejecutadas a posterior.

Así mismo, exhorta a los Estados miembros a promover la igualdad de oportunidades y a

eliminar todas las formas de discriminación contra las y los jóvenes, incluyendo los

estereotipos relacionados con el género que perpetuán la discriminación y la violencia

contra las niñas y las jóvenes. Del mismo modo, recomienda elaborar y aplicar políticas

públicas nacionales y locales que fomenten la creación de empleos sostenibles en el tiempo,

mejorar la empleabilidad y aumentar las iniciativas empresariales.

Con respecto, al tema de promoción de la integración social a través de la inclusión de las y

los jóvenes, en la Resolución A/70/179
171

 la Asamblea sostiene que la participación de las y

los jóvenes es fundamental en el ámbito social, político, económico, así como la

formulación y seguimiento de las políticas públicas. En este sentido, recomienda a los

Estados, con la finalidad de promover sociedades inclusivas en el marco de la agenda para

el desarrollo después del año 2015: a) Garantizar los procesos de decisiones en todos los

niveles de manera inclusiva, participativa y representativa; b) Examinar los marcos

jurídicos aplicables para eliminar disposiciones discriminatorias y desiguales; c) Crear

instituciones nacionales y locales que promuevan la inclusión social o fortalecer las

168

 ASAMBLEA GENERAL DE LAS NACIONES UNIDAS, Transformar… cit., p. 19.
169

 ASAMBLEA GENERAL DE LAS NACIONES UNIDAS, Transformar… cit., p. 22.
170

 ASAMBLEA GENERAL DE LAS NACIONES UNIDAS, Políticas y Programas Relativos a la Juventud,

Resolución A/C.3/70/L.11, 16 de octubre de 2015.
171

 ASAMBLEA GENERAL DE LAS NACIONES UNIDAS, Promoción de la Integración Social a través de

la Inclusión Social, Resolución A/70/179, 23 de julio de 2015.

172

existentes; y d) Alentar el intercambio de buenas prácticas de integración social a nivel

regional e internacional.

Día Mundial de las Habilidades de la Juventud

El 2 de febrero, la Asamblea General de las Naciones Unidas a través de la Resolución

A/RES/69/145
172

, declaró el 15 de julio “Día Mundial de las Habilidades de la Juventud”,

reconociendo que la adquisición de las habilidades de las y los jóvenes mejoraría la

capacidad en la toma de decisiones con relación a la vida y el trabajo, empoderándolos para

el momento de la búsqueda del primer empleo.

Nueva Jurisprudencia del Tribunal Supremo de Justicia

El Tribunal Supremo de Justicia (TSJ), en fecha 7 de julio, decidió sobre la Acción

Autónoma de Amparo Constitucional con medida Cautelar Innominada contenida en el

expediente nº 15-0572
173

, formulada en contra de las autoridades de la Universidad Central

de Venezuela y el resto de las universidades autónomas por no cumplir los lineamientos

emitidos por el Consejo Nacional de Universidades (CNU), mediante la Oficina de

Planificación del Sector Universitario (OPSU) en desarrollo de las políticas del Estado, en

apoyo al proceso nacional de ingreso. Estos lineamientos son los establecidos en el Acta

450 emanada del CNU en su ordinal 13 y las Normas sobre Perfeccionamiento del Sistema

de ingreso a la educación Universitaria
174

.

Al respecto, el Tribunal de la causa (Sala Constitucional del TSJ), declaró procedente la

tutela cautelar solicitada hasta tanto se dicte sentencia definitiva y ordenó a la Universidad

Central de Venezuela permita a la demandante y a los estudiantes a quienes se les haya

asignado el cupo por medio del Sistema Nacional de Ingreso cursar estudios en las

diferentes carreras en dicha universidad, el registro y posterior inscripción oportuna, de

acuerdo a los criterios y lapsos establecidos por la Oficina de Planificación del sector

Universitario.

Políticas Públicas

Derecho a la vivienda y al empleo

En este año en estudio, el Ejecutivo Nacional en el marco de la instalación del Consejo

Presidencial para la Juventud y los Estudiantes, anunció la creación del Plan Integral 2015-

2025
175

 dirigido atender las necesidades de la juventud en materia de viviendas, empleo

productivo y tecnología.

En este sentido, se plantea que de la mano con la Misión Vivienda se construyan y

beneficien jóvenes menores de 30 años de edad. Desde la creación de la Misión Vivienda

172

 ASAMBLEA GENERAL DE LAS NACIONES UNIDAS, Día Mundial de las Habilidades de la

Juventud, Resolución A/RES/69/145, 2 de febrero de 2015. En:

<https://10.2.0.53/service/home/~/?auth=co&loc=es&id=2491&part=2 >. Consultado el 6 de febrero de 2015.
173

 TRIBUNAL SUPREMO DE JUSTICIA, Jurisprudencia de la Sala Constitucional, Sentencia nº 15-0572,

7 de julio de 2015. En: <http://historico.tsj.gob.ve/decisiones/scon/julio/179242-831-7715-2015-15-

0572.HTML>. Consultado el 17 de noviembre de 2015.
174

 Gaceta Oficial, nº 40.660, 14 de mayo de 2015.
175

 NOTICIAS 24. Anuncia la creación de un Plan Integral 2015- 2025 para atender las necesidades de la

juventud. En: <http://www.noticias24.com/venezuela/noticia/296051/maduro-anuncia-la-creacion-de-un-plan-

2015-2025-para-atender-necesidades-de-la-juventud/>. Consultado el 14 de septiembre de 2015.

173

en el año 2011 de 700.000 viviendas entregadas 270.000 han sido otorgadas a parejas

jóvenes
176

.

En lo que respecta al ámbito laboral, se señala que mediante la aplicación de la Ley para el

Empleo Juvenil y el Emprendimiento Productivo
177

, se ordena el acompañamiento y la

disposición de recursos necesarios para llevar a cabo proyectos e iniciativas que permitan

desarrollo del país.

Derecho a la Salud Sexual y Salud Reproductiva

Durante este periodo, el Estado venezolano de manera interinstitucional ha continuado los

esfuerzos en materia de Embarazo a Edad Temprana y Adolescente, a fin de influir de

manera positiva en el pleno disfrute de los derechos sexuales y derechos reproductivos

como derechos humanos.

Siguiendo esta línea de acción, el Ministerio del Poder Popular para la Mujer y la Igualdad

de Género (Mppmig) presidió una mesa técnica interinstitucional a fin de crear el

Programa de Prevención de Embarazo Temprano y en Adolescentes que tiene por objeto:

“Desarrollar y promover estrategias para el ejercicio de una sexualidad saludable,

placentera y responsable, que incida en la prevención del embarazo a temprana edad,

permitiendo a las y los jóvenes empoderarse de sus derechos sexuales y reproductivos

y que contribuya a la planificación consciente de su proyecto de vida”
178

.

Del mismo modo, el Ministerio del Poder Popular para la Educación (MPPE), se

encuentra cumpliendo con las nuevas líneas Estratégicas Curriculares para la Educación

de la Sexualidad en el Subsistema de Educación Básica
179

, que son parte del conjunto de

acciones que desarrolla el MPPE junto al Fondo de Población de Naciones Unidas

(Unfpa) para:

“Responder a la necesidad de formar y educar para la sexualidad a niñas, niños,

adolescentes, jóvenes, adultas y adultos, garantizando una educación integral de

calidad, que impulse la formación de la ciudadanía para que ejerzan todos sus

derechos, entre ellos los sexuales y reproductivos”
180

.

176

 NOTICIAS 24. Gobierno diseñará un Plan para entregar viviendas a parejas jóvenes, afirmó Maduro.

En: <http://www.noticias24.com/venezuela/noticia/283628/gobierno-disenara-un-plan-para-entregar-

viviendas-a-parejas-jovenes-dijo-maduro/>. Consultado el 18 de mayo de 2015.
177

 LEY PARA EL EMPLEO JUVENIL Y EL EMPRENDIMIENTO PRODUCTIVO, firmada el 07 de

octubre de 2014 por vía de Ley Habilitante. En:

<http://www.inppj.gob.ve/images/pdfs/empleo_juvenil1.pdf>. Consultado el 25 de junio de 2014.
178

 MINISTERIO DEL PODER POPULAR PARA LA MUJER E IGUALDAD DE GÉNERO, Vice

Ministerio de Protección de los Derechos de las Mujeres, Insumo sobre defensa de los Derechos Humanos de

las Mujeres, Agosto 2015. Comunicación recibido en DdP, el 19 de agosto 2015.
179

 MINISTERIO DEL PODER POPULAR PARA LA EDUCACIÓN. 2014. Líneas Estratégicas

Curriculares para la Educación de la Sexualidad en el Subsistema de Educación Básica. En:

<file:///C:/Documents%20and%20Settings/yvurrutia/Mis%20documentos/Downloads/lineas-estrategicas-

curriculares-para-la-educacion-de-la-sexualidad-en-el-subsistema-de-educacion-basica%20(4).pdf>.

Consultado el 1 de septiembre de 2015.
180

 MINISTERIO DEL PODER POPULAR PARA LA EDUCACIÓN. 2014. Líneas Estratégicas...., cit.

174

Situación del Derecho, de los derechos o de la materia de especial atención

Sistema Nacional de Ingreso

En este periodo en estudio, el Ministerio del Poder Popular para Educación Universitaria,

Ciencia y Tecnología, mediante el Sistema Nacional de Ingreso (SNI), en acto público

realizó la asignación de 260.578 cupos, correspondiéndole en primera etapa 181.333 y en la

segunda 79.245 para aspirantes no asignados en la primera fase.

Estas asignaciones se realizaron a través de las nuevas 4 variables aprobadas en diciembre

del año 2014 por el Ejecutivo Nacional y por las universidades. Estas variables que se

toman en cuenta a la hora de la asignación son: El índice académico, equivalente al 50% de

la asignación; condiciones socioeconómicas que representa el 30%; la territorialización en

un 15% y la participación en procesos de ingreso anteriores y en actividades

extracurriculares con un 5%.

De estas 260.578 asignaciones se suman 80 mil de la Misión Sucre que corresponden a 20

mil de Medicina Integral Comunitaria y 60 mil de otros Programas de Formación, para una

oferta global de 340 mil cupos de centros educativos públicos sin contar la gestión

privada
181

.

Paralización de actividades de algunas universidades

En 2015 la Federación de Asociaciones de Profesores Universitarios de Venezuela (Fapuv),

hizo un llamado a paro universitario, para exigir reivindicación laboral y presupuesto justo

para el desarrollo de las actividades académicas, lo cual ocasionó la paralización de

algunas universidades públicas.

En este sentido, la Asamblea Nacional, aprobó en plenaria un acuerdo de rechazo a la

paralización de las universidades autónomas que contempla la realización de auditorías en

todas las universidades que han paralizado las clases y analizar el uso de los recursos.

Dicho acuerdo, prevé además la posibilidad de demandar ante el TSJ a los cuentadantes de

las universidades por prejuicio al Estado venezolano, así como la toma de medidas

necesarias ante el Ministerio del Poder Popular del Proceso Social del Trabajo (Mpppst)
182

.

Aunado a la suspensión de actividades en las universidades, en la Universidad del Zulia

(LUZ) estudiantes convocaron elecciones internas, las cuales culminaron con hechos como

la muerte de un joven estudiante. Para el esclarecimiento de este suceso el Ministerio

Público designó al Fiscal Nacional 30 y al Sub- Director de Investigaciones de Delitos

Comunes
183

.

181

 MINISTERIO DEL PODER POPULAR PARA LA EDUCACIÓN UNIVERSITARIA, CIENCIA Y

TECNOLOGÍA, Gobierno Bolivariano asignó 181mil cupos universitarios. En:

<http://www.mppeuct.gob.ve/actualidad/noticias/gobierno-bolivariano-asigno-181-mil-cupos-universitarios>.

Consultado el 19 de mayo de 2015.
182

 NOTICIAS 24. Asamblea Nacional Aprobó realizar auditorías en las universidades autónomas en paro. En:

<http://www.noticias24.com/venezuela/noticia/301460/an-aprobo-realizar-auditorias-en-las-universidades-autonomas-

en-paro/>. Consultado el 4 de noviembre de 2015.
183

 NOTICIAS 24. Arias Cárdenas pide a las autoridades de Luz que colaboren en el caso del estudiante

muerto. En: <http://www.noticias24.com/venezuela/noticia/301258/gobernador-del-zulia-pide-justicia-para-

el-estudiante-asesinado-en-luz/>. Consultado el 2 de noviembre de 2015.

http://www.noticias24.com/venezuela/noticia/301258/gobernador-del-zulia-pide-justicia-para-el-estudiante-asesinado-en-luz/
http://www.noticias24.com/venezuela/noticia/301258/gobernador-del-zulia-pide-justicia-para-el-estudiante-asesinado-en-luz/

175

Actuaciones de la Defensoría del Pueblo

Derecho a la Salud Sexual y Reproductiva

La Defensoría del Pueblo, en el marco de sus atribuciones de promoción, profundizó la

línea de trabajo del Programa para Formar a Púberes y Adolescentes en una Sexualidad

Saludable, Placentera y Responsable. En esta oportunidad, brindó apoyo interinstitucional

al Ministerio del Poder Popular para la Mujer y la Igualdad de Género (Mppmig) y al

Ministerio del Poder Popular para la Educación (MPPE), facilitando el proceso de

formación de 40 horas dirigido a profesores y profesoras responsables de zonas educativas

provenientes de todos los estados del país que a su vez multiplicaran estas orientaciones

teóricas metodológicas a adolescentes de sus estados.

Este tipo de actividades se dirige a fortalecer las prácticas educativas transformadoras a

partir de la socialización de herramientas teórica-metodológicas que permitan un abordaje

adecuado de los debates relacionados a la sexualidad, desde un enfoque crítico de derechos

humanos y género, se abordaron temas como derechos sexuales y derechos reproductivos,

diversidad sexual, mitos en torno a la sexualidad, entre otros.

Inspección a centros de salud de atención a madres y adolescentes

Maternidad Concepción Palacios

La Defensoría del Pueblo (DdP) en el ejercicio de sus atribuciones constitucionales de

promoción, defensa y vigilancia de los derechos humanos, ha venido efectuando una serie

de acciones de seguimiento al derecho a la salud, atendiendo a la legislación nacional y a

los compromisos internacionales asumidos por el Estado en la materia.

De tal manera, que entre los meses de abril y noviembre del año 2015, se efectuaron

distintas visitas a la Maternidad Concepción Palacios para verificar la atención de dos

poblaciones de especial atención, como lo son las mujeres y adolescentes embarazadas y las

y los recién nacidos.

Para las mujeres y adolescentes embarazadas, el seguimiento se centró en los aspectos

vinculados a la atención con calidad y calidez durante el parto y postparto y la planificación

familiar. Mientras que para los recién nacidos y nacidas se abordaron aspectos como el

derecho a la identidad, a la lactancia materna, al alojamiento conjunto, lo cual constituyen

derechos de esta población infantil neonatal en las maternidades, consagrados en Ley

Orgánica para la Protección de Niños, Niñas y Adolescentes.

Se verificaron las condiciones de la infraestructura e higiene de los servicios para

adolescentes, mujeres y recién nacidos y nacidas, la disponibilidad de equipos

especializados, insumos y medicamentos, así como la garantía de una atención en salud con

calidad y calidez por parte del personal médico y de enfermería, en concordancia con la

Observación General 14
184

 del Pacto Internacional de los Derechos Económicos, Sociales y

Culturales, sobre el derecho al más alto nivel de salud posible.

184

ORGANIZACIÓN DE NACIONES UNIDAS, Comité de Derechos Económicos, Sociales y Culturales,

Observación general 14, Aplicación del Pacto Internacional de los Derechos Económicos, Sociales y

Culturales, El derecho al disfrute del más alto nivel posible de salud (artículo 12 del Pacto Internacional de

Derechos Económicos, Sociales y Culturales), (22º período de sesiones, 2000), U.N. Doc. E/C.12/2000/4

(2000).

176

Asimismo, durante las inspecciones se valoró la concepción de la salud como derecho

humano, y la directriz para los Estados de garantizar siete principios fundamentales como

lo son disponibilidad, aceptabilidad, calidad de las instalaciones y los servicios,

participación, igualdad y no discriminación y rendición de cuentas
185

, tales como lo

establece la Organización Mundial de la Salud (OMS).

A la par, se consideraron las obligaciones asumidas por el Estado en la Declaración y

Plataforma de Acción de Beijing, el Programa de Acción de la Conferencia Internacional

sobre la Población y el Desarrollo y los Objetivos de Desarrollo del Milenio, y

especialmente la recomendación emitida en noviembre de 2014 por el Comité para la

Eliminación de la Discriminación contra la Mujer (Cedaw) en sus Observaciones finales

sobre los informes periódicos séptimo y octavo combinados de la República Bolivariana de

Venezuela, donde se insta al Estado a:

 “Intensificar los esfuerzos para reducir la mortalidad materna adoptando una

estrategia integral que prevea la aplicación efectiva del actual protocolo de atención

prenatal y la atención obstétrica de emergencia, un mecanismo de vigilancia y

servicios apropiados de salud sexual y reproductiva, incluida la facilitación de

anticonceptivos de emergencia, así como de atención prenatal, durante y después del

parto, y posaborto”
186

.

En cuanto a la legislación nacional, la DdP basó sus observaciones en las normas que rigen

la materia, como la Ley Orgánica de Salud
187

, la Norma Oficial para la Atención Integral en

Salud Sexual y Reproductiva
188

 y el Plan de la Patria 2013-2019
189

.

Posterior a las visitas realizadas por la DdP a este centro de salud, se efectuó una reunión

con las autoridades de la Maternidad como con representantes del MPPS y se estableció

crear un espacio regular de encuentro interinstitucional para dar respuesta a las necesidades

de la Maternidad, al Sistema de Salud Venezolano, así como, impulsar acciones en los

temas de mortalidad materna, embarazo adolescente y de enfermedades de baja morbilidad.

Seguidamente, a estas actuaciones el Viceministerio de Hospitales del MPPS sostuvo una

serie de reuniones con las autoridades de la Maternidad Concepción Palacios, generándose

acciones puntuales para mejorar el funcionamiento del Centro, dentro de las que destacan:

la dotación de 64 camas neonatales, de las cuales ocho están destinadas a medicina critica

(cuatro cupos para ventilación mecánica artificial y cuatro para ventilación asistida parcial),

30 para neonatos prematuros, ocho para retenes patológico y 18 para recién nacidas/os con

trastorno. Además, la dotación de diez camas destinadas a pacientes adultas de la Unidad

Materno Fetal y la activación de seis esterilizadores de la Central de Suministros ubicados

en la Unidad de Esterilización, a través de proyecto con Fundeeh.

185

ORGANIZACIÓN DE NACIONES UNIDAS, Informe del Secretario General, Marco de medidas para el

seguimiento del Programa de Acción de la Conferencia Internacional sobre la Población y el Desarrollo

después de 2014, Febrero 2014.
186

 ORGANIZACIÓN DE NACIONES UNIDAS, Comité para la Eliminación de la Discriminación contra la

Mujer Observaciones finales sobre los informes periódicos séptimo y octavo combinados de la República

Bolivariana de Venezuela, Noviembre 2014.
187

Gaceta Oficial nº 36.579, 11de noviembre 1998.
188

 Gaceta Oficial, nº 37.705, 5 de junio 2003.
189

 Gaceta Oficial nº 6.118 Extraordinario, 4 de diciembre de 2013.

177

En septiembre, la Maternidad Concepción Palacios alcanzó la meta cero en mortalidad

neonatal, gracias a la inversión del Gobierno Nacional, efectuada en el marco del Proyecto

denominado Ruta Materna basada en la atención de la mujer embarazada y el recién

nacido
190

. Este hospital atiende casi 10.000 partos anuales, de forma gratuita.

Finalmente, la DdP ha continuado realizando labores de seguimiento a fin de verificar los

avances de las recomendaciones realizadas como de los aspectos por mejorar.

Maternidad Santa Ana del Instituto Venezolano del Seguro Social

Continuando la línea de acción de seguimiento al Derecho a la Salud de Mujeres,

adolescentes, niñas y niños recién nacidos, la DdP también visitó la Maternidad Santa Ana

del Instituto Venezolano del Seguro Social (IVSS) entre los meses de septiembre y

noviembre del año 2015.

Durante las visitas realizadas se verificaron los 17 servicios que brinda este centro de salud.

La DdP valoró positivamente las distintas acciones emprendidas por las autoridades del

centro para fortalecer las necesidades existentes en el establecimiento para garantizar

atención médica con calidad.

Así mismo, consideró la iniciativa del IVSS, de ejecutar proyectos de remodelación y

acondicionamiento de los servicios médicos como el quirófano, sala de parto y emergencia.

Sin embargo, instó a que las remodelaciones y acondicionamiento de estos servicios

cumplan las condiciones de bioseguridad y se garantice la privacidad e intimidad de las

mujeres y adolescentes durante su atención.

Del mismo modo, recomendó impulsar la adquisición y distribución de insumos médicos y

medicamentos, de manera oportuna y sistemática a los fines de garantizar la completa

disponibilidad de estos recursos en la Maternidad. Así mismo, se instó a la autoridad

competente a realizar labores de reparación, mantenimiento y sustitución de equipos para la

atención de la madre y el neonato, tales como incubadoras y equipo de ecografía.

Finalmente, la DdP continuará contribuyendo en promover la eficacia de las políticas

públicas del Estado en materia de salud para optimizar la calidad de la atención y los

servicios dirigidos a las mujeres y adolescentes.

Recomendaciones a las instituciones y organismos del Estado

Al Poder Ejecutivo

1. Fortalecer las políticas públicas y elaborar planes especificos para ampliar la

participación de las y los jóvenes en el campo laboral formal, fomentando el primer

empleo como oportunidad de inclusión social.

2. Profundizar las políticas educativas en materia de salud sexual y salud reproductiva.

3. Profundizar las políticas públicas en salud diferenciadas para adolescentes.

4. Incentivar la participación de los y las jóvenes en la planificación y desarrollo de las

políticas públicas integrales que incluya perspectiva de género, atención a la población

juvenil indígena, con discapacidad, sexodiversa y privada de libertad.

190

 NOTICIAS 24. La Maternidad Concepción Palacios alcanzó la meta de cero en mortalidad neonatal. 2 de

noviembre de 2015. En: <http://www.noticias24.com/venezuela/noticia/301348/maternidad-concepcion-

palacios-alcanzo-la-meta-de-cero-en-mortalidad-neonatal/>

178

5. Continuar con los programas de sensilizacion y formación en materia de sexualidad

saludable, placentera y responsable, dirigida a púberes y adolescentes, la cual debe ser

permamente y sistemática en todos los niveles de la educación. Para ello, las carteras

ministeriales del poder popular para la juventud, educación, salud, asi como el Instituto

autónono Consejo de Derechos de Niños, Niñas y Adolescentes, deberán trabajar

articuladamente y propiciar el empoderamiento del tema a la población juvenil.

Ministerio del Poder Popular para la Salud

1. Fortalecer las estrategias de atención médica para las mujeres embarazadas y las y los

recién nacidos, mediante el continuó suministro de medicamentos, insumos y equipos

médicos.

2. Disponer de espacios hospitalarios que contribuyan a la atención con calidad y calidez.

3. Profundizar en la articulación interinstitucional entre los representantes del MPPS e

IVSS a los fines de contribuir con las soluciones requeridas en la garantía del derecho a

la salud de las mujeres, adolescentes y neonatos.

4. Impulsar espacios de formación dirigidos al personal de salud en materia de derechos

humanos.

Ministerio del Poder Popular para la Educación

1. Profundizar la promoción de la Salud Sexual, a fin de contribuir con el sano desarrollo

y formación de la juventud en materia de sexualidad.

2. Impulsar herramientas pedagógicas para la construcción de proyectos de vida en la

población joven.

179

Derechos de las mujeres

Contexto Internacional

Objetivos de Desarrollo Sostenible

En septiembre, la Asamblea General de la Organización de Naciones Unidas (ONU),

aprobó la resolución A/res/70/1
191

, Transformar nuestro mundo: la agenda 2030 para el

desarrollo sostenible. La nueva agenda universal 2015-2030 constituye una decisión

histórica que contempla 17 objetivos de desarrollo sostenible (ODS) y 169 metas conexas,

integradas, interrelacionadas e indivisibles que comprometen a los Estados en el logro de

los ODS en sus tres dimensiones económica, social y ambiental, valiéndose de los avances

obtenidos con los Objetivos de Desarrollo del Milenio
192

, los cuales tenían plazo hasta el

2015.

La agenda recalca la dignidad de las personas como eje central para “construir sociedades

pacíficas, justas e inclusivas, a proteger los derechos humanos y promover la igualdad entre

los géneros y el empoderamiento de las mujeres y las niñas”
193

.

Reconoce que la desigualdad entre mujeres y hombres por razones de género sigue siendo

un reto fundamental para la construcción del mundo respetuoso de los derechos humanos

sin ningún tipo de discriminación. Enfatiza que la mortalidad materna y el acceso a la salud

sexual y salud reproductiva, incluyendo la planificación familiar, información y educación

siguen constituyendo desafíos actualmente.

La agenda reconoce los resultados del Programa de Acción de la Conferencia Internacional

sobre la Población y el Desarrollo y la Plataforma de Acción de Beijing como parte

integrante para el desarrollo sostenible; y contempla en su objetivo 5 metas concretas tales

como: Lograr la igualdad de género y empoderar a todas las mujeres y las niñas, poner fin

a la discriminación; eliminar las formas de violencia; prácticas nocivas contra las mujeres y

niñas; reconocer los cuidos y el trabajo doméstico no remunerado de mujeres y niñas, así

como, promover la responsabilidad compartida de todas las personas que integren las

familias; asegurar la participación política en todos los niveles de toma de decisiones en la

vida pública: el acceso universal a la salud sexual y reproductiva y los derechos

reproductivos.

Igualmente, destaca que alcanzar la igualdad entre los géneros y el empoderamiento de las

mujeres y niñas es fundamental para el logro de todos los objetivos y metas trazados. En

este sentido, recalca, que el fortalecimiento de las instituciones de los Estados que trabajan

para lograr el empoderamiento de las mujeres y niñas, y la trasversalización de la

191

 ORGANIZACIÓN DE NACIONES UNIDAS. Asamblea General. Transformar nuestro mundo: La

agenda 2030 para el desarrollo sostenible. Resolución A/res/70/1, 21 de octubre de 2015. En:

<http://www.unfpa.org/sites/default/files/resource-pdf/Resolution_A_RES_70_1_SP.pdf>. Consultado el 10

de noviembre de 2015.
192

 ORGANIZACIÓN DE NACIONES UNIDAS. Asamblea General. Declaración del Milenio, Resolución

A/RES/55/2, 13 de septiembre de 2000. En: <http://www.un.org/spanish/milenio/ares552.pdf.> Consultado el

26 de octubre 2014.
193

 ORGANIZACIÓN DE NACIONES UNIDAS. Asamblea General. Transformar nuestro mundo: La

agenda 2030 para el desarrollo sostenible. Resolución A/res/70/1, 21 de octubre de 2015. En:

<http://www.unfpa.org/sites/default/files/resource-pdf/Resolution_A_RES_70_1_SP.pdf>. Consultado el 10

de noviembre de 2015.

180

perspectiva de género son fundamentales para la ejecución de los objetivos y metas de la

nueva agenda mundial.

Violencia contra la mujer

En julio, la Asamblea General de la ONU a través del Consejo de Derechos Humanos

aprobó la Resolución, “29/14, Acelerar los esfuerzos para eliminar todas las formas de

violencia contra la mujer: eliminación de la violencia doméstica”
194

. El Consejo, insta a los

Estados a condenar la violencia contra las mujeres y niñas en todas sus formas y abstenerse

de:

Invocar costumbres, tradiciones o consideraciones de carácter religioso para eludir su

obligación de eliminarlas, incluidas las prácticas nocivas como el matrimonio infantil,

precoz y forzado y la mutilación genital femenina, tal como se establece en la

Declaración sobre la Eliminación de la Violencia contra la Mujer
195

.

Insiste en la preocupación que constituye la violencia doméstica, recordando que los

Estados tienen la responsabilidad fundamental de “proteger y promover los derechos

humanos de las mujeres y las niñas expuestas a actos de violencia, incluida la violencia

doméstica”. Exhorta a los Estados a concebir políticas públicas para la igualdad de género.

Así mismo, para que ejecuten acciones para prevenir y luchar contra la violencia doméstica

que se ejerce contra mujeres y niñas.

Tercer Informe periódico de Venezuela sobre la aplicación del Pacto International de Derechos

Económicos, Sociales y Culturales (Pidesc)

En Junio, el Estado realizó la defensa del tercer informe ante el Comité de Derechos

Económicos, Sociales y Culturales de la ONU, el cual examina los avances en relación al

Pacto Internacional de Derechos Económicos, Sociales y Culturales. El Estado reportó los

adelantos en materia de igualdad de género y las medidas adoptadas para abonar a la

igualdad real y efectiva
196

.

El Comité reconoció los adelantos de Venezuela y elevó una serie de recomendaciones,

para asegurar el cumplimiento de las metas establecidas en el Plan para la Igualdad y

Equidad de Género Mamá Rosa (2013-2019). Adicionalmente, encomendó que se

aumenten las iniciativas tendientes a “modificar los estereotipos y la percepción de los

roles de género tanto en la familia como en la sociedad”
197

.

194

 ORGANIZACIÓN DE NACIONES UNIDAS. Consejo de Derechos Humanos. Resolución 29/14 Acelerar

los esfuerzos para eliminar todas las formas de violencia contra la mujer: eliminación de la violencia

doméstica. 25 de julio 2015. En: <http://daccess-ods.un.org/TMP/547499.619424343.html>. Consultado el 28

de noviembre de 2015.
195

 Ídem
196

 ORGANIZACIÓN DE NACIONES UNIDAS. Consejo Económico y Social. Comité de Derechos

Económicos, Sociales y Culturales Observaciones finales sobre el tercer informe periódico de la República

Bolivariana de Venezuela, 19 de junio de 2015. En:

< http://acnudh.org/wp-content/uploads/2015/06/INT_CESCR_COC_VEN-.pdf> Consultado el 16 de

Noviembre de 2015.
197

 ORGANIZACIÓN DE NACIONES UNIDAS. Consejo Económico y Social. Comité de Derechos

Económicos, Sociales y Culturales Observaciones finales sobre el tercer informe periódico de la República

Bolivariana de Venezuela, 19 de junio de 2015. En:

181

En este sentido, para conseguir incidir en la modificación de patrones socioculturales que

sostienen desigualdad e injusticia por razones de género, recomienda implementar diversas

estrategias entre las que destaca campañas de sensibilización y concientización que tengan

como objetivo visibilizar las brechas entre hombres y mujeres, en especial “sobre la

corresponsabilidad en las tareas familiares y la igualdad de oportunidades de desarrollo

profesional como resultado de la educación y la formación en esferas distintas de las

tradicionalmente dominadas por uno de los géneros”
198

.

En cuanto a la salud sexual y salud reproductiva, el Comité mostró su preocupación por las

tasas de mortalidad materna, embarazo adolescente y abortos inseguros, recomendando

tomar en consideración las orientaciones técnicas de la Oficina del Alto Comisionado de las

Naciones Unidas para los Derechos Humanos (Acnudh) sobre la aplicación de un enfoque

basado en los derechos humanos a la ejecución de las políticas y los programas destinados a

reducir la mortalidad y morbilidad prevenibles asociadas a la maternidad (A/HRC/21/22);

que establecen entre otros principios:

Para hacer efectivos los derechos de la mujer a la salud sexual y reproductiva es

necesario que se cumplan las siguientes normas respecto de los establecimientos, los

bienes y los servicios de salud:

a) La disponibilidad tanto de los factores básicos que determinan la salud como de

hospitales, dispensarios y otros establecimientos sanitarios, de personal médico y

profesional cualificado que perciba sueldos competitivos a nivel nacional, y de los

medicamentos esenciales;

b) La accesibilidad en cuatro dimensiones que en parte se superponen: la dimensión

física, la económica (asequibilidad), la de la no discriminación y la de la información;

c) La aceptabilidad, en términos del respeto de la ética médica y de la cultura de las

personas, minorías, pueblos y comunidades, teniendo en cuenta las necesidades

relacionadas con el género y con el ciclo de vida, y de un diseño que respete la

confidencialidad y mejore el estado de salud de las personas interesadas;

d) La calidad, que incluye personal médico cualificado, equipo hospitalario y

medicamentos científicamente aprobados y no caducados, agua potable e inocua y un

saneamiento adecuado; la atención respetuosa de las mujeres que utilizan los

servicios de salud es una dimensión fundamental tanto de la calidad como de la

aceptabilidad
199

.

Del mismo modo, exhortó a revisar la legislación relacionada con la prohibición del aborto

para que garantice la salud, vida y dignidad de las mujeres. Así como, fortalecer y extender

< http://acnudh.org/wp-content/uploads/2015/06/INT_CESCR_COC_VEN-.pdf> Consultado el 16 de

Noviembre de 2015.
198

 Idem
199

 ORGANIZACIÓN DE NACIONES UNIDADES. Consejo de Derechos Humanos, Resolución

A/HRC/21/22. Orientaciones técnicas sobre la aplicación de un enfoque basado en los derechos humanos a la

ejecución de las políticas y los programas destinados a reducir la mortalidad y morbilidad prevenibles

asociadas a la maternidad. 2 de julio de 2012.

En: <http://www.ohchr.org/Documents/HRBodies/HRCouncil/RegularSession/Session21/A-HRC-21-

22_sp.pdf>

182

la educación sobre salud sexual y salud reproductiva en los currículos escolares desde la

primaria hasta la secundaria para ambos sexos
200

.

Cuarto Informe periódico de Venezuela sobre la aplicación del Pacto International de Derechos Civiles

y Políticos (Pidcp)

En Junio, el Estado realizó la defensa de su Cuarto Informe periódico la aplicación del

Pidcp, ante el Comité de Derechos Humanos de la ONU. El estado dio cuentas de los

adelantos en materia de igualdad de género
201

.

El Comité mostró satisfacción por las decisiones del Tribunal Supremo de Justicia sobre el

articulo 46 Código Civil, declarando la nulidad parcial, y equiparando la edad mínima para

contraer matrimonio en dieciseises (16) años tanto la mujer como el hombre. Así mismo

sobre la anulación del artículo 57 del Código Civil que establecía para la mujer un lapso de

diez (10) meses para la celebración de nuevo matrimonio contados a partir de la disolución

o anulación del matrimonio anterior, el cual no se le exigía al hombre. Igualmente,

manifestó su conformidad con la nulidad parcial del artículo 395 del Código Penal, que

establecía atenuantes para los agresores, fundadas en el descrédito de las mujeres víctimas

de violencia sexual
202

.

Ahora bien, el Comité recomendó adoptar todas las medidas para que no subsistan

disposiciones legales que perpetúen las discriminaciones contra las mujeres, a fin de

garantizar la igualdad de derecho y de hecho entre mujeres y hombres. Del mismo modo,

exhortó “a intensificar los esfuerzos con miras a eliminar los estereotipos de género sobre el

papel y las responsabilidades de los hombres y de las mujeres en la familia y en la

sociedad
203

”.

En materia de violencia contra las mujeres, valora los esfuerzos para eliminar este tipo de

violencia y solicita que el Estado redoble los esfuerzos para prevenir y luchar frente a todas

las formas de violencia contra las mujeres, tanto en las medidas de protección a las mujeres,

como en la obtención de justicia; exaltando que los agresores sean sancionados con las

penas que establece la Ley, así como que se garantice la reparación de las mujeres víctimas

de violencia
204

.

El Comité, recomendó al Estado venezolano que enmiende su legislación en cuanto a la

interrupción voluntaria del embarazo, con la intención de implementar excepciones a la

200

 ORGANIZACIÓN DE NACIONES UNIDAS. Consejo Económico y Social. Comité de Derechos

Económicos, Sociales y Culturales. Observaciones finales sobre el tercer informe periódico de la República

Bolivariana de Venezuela, 19 de junio de 2015. En:

<http://acnudh.org/wp-content/uploads/2015/06/INT_CESCR_COC_VEN-.pdf> Consultado el 16 de

Noviembre de 2015.
201

 ORGANIZACIÓN DE NACIONES UNIDAS. Consejo de Derechos Humanos. Observaciones finales

sobre el cuarto informe periódico de la República Bolivariana de Venezuela, 24 de julio de 2015. En:

<http://acnudh.org/wp-content/uploads/2015/07/CCPR_C_VEN_CO_4_21193_S.pdf> Consultado el 30 de

noviembre de 2015.
202

 Ídem
203

 ORGANIZACIÓN DE NACIONES UNIDAS. Consejo de Derechos Humanos. Observaciones finales

sobre el cuarto informe periódico de la República Bolivariana de Venezuela, 24 de julio de 2015. En:

<http://acnudh.org/wp-content/uploads/2015/07/CCPR_C_VEN_CO_4_21193_S.pdf> Consultado el 30 de

noviembre de 2015.
204

 ORGANIZACIÓN DE NACIONES UNIDAS. Consejo de Derechos Humanos. Observaciones finales…,

Ob. cit.

183

prohibición general de todo aborto no terapéutico. A razón de contribuir a que las mujeres

no recurran a abortos clandestinos en condiciones inseguras que pongan en riesgo su salud

y su vida. Además, encomienda la adopción de medidas apropiadas para garantizar la

prestación de servicios adecuados de salud sexual y salud reproductiva
205

.

Contexto Regional

Violencia y el acoso político contra las mujeres

En octubre, en la Ciudad de Lima, Perú en el marco de la VI Conferencia de Estados Parte

de la Convención de Belém do Pará se adoptó la Declaración sobre la Violencia y el Acoso

Político Contra las Mujeres
206

, reconociendo la necesidad de adelantar una definición de la

violencia y el acoso político contra las mujeres; acordando que esta puede conllevar:

Cualquier acción, conducta u omisión entre otros, basada en su género, de forma

individual o grupal, que tenga por objeto o por resultado menoscabar, anular, impedir,

obstaculizar o restringir sus derechos políticos, conculca el derecho de las mujeres a

una vida libre de violencia y el derecho de participar en los asuntos políticos y

públicos en condiciones de igualdad con los hombres
207

.

La Declaración reconoce que la violencia y el acoso político contra las mujeres imposibilita

que se les reconozca como sujetas políticas, desalentando el ejercicio y continuidad en las

carreras políticas de las mujeres, afectando el ejercicio de sus derechos políticos en

cualquier espacio de la vida pública y política. Plantea que para garantizar el acceso

igualitario de mujeres y hombres en la participación política no basta con establecer cuotas

o la paridad electoral, por tanto exhorta a los Estados que aseguren se brinden las

condiciones para la participación libre de violencia y discriminación contra las mujeres en

todos los espacios y niveles tanto en las instituciones como en las organizaciones

políticas
208

.

Acuerdan, impulsar la adopción de todas las medidas pertinentes a prevenir, atender,

proteger, erradicar, sancionar la violencia y el acoso político contra las mujeres en todos los

espacios de la vida pública. Así mismo, estimular las investigaciones que generen datos

estadísticos sobre la naturaleza y las especificidades de la violencia y acoso político, para

generar estrategias hacia la modificación de los patrones y estereotipos sociales, culturales,

simbólicos que afianzan la violencia y acoso político
209

.

205

 ORGANIZACIÓN DE NACIONES UNIDAS. Consejo de Derechos Humanos. Observaciones finales…,

cit.
206

 ORGANIZACIÓN DE ESTADOS AMERICANOS. Mecanismo de seguimiento Convención Belem Do

Pará. Declaración sobre la violencia y el acoso políticos contra las mujeres. MESECVI-VI/DOC.117/15.rev2.

15 de octubre de 2015. En: <http://www.oas.org/es/mesecvi/docs/Declaracion-ESP.pdf>
207

 ORGANIZACIÓN DE ESTADOS AMERICANOS. Mecanismo de seguimiento Convención Belem Do

Pará…., cit.
208

 ORGANIZACIÓN DE ESTADOS AMERICANOS. Mecanismo de seguimiento Convención Belem Do

Pará. Declaración sobre la violencia y el acoso políticos contra las mujeres. MESECVI-VI/DOC.117/15.rev2.

15 de octubre de 2015. En: <http://www.oas.org/es/mesecvi/docs/Declaracion-ESP.pdf
209

 ORGANIZACIÓN DE ESTADOS AMERICANOS. Mecanismo de seguimiento Convención Belem Do

Pará…., cit.

184

En materia de promoción para erradicar la violencia y el acoso político contra las mujeres,

plantean una serie de estrategias en medios de comunicación, partidos políticos,

organizaciones sociales, políticas, sindicatos, comunidad en general dirigidas a realizar

actividades de sensibilización y capacitación sobre esta problemática para eliminar los

estereotipos sexistas que giran en torno al liderazgo de las mujeres
210

.

Políticas Públicas

Participación Política de las Mujeres

El 25 de junio de 2015 el Consejo Nacional Electoral (CNE) publicó la resolución 150625-

147, el “Reglamento Especial para garantizar los derechos de participación política de

forma paritaria en las elecciones de Diputadas y Diputados a la Asamblea Nacional

2015”
211

. Posteriormente, publicada en la Gaceta Electoral No. 758 del 29 de junio de 2015.

La cual señala que las postulaciones para estas elecciones:

Deberán tener una composición paritaria y alterna de cincuenta por ciento (50%) para

cada sexo. En aquellos casos que no sea posible aplicar la paridad, dicha postulación

deberá tener como mínimo el cuarenta por ciento (40%) y como máximo el sesenta

por ciento (60%) por cada sexo. Estas fórmulas aplican para las postulaciones de los

candidatos principales y también para los suplentes, sean postulaciones bajo la

modalidad nominal o lista.

El Consejo General de Derechos Humanos de la ONU señaló que “las cuotas funcionan

mejor cuando están acompañadas de sanciones para castigar su inobservancia y son

estrechamente supervisadas por órganos independientes, como los organismos electorales y

las instituciones de derechos humanos nacionales;
212

”

En consonancia, el CNE en el artículo 5, de la mencionada resolución estableció:

Obligatoriedad. Sin menoscabo de lo previsto en el artículo 138 del Reglamento

General de la Ley Orgánica de Procesos Electorales, las postulaciones de aquellas

ciudadanas y ciudadanos que afecten las obligaciones de las organizaciones con fines

políticos y los grupos de electoras y electores, en cuanto a la composición paritaria y

alterna previstas en esta resolución, se tendrán como no presentadas
213

 .

210

 ORGANIZACIÓN DE NACIONES UNIDAS. Consejo de Derechos Humanos. Observaciones finales…,

cit.
211

 Consejo Nacional Electoral. Resolución 150625-147 del 25 de junio de 2105. En:

<http://www.cne.gob.ve/web/normativa_electoral/elecciones/2015/asamblea/documentos/RESOLUCI0N_150

625-147.pdf> . Consultado el 1º de Septiembre de 2015.
212

 ORGANIZACIÓN DE NACIONES UNIDAS. Consejo de Derechos Humanos. Informe Anual del Alto

Comisionado de las Naciones Unidas para los derechos Humanos. Promoción, protección y efectividad del derecho

a participar en los asuntos públicos en el contexto de derecho vigente de los derechos humanos: mejores prácticas,

experiencias y obstáculos y medios de superarlos. A7HRC/30/26. En:

<http://www.ohchr.org/EN/HRBodies/HRC/RegularSessions/Session30/Documents/A_HRC_30_26_SPA.DOCX>.

Consultado el 25 de noviembre de 2015.
213

 ORGANIZACIÓN DE NACIONES UNIDAS. Consejo de Derechos Humanos. Informe Anual del Alto

Comisionado de las Naciones Unidas para los derechos Humanos….ob. cit.

185

Una vez que se realizaron las elecciones parlamentarias en el país, la resolución 150625-

147, el “Reglamento Especial para garantizar los derechos de participación política de

forma paritaria en las elecciones de Diputadas y Diputados a la Asamblea Nacional 2015” ,

no pareció cumplir las expectativas que generó pues de los 167 curules elegidos, apenas

resultaron favorecidas 32 mujeres que representan el 19,17% en la composición

parlamentaria frente a 135 diputados elegidos, que representan el 80,83%. Lo cual

demuestra que la medida tomada por el CNE no fue suficiente para favorecer la

participación política paritaria de las mujeres en la Asamblea Nacional.

Financiamiento a la iniciativa laboral

Banco de Desarrollo de la Mujer

Durante el mes de septiembre de 2014, el Ejecutivo Nacional anunció la fusión del Banco

de Desarrollo de la Mujer (Banmujer), ente microfinanciero hasta ahora adscrito al

Mppmig, con el Banco Bicentenario. Ahora el Banco Bicentenario pasó a ser el Banco

Bicentenario del Pueblo de la Clase Obrera, de la Mujer y de las Comunas. Mientras esta

fusión se concreta, Banmujer mantuvo sus políticas y procesos de trabajo. En tal sentido,

aprobó en este periodo 259 microcréditos, por un monto de Bs. 2.590.000,00. De este

monto el 27% se destinó a actividades agroproductivas; el 62% al sector manufacturas,

servicio 8% y comercio 3%.
214

 El 87% de estos créditos fueron destinados a mujeres en

condiciones de pobreza o pobreza extrema. Mientras el 13% de estos, fueron otorgados a

hombres.

En cuanto a los servicios no financieros, se facilitaron 74 talleres de formación a 1.240

personas, siendo el 85% mujeres.

Derecho de las Mujeres a una Vida Libre de Violencia

El Ministerio Público (MP), a través de la Dirección para la Defensa de la Mujer, ha

presentado 15.682 acusaciones por violencia de género en lo que va de año. Hasta octubre

han ingresado al MP 72.287 asuntos en esta materia y 139.604 egresaron
215

.

214

 BANCO DE DESARROLLO DE LA MUJER. Banmujer. Su Gestión, en procura de garantizar los

derechos sociales y económicos de las mujeres en condiciones de pobreza y pobreza extrema. (Enero –

octubre, 2015). Caracas, noviembre de 2015.
215

 MINISTERIO PÚBLICO. Fiscal General: MP ha presentado 15.682 acusaciones en materia de Defensa

para la Mujer. 24 de noviembre de 2015. En:

<http://www.ministeriopublico.gob.ve/web/guest/principal?p_p_id=101_INSTANCE_CZf9&p_p_lifecycle=0

&p_p_state=maximized&p_p_mode=view&p_p_col_id=column-

3&p_p_col_pos=1&p_p_col_count=2&_101_INSTANCE_CZf9_struts_action=%2Fasset_publisher%2Fview

_content&_101_INSTANCE_CZf9_urlTitle=fiscal-general%3A-mp-ha-presentado-15-682-acusaciones-en-

materia-de-defensa-para-la-

mujer&_101_INSTANCE_CZf9_type=content&redirect=%2Fweb%2Fguest%2Fprincipal%3Fp_p_id%3D10

1_INSTANCE_CZf9%26p_p_lifecycle%3D0%26p_p_state%3Dmaximized%26p_p_mode%3Dview%26p_p

_col_id%3Dcolumn-

3%26p_p_col_pos%3D1%26p_p_col_count%3D2%26_101_INSTANCE_CZf9_delta%3D3%26_101_INST

ANCE_CZf9_keywords%3D%26_101_INSTANCE_CZf9_advancedSearch%3Dfalse%26_101_INSTANCE

_CZf9_andOperator%3Dtrue%26cur%3D3 > . Consultado 26 de noviembre de 2015.

186

Instituto Nacional de la Mujer

Gerencia de Atención Integral y Prevención de la Violencia Contra las Mujeres

El Instituto Nacional de la Mujer (Inamujer), adscrito al Ministerio del Poder Popular para

la Mujer y la Igualdad de Género (Mppmig) a través de la Gerencia de Atención Integral y

Prevención de la Violencia Contra las Mujeres (Gaipvcm), desarrolló el Programa de

Atención Integral a Mujeres Víctimas de Violencia a través del cual se le brindó atención

psicológica, psiquiátrica y social a 947 mujeres; así mismo se realizaron 25 sesiones de

grupos terapéuticos donde fueron atendidas 483 mujeres, “el objetivo principal de estos

grupos es ofrecer a las usuarias herramientas psicoterapéuticas para afrontar, reconocer y

superar situaciones de violencia machista, lo cual contribuye a prevenirla en el futuro”
216

.

Hasta el mes de octubre, las Casas de Abrigo albergaron a 85 personas; 33 mujeres que se

encontraban en peligro de muerte, así como a 34 hijas y 18 hijos.

A través de la línea de atención telefónica 0800-MUJERES (0800-6853737), la cual brinda

atención y orientación sobre violencia contra las mujeres, fueron atendidas en la línea

telefónica 7.693 personas (7.281 mujeres y 412 hombres).

Se formaron 12.494 personas (9.270 mujeres y 3.224 hombres) a través de charlas, talleres,

conversatorios y cine-foros en materia de violencia contra las mujeres e igualdad de género.

Defensoría Nacional de los Derechos Humanos de las Mujeres del Instituto Nacional de la Mujer

La Defensoría Nacional de los Derechos de la Mujer (Dndm), de Inamujer tuvo como

objetivo durante 2015 “consolidar la equidad de género con valores socialistas”, a través

de 03 acciones: orientación, representación y defensa legal ante las instancias judiciales y

extrajudiciales de las mujeres víctimas de discriminación, violencia de género y/o de otras

formas de violencia o vulneración de sus derechos; el impulso a la participación

protagónica del poder popular organizado en la defensa plena y efectiva de los derechos de

las mujeres; la articulación con las instituciones integrantes del sistema de protección y

seguridad de las víctimas de violencia contra las mujeres
217

.

Se brindaron servicios jurídicos de: orientación legal, asistencia, representación, defensa y

acompañamiento ante las instancias judiciales y extrajudiciales a 16.756 mujeres víctimas

de discriminación y violencia por razones de género y a mujeres privadas, ex privadas de

libertad y sus familiares, tanto en Caracas, como en los estados: Aragua, Mérida, Falcón,

Zulia, Bolívar, Portuguesa, Lara, Miranda, Nueva Esparta, Yaracuy, Delta Amacuro,

Carabobo, y Vargas.

La Dndm atendió 2.905 mujeres víctimas de las formas de violencia contemplados en la

Losdmvlv. La violencia psicológica, el acoso y hostigamiento, la violencia física y amenaza

representaron el 82,48% de los casos atendidos.

Además se asesoraron 4.382 mujeres, por violación de otros de sus derechos, de las cuales

el 51,53% de los casos atendidos se correspondieron a problemáticas relacionadas con:

216 INSTITUTO NACIONAL DE LA MUJER. Gerencia de Atención Integral y Prevención de la Violencia

Contra las Mujeres Año 2015. Informe para la Defensoría del Pueblo.
217

 INSTITUTO NACIONAL DE LA MUJER. Principales Avances de la Defensoría Nacional de los

Derechos de la Mujer 2015. 19 de Noviembre de 2015.

187

asuntos laborales, convivencia familiar, protección de niños, niñas y adolescentes, y

divorcios, concubinato o separación de bienes.

Por otro lado, fueron nombradas las primeras Defensoras Delegadas Temáticas para

poblaciones de mujeres especialmente vulnerables, en las áreas de: Órganos de Seguridad

del Estado, Privadas y Ex privadas de Libertad, Diversidad Sexual, Derechos Laborales y

Actuación Procesal.

Se formaron y activaron 7.293 defensoras comunales de los derechos de las mujeres en 16

estados del país como parte del poder popular organizado para el acompañamiento,

asistencia y apoyo a la mujer víctima de violencia
218

; alcanzándose un total de 23.146

defensoras comunales formadas y activas desde que se inició el programa.

Asimismo, la Dndm brindó sensibilización y capacitación en materia de violencia contra la

Mujer a 1.042 servidoras y servidores del Sistema de Protección y Seguridad.

Secretarías de Igualdad y Equidad de Género de los Cuerpos Policiales

El Viceministerio del Sistema Integrado de Policía (Visipol) relanzó la Unidad de Igualdad

y Equidad de Género en los Cuerpos de policía la misma tiene la responsabilidad de

generar políticas y lineamientos a las Secretarias de Igualdad y Equidad de Género de los

cuerpos policiales. En la actualidad de 143 cuerpos policiales que existen en Venezuela, se

han conformado 138 Secretarias de Igualdad y Equidad de Género. Estas, entre otras

funciones asumen el conocimiento de los casos que vulneran el derecho de las mujeres a

una vida libre de violencia dentro de las instituciones policiales
219

.

Del mismo modo, a través del Servicio de Policía Comunal se realizan actividades de

sensibilización en torno a la Violencia contra las mujeres, con énfasis en las comunidades

con más alto índice de denuncias de violencia de género.

Consejo de Igualdad y Equidad de Género de la Fuerza Armada Nacional Bolivariana

El Ministerio del Poder Popular para la Defensa (Mpppd) definió en 2015 una política

dirigida a garantizar e impulsar el ejercicio pleno de la igualdad y no discriminación en la

Fuerza Armada Nacional Bolivariana (FANB). Con base en la resolución N° 010037 del

Mpppd publicada en Gaceta Oficial Nº 40.687 de fecha 22 de junio de 2015, se crea el

Consejo de Igualdad y Equidad de Género de la Fuerza Armada Nacional Bolivariana, de

carácter permanente adscrito al Ministro o Ministra de la Defensa.

El Consejo tiene diversas funciones como garantizar la defensa, vigencia y ejercicio de los

derechos humanos en igualdad de condiciones; erradicar la discriminación contra las

mujeres dentro de las Fuerzas Armadas; atender oportunamente a las mujeres víctimas de

violencia o discriminación por razones de género en su seno; contribuir a la nueva visión de

la seguridad y defensa de la soberanía con perspectiva de género; hacer recomendaciones,

lineamientos, acciones, seguimiento e informes sobre la transversalización de la

perspectiva de género en las FANB.

El Consejo está integrado presidido por el ministro o ministra del Poder Popular para la

Defensa, la o el Comandante General de cada componente Militar y la Milicia, un

218

 INSTITUTO NACIONAL DE LA MUJER. Principales Avances…ob. cit.
219

 GIUSEPPE CACIOPPO. VICEMINISTRO DEL SISTEMA INTEGRADO DE POLICIA. Ministerio de

Interior, Justicia y Paz. Oficio VISIPOL/DIGESEPOT/DISEPOL/No. 3992 del 17 de Noviembre de 2015.

188

representante de la Inspectoría General de la FANB, Defensoría Pública Militar, Defensoría

del Pueblo, Viceministerio de Educación para la Defensa, Consultoría Jurídica del Mpppd,

así mismo las labores serán coordinadas por la Secretaría Ejecutiva que será nombrada por

la Ministra o Ministro.

El Consejo se instaló en octubre, en el marco del I Congreso Internacional de la Mujer en la

FANB.

Actuaciones de la Defensoría del Pueblo

Informes a la Federación Iberoamericana de Ombudsman

Avances en la Implementación de la Declaración Sobre el Derecho a la Participación Política de las

Mujeres

La DdP cumpliendo los compromisos con la Red de Defensorías de Mujeres de la

Federación Iberoamericana de Ombudsman (FIO) elaboró el informe
220

 sobre la

Implementación de la Declaración Sobre el Derecho a la Participación Política de las

Mujeres, período de análisis: octubre de 2014 a julio de 2015.

En el mismo, rindió cuenta de los avances y desafíos del Estado para garantizar la

participación política de las mujeres en condiciones de igualdad en todos los cargos de

elección popular.

Aportes para el Segundo Informe Especial de la Red de Defensorías de la Mujer sobre los Derechos

Sexuales y Derechos Reproductivos

La DdP comprometida con los derechos de las mujeres y con los esfuerzos de la Red de

Defensorías de Mujeres de la FIO, se propuso proporcionar información de la situación de

los derechos sexuales y derechos reproductivos en Venezuela, generando aportes para el

diagnóstico regional sobre la situación de los derechos sexuales y reproductivos.

Otras Actividades

La DdP participó en diversos espacios de sensibilización en los temas de derechos de las

mujeres con diferentes instituciones, comunidades y espacios académicos destacándose

entre ellos, el Centro de Estudios de la Mujer de la Universidad Central de Venezuela, la

Universidad Nacional Experimental de la Seguridad, Guardia Nacional Bolivariana, la

Universidad Santa Rosa. Igualmente realizó actividades en los estados Vargas, Carabobo,

Distrito Capital y Miranda difundiendo la Ley Orgánica del Derecho a las Mujeres a una

Vida Libre de Violencia.

En alianza con el Ministerio del Poder Popular de Interior, Justicia y Paz a través de la

Unidad de Igualdad y Equidad de Género adscrita al Viceministerio del Sistema Integrado

de Policía (Visipol), se realizaron cinco (5) talleres dirigidos a funcionarias y funcionarios

de las Secretarias de Igualdad y Equidad de Género de los cuerpos policiales de los

Municipios Baruta, Chacao, Hatillo, Libertador y Sucre.

Asimismo, la Institución participó con una ponencia en la conmemoración del Día

Internacional para la Eliminación de la Violencia contra las Mujeres en el Tribunal

Supremo de Justicia.

220

 DEFENSORIA DEL PUEBLO. Informe sobre los avances de la implementación de la Declaración contra

las violencias de género. Caracas, octubre de 2013, no publicado.

189

La Defensoría Delegada Especial con Competencia Nacional en Derechos de las Mujeres

realizó aportes al Plan Nacional de Derechos Humanos 2015 -2019, este plan constituye un

instrumento que tiene por objetivo definir y coordinar las grandes decisiones políticas que

permitirán aumentar la efectividad del Estado en la garantía, respeto y disfrute de los

derechos humanos. Nuestros aportes estuvieron dirigidos especialmente a la visibilización

de los derechos sexuales y derechos reproductivos, a la vez de hacer énfasis en que la

perspectiva de género se encuentre transversalizada a lo largo de esta propuesta.

La DdP formó parte de la mesa sobre Estadísticas de Violencia Contra las Mujeres

impulsada por el Instituto Nacional de Estadística (INE), junto al MP y el Mppmig para

realizar el Boletín Sobre Violencia Contra las Mujeres. La publicación de este boletín

constituye un hito importante, ya que además de servir de medio para visibilizar el tema,

será una fuente oficial de estadísticas homogéneas, confiables, y accesibles en la materia.

Observatorios de Derechos Humanos de Mujeres Indígenas

La Defensoría Delegada Especial con Competencia Nacional en Derechos de las Mujeres

apoyó la iniciativa de la Dirección de Promoción y Divulgación de derechos humanos de la

DdP, con el fin de conformar los Observatorios de Derechos Humanos de las Mujeres

Indígenas. Para ello realizamos talleres en los estados Apure, Delta Amacuro y Bolívar con

las mujeres de los Pueblos Pumé, Warao y Pemón, respectivamente. El objetivo de estos

espacios fue “proporcionar a las participantes herramientas teóricas, técnicas y prácticas

para el empoderamiento relacionado con la defensa y promoción de los derechos humanos

específicos de las mujeres indígenas
221

”. Los Observatorios pretenden constituirse en

organizaciones que impulsen la exigibilidad de los derechos específicos de las mujeres

indígenas desde la acción comunitaria, organizada y de base
222

.

Recomendaciones a las instituciones y organismos del Estado

Al Poder Ejecutivo Nacional

1. Promover el uso oficial del lenguaje no sexista, en las instituciones del Estado, así

mismo erradicar los discursos que perpetúen la violencia y la discriminación de

cualquier tipo hacia a las mujeres, en especial en las y los funcionarios del Estado.

2. Promover mensajes comunicacionales que contribuyan en la modificación de patrones

socioculturales que sostienen desigualdad e injusticia por razones de género entre

mujeres y hombres, tanto en los medios públicos como privados.

3. Promover en articulación con el Sistema Bolivariano de Medios Públicos y los medios

privados, el derecho de las mujeres a una vida libre de violencia. Así como estimular la

realización de producciones que presenten a las mujeres y hombres, alejados de los

estereotipos de las feminidades y masculinidades hegemónicas.

Al Ministerio del Poder Popular para la Mujer y la Igualdad de Género

1. Socializar las competencias, alcances y desafíos de cada institución del Estado, así

como la sociedad en relación a la aplicación del Plan para la Igualdad y Equidad de

221

 MONCADA ALICIA, ORGANIZACIÓN DE MUJERES INDÍGENAS AMAZÓNICAS WANAALERU,

ESCUELA DE DERECHOS HUMANOS DE LA DEFENSORÍA DEL PUEBLO. Curso básico de Derechos

Humanos de las Mujeres Indígenas. Documento No publicado. Caracas, 2015.
222

 MONCADA ALICIA, ob. cit.

190

Género Mamá Rosa (2013-2019), de manera de generar estrategias de manera

articulada para garantizar su cumplimiento.

2. Priorizar la modificación de los patrones socioculturales que afianzan estereotipos de

género tanto en la familia como en la sociedad que generan desigualdad, injusticia e

inequidad por razones de género.

3. Consolidar en articulación con el INE, la incorporación en las diferentes instituciones

del Estado la recolección de información con perspectiva de género, con el fin de

subsanar los vacíos existentes sobre el seguimiento al impacto de la implementación de

las políticas públicas en las mujeres y, con el fin de contar con información oportuna y

confiable para el diseño de nuevas políticas sensibles al género.

4. Profundizar los espacios de formación y capacitación que se vienen desarrollando para

las y los funcionarios del Mppmig y todos sus entes adscritos, en materia de derechos

humanos de las mujeres y perspectiva de género.

5. Promover la investigación en temas relacionados con la vulneración de derechos

humanos de las mujeres y las niñas, a través de la articulación interinstitucional con

centros de estudios y organizaciones sociales, cuyos resultados puedan constituirse en

eslabones para el diseño de políticas públicas que apunten al logro de la equidad de

género.

6. Consolidar los Comités de Igualdad y Equidad de Género en los Consejos Comunales

para alcanzar la defensa integral de los derechos de las mujeres y las niñas, así como,

profundizar las consultas de las bases, para generar las políticas públicas cónsonas a

sus necesidades.

7. Promover en articulación con el Ministerio del Poder Popular para la Educación y los

demás entes competentes, una educación sexual laica, con enfoque de género y de

derechos humanos en todos los niveles educativos, en procesos de educación no

formales y en el seno de las comunas y comunidades.

8. Consolidar los diferentes programas que vienen implementando el Mppmig a nivel

nacional a favor de garantizar la igualdad y la equidad de género.

9. Profundizar los procesos de formación feminista para la enmancipación de las niñas y

las mujeres que vienen desarrollando a lo largo del territorio nacional.

10. Mantener la continuidad de la gestión que viene realizando, de forma tal que al

sobrevenir un cambio de autoridades en los cargos de más alta jerarquía del Mppmig,

se garantice que las políticas sigan desarrollándose.

11. Realizar investigaciones que tengan como objetivos contribuir a la garantía del derecho

de las mujeres a una vida libre de violencia, con la finalidad de tener elementos para

evaluar la accesibilidad real a la justicia de las mujeres víctimas de violencia basada en

género y diseñar estrategias que permitan superar las barreras existentes. En este

sentido, evaluar la implementación de un sistema de registro e información

transparente y público, que permita hacer seguimiento a las instituciones,

organizaciones y movimientos sociales, respecto a la atención brindada, las referencias

y derivaciones a otras instancias que realizan los órganos receptores de denuncia a las

mujeres víctimas de violencia.

191

12. Impulsar investigaciones sobre el uso del tiempo, para tener elementos que permitan

una aproximación al impacto del trabajo reproductivo y de cuidos no remunerado, en la

vida de las mujeres y las niñas; en la vulneración de sus derechos humanos y que se

constituya esta información en la base del diseño de políticas públicas que aborden este

tema.

Al Ministerio del Poder Popular de Relaciones Interiores, Justicia y Paz

1. Desarrollar acciones y programas de sensibilización, capacitación y formación de

acuerdo a lo establecido en el Capítulo IV de la Losdmvlv, dirigidos a servidoras y

servidores que atienden casos de violencia contra la mujer en articulación con la DdP y

otras instituciones vinculadas al tema.

2. Impulsar la creación de la unidad médico-forense para la atención especializada de las

mujeres víctimas de violencia, por parte del Cuerpo de Investigaciones Científicas,

Penales y Criminalísticas (Cicpc), en concordancia con lo establecido en el artículo

123 de la Losdmvlv.

3. Fortalecer la Unidad de Igualdad y Equidad de Género y Secretarias de Igualdad y

Equidad de Género de los Cuerpos Policiales a fin de lograr la transversalización de la

perspectiva de género en las instituciones encargadas de la seguridad ciudadana.

Al Ministerio del Poder Popular para la Salud

1. Consolidar los espacios interinstitucionales existentes para la formación y capacitación

del personal de salud, en materia de salud sexual y salud reproductiva, haciendo énfasis

en la promoción de la Norma Oficial para la atención integral de la Salud Sexual y la

Salud Reproductiva.

2. Incrementar los esfuerzos tendientes a garantizar el derecho a la salud de las mujeres,

con especial atención a la salud sexual y salud reproductiva.

3. Seguir impulsando los espacios comunitarios para la sensibilización e información de

la población en materia de salud sexual y salud reproductiva, en el marco de la

promoción de los derechos humanos, con especial énfasis en los grupos más

vulnerables, adolescentes y mujeres.

Al Poder Legislativo Nacional

A la Asamblea Nacional

1. Impulsar proyectos o reformas legislativas que contengan mecanismos para que las

trabajadoras de los sectores informales (incluidas las mujeres campesinas y otras por

cuenta propia), puedan gozar de los mismos beneficios y derechos que la Ley consagra

a las trabajadoras del sector formal.

2. Impulsar proyectos de Ley que promuevan la corresponsabilidad entre hombres,

mujeres, Estado y el sector privado para el cuidado de las personas –niñas, niños,

adolescentes, adultas y adultos mayores, personas convalecientes y con discapacidad-,

así como el trabajo doméstico o reproductivo en general; trabajos socioculturalmente

impuestos a las mujeres y a las niñas, en detrimento del disfrute pleno de sus derechos

humanos.

192

3. Revisión de la legislación a fin de eliminar disposiciones que discriminen a las

mujeres, de este modo se estará abonando a garantizar la igualdad de derecho y de

hecho entre mujeres y hombres.

4. Modificar las leyes que impiden y castigan la interrupción voluntaria del embarazo, a

fin de proteger la vida y la salud de mujeres y adolescentes. En este sentido, debemos

promover la discusión del Código Penal a fin de adecuar nuestra legislación a los

estándares internacionales de protección de derechos humanos de las mujeres.

5. Formular propuestas legislativas que permitan la participación política paritaria en

condiciones de igualdad, entre mujeres y hombres (50 y 50) para todos los cargos de

elección popular.

Al Poder Moral

Al Ministerio Público

1. Garantizar el cumplimiento de los procesos, procedimientos y lapsos pautados en la

Losdmvlv, en cuanto a la recepción de denuncias, instrucción de expedientes e

investigación de los casos.

2. Mantener espacios permanentes de sensibilización y formación dirigidos a los equipos

de las fiscalías que tienen competencia para conocer de los delitos de la Losdmvlv, a

fin de combatir los mitos y prejuicios de las y los fiscales en relación a la violencia

contra las mujeres.

Al Poder Judicial

Al Tribunal Supremo de Justicia

1. Continuar las acciones desarrolladas para la atención de la violencia contra las mujeres,

mediante el aumento sostenido del número de tribunales especializados en violencia

contra las mujeres a nivel nacional y el desarrollo de jurisprudencia acorde con los

derechos humanos de las mujeres.

2. Mantener los espacios permanentes de sensibilización, formación de jueces y juezas y

evaluación del sistema de justicia con enfoque de género.

193

Derechos de las Personas Lesbianas, Homosexuales, Trans-géneros,
Transexuales, Travestis, Bisexuales e Intersexuales223

Contexto Internacional, regional

Referencias Internacionales para los Procesos de Inclusión de la Población Sexo-Género Diversa

El Sistema Internacional de Derechos Humanos ha materializado significativos avances en

el reconocimiento de los derechos de la población LGBTI, acciones suscritas por el Estado

venezolano en sucesivas oportunidades
224

.

En mayo, el Alto Comisionado para los Derechos Humanos presentó ante el Consejo de

Derechos Humanos un informe detallado sobre discriminación y violencia por orientación

sexual e identidad de género en el mundo, atendiendo a la petición que dicha instancia hizo

a la nombrada autoridad para actualizar el informe presentado en la materia por la anterior

Comisionada de las Naciones Unidas para los Derechos Humanos.

El mencionado informe se suma al reconocimiento que el Consejo de Derechos Humanos

hace de las personas lesbianas, gays, bisexuales, transexuales e intersexuales como

población afectada en las situaciones posteriores a desastres y conflictos, realidad descrita

en un informe sobre la materia
225

. Dicho documento señala que:

La estigmatización y la discriminación en razón de la orientación sexual alimentan la

violencia de género en las situaciones posteriores a conflictos o desastres, motivo por

el cual las personas lesbianas, gais, bisexuales, transexuales e intersexuales resultan

desfavorecidas en la prestación de asistencia alimentaria, alojamiento y ayuda

humanitaria.
226

La transversalización de la población Lgbti en los documentos emanados de la máxima

instancia internacional de Derechos Humanos, así como los informes que explícitamente

procuran abordar la situación de derechos de estas personas, contribuyeron a la declaración

conjunta de la ONU para poner fin a la violencia y discriminación contra las personas

lesbianas, gais, bisexuales, trans e intersex (Lgbti). Dicha declaración insta a los Estados a

223

 Nota aclaratoria: En atención a valores y principios fundamentales como el respeto, el reconocimiento de

la diversidad y la inclusión, esta Institución Nacional de Derechos Humanos hará uso de las distintas formas

en que los individuos y colectividades de la diversidad sexual se asumen e identifican, omitiendo

circunstancialmente los debates aún planteados para señalar un término unívoco para designar a las

orientaciones sexuales e identidades de género no heteronormadas. En ese sentido, sexo-diversidad, sexo-

género diversidad o Lgbti serán utilizado de forma recurrente como nociones similares y no idénticas, que son

de utilidad para referirnos a la población lesbiana, homosexual, transgénero, transexual, travesti, bisexual e

intersexual según sea el caso.
224

 Resoluciones presentadas por Brasil en sesiones de 2008, 2009 y 2010, sobre “Orientación Sexual e

Identidad de Género”, en las que manifiestan su preocupación por el alto grado de violación de derechos

humanos derivados de la orientación sexual o identidad de género de las personas y llaman a tomar acciones

para reducirlas o eliminarlas.
225

 NACIONES UNIDAS, ASAMBLEA GENERAL, Informe definitivo basado en investigaciones del

Comité Asesor del Consejo de Derechos Humanos sobre las prácticas óptimas y los principales problemas

encontrados en la promoción y protección de los derechos humanos en situaciones posteriores a desastres y

conflictos. A/HRC/28/76, 10 de febrero de 2015. En: <http://daccess-dds-

ny.un.org/doc/UNDOC/GEN/G15/021/97/PDF/G1502197.pdf?OpenElement>.
226

 Ídem. Párrafo 36.

194

tomar medidas urgentes para frenar la violencia y la discriminación como un flagelo que

azota a la población sexo-diversa, sentenciando que:

El hecho de no respetar los derechos humanos de las personas LGBTI y de no

protegerlas de abusos, como la violencia y las leyes y prácticas discriminatorias,

supone una grave violación de las normas internacionales en materia de derechos

humanos y tiene un impacto significativo sobre la sociedad, fomentando una mayor

vulnerabilidad a las enfermedades, incluyendo la infección por el VIH, la exclusión

social y económica, la presión sobre las familias y comunidades, y también un

impacto negativo sobre el crecimiento económico, el trabajo decente y el progreso

para alcanzar los Objetivos de Desarrollo Sostenible de cara al futuro
227

.

El informe y la declaración mencionados anteriormente reafirman a las orientaciones

sexuales e identidades de género no heteronormadas como especificidades que deben ser

tomadas en cuenta por los Estados para formular políticas públicas de atención, tanto en

momentos políticos y sociales corrientes como en circunstancias desfavorables que

impliquen acciones inmediatas y extraordinarias.

Por otro lado, el Sistema Interamericano de Derechos Humanos ha procurado concretar

avances en relación a la observancia de los Derechos Humanos de la población Lgbti en la

región. A través de un comunicado de prensa emitido el 20 de noviembre de 2015, la

Comisión Interamericana de Derechos Humanos (CIDH) hizo una llamado a los Estados

miembros de la Organización de Estados Americanos para tomar acciones que

contrarrestasen el alto grado de vulnerabilidad en que se encuentra la población trans en la

región. Dentro de las diversas acciones que la CIDH insta a tomar, se encuentran:

Mejorar los sistemas de recolección de datos, aumentar la expectativa de vida de las

personas trans a través de medidas que reduzcan su vulnerabilidad a la violencia y a

la muerte y a investigar, juzgar, sancionar y reparar a las víctimas de los asesinatos

cometidos contra personas trans.
228

Según un informe presentado por la Relatoría sobre los Derechos de las Personas Lgbti ante

la CIDH, se han registrado un total de 770 ataques a la vida e integridad de esta población

entre enero de 2013 y marzo de 2014 en los países de la región. Dentro de esta estadística,

227

ALTO COMISIONADO PARA LOS DERECHOS HUMANOS, Los organismos de las Naciones Unidas

instan a los Estados a que tomen medidas urgentes para poner fin a la violencia y a la discriminación contra

adultos/as, adolescentes y niños/as lesbianas, gais, bisexuales, trans e intersex (Lgbti). Septiembre de 2015.

En:

<http://www.ohchr.org/Documents/Issues/Discrimination/Joint_LGBTI_Statement_ES.PDF.>. Consultado el

2 de noviembre de 2015,
228

 COMISIÓN INTERAMERICANA DE DERECHOS HUMANOS, En el Día Internacional de la Memoria

Trans, CIDH urge a los Estados a aumentar la expectativa de vida de las personas trans en América, 20 de

noviembre de 2015. N° 137/15 En: <http://www.oas.org/es/cidh/prensa/comunicados/2015/137.asp>.

Consultado el 28 de noviembre de 2015.

http://www.ohchr.org/Documents/Issues/Discrimination/Joint_LGBTI_Statement_ES.PDF
http://www.oas.org/es/cidh/prensa/comunicados/2015/137.asp

195

Venezuela registra un total de 21 ataques o asesinatos a personas Lgbti, principalmente

mujeres trans, entre 18 y 52 años de edad
229

.

Los países con mayores registros de este tipo de crímenes para el referido periodo son

Argentina (22), Chile (26), Colombia (86), Estados Unidos (53), Perú (24), México (87) y

Brasil (330)230. Los estudios e investigaciones de instancias internacionales como la CIDH

no restan importancia a los esfuerzos particulares que desde algunas naciones se hacen

para tener un panorama general de la situación de derechos de la población Lgbti.

Por ejemplo, con el apoyo de algunas instituciones del Estado Argentino, la Comunidad

Homosexual Argentina (CHA) presentó el Informe Anual de Crímenes de Odio del 2014:

Asesinatos por Orientación Sexual e Identidad de Género, en el que se registran siete

homicidios de personas sexo-diversas, dos personas gays y cinco personas trans.

A pesar de que Argentina aún registra significativos índices de violencia hacia las personas

sexo-diversas, este país continúa siendo uno de los principales referentes en materia de

inclusión legislativa de la sexo-diversidad en la región. A través de una modificación de la

Resolución 865/2006 de la Ley 22.290, el Ministerio de Salud de esa Nación dejó sin efecto

la prohibición que tenía el personal de Salud para aceptar donaciones de sangre de personas

homosexuales, lesbianas o trans
231

.

Asimismo, de la Cámara de Senadores de la Provincia Autónoma de Buenos Aires emanó

una normativa que establece una cuota de empleos para las personas transgénero,

transexuales y travestis dentro del sector público de la referida ciudad.

En atención a las recomendaciones de organismos internacionales como la OPS o la ONU,

que identifican la falta de oportunidades laborales como uno de los principales obstáculos

que afectan la integridad física y personal de las personas trans, la ya referida instancia

puntualizó la necesidad de establecer reservas de trabajo para garantizar la igualdad de

oportunidades en el acceso al mismo.

Otro de los indicadores que recurrentemente es utilizado para evaluar y caracterizar la

situación de derechos de una comunidad históricamente discriminada es la cantidad de

cargos de elección popular que miembros de dicha comunidad hayan logrado alcanzar.

Luego de las elecciones Regionales llevadas a cabo en octubre de 2015, en Colombia, fue

proclamado en el Valle del Cauca el primer alcalde abiertamente homosexual de esa región,

Julián Antonio Bedoya
232

.

Sin embargo, el acontecimiento que ha tenido mayores implicaciones fue el dictamen de la

Corte Suprema de Justicia de Colombia, que reconoció el derecho que tienen las parejas del

229

 COMISIÓN INTERAMERICANA DE DERECHOS HUMANOS. RELATORÍA SOBRE LOS

DERECHOS DE LAS PERSONAS LGTI. Una Mirada a la Violencia Contra las Personas LGBTI. Anexo

Informativo, 17 de diciembre de 2014. En: <http://www.oas.org/es/cidh/lgtbi/docs/Anexo-Registro-Violencia-

LGBTI.pdf>.
230

COMISIÓN INTERAMERICANA DE DERECHOS HUMANOS. RELATORÍA SOBRE LOS

DERECHOS DE LAS PERSONAS LGTI. Una Mirada a la Violencia Contra las Personas LGBTI. Registro

en formato Excel, 17 de diciembre de 2014. En: <http://www.oas.org/es/cidh/lgtbi/>

231
 SIN ETIQUETAS, Homosexuales podrán donar sangre en Argentina, 16 de septiembre de 2015. En:

<http://sinetiquetas.org/2015/09/16/homosexuales-podran-donar-sangre-en-argentina/>. Consultado el 12 de

noviembre de 2015.
232

Un acontecimiento similar tuvo lugar en Guatemala, donde la activista por los Derechos Humanos Sandra

Morán fue electa para ocupar un cargo dentro del poder legislativo a partir del 14 de enero del 2016.

http://sinetiquetas.org/2015/09/16/homosexuales-podran-donar-sangre-en-argentina/

196

mismo sexo de adoptar niños y niñas, a pesar de que el matrimonio de estas familias no sea

aún reconocido por el Estado. Este tipo de decisiones plantea nuevos horizontes de

interpretación para los conceptos básicos de los marcos jurídicos de la región, al contrastar

nociones fundamentales como familia y matrimonio
233

.

Finalmente, es relevante señalar algunas de las medidas tomadas por Estados

centroamericanos tales como el Salvador y Guatemala, por ser una de las regiones del

continente que menos avances han reflejado en materia de reconocimiento e inclusión de la

población sexo-diversa.

A través de una reforma del Código Penal de El Salvador, se incluyó en el artículo 129 y

255 el principio de orientación sexual como un móvil para las penas por homicidios o

amenazas a la vida, reconocimiento estrechamente vinculado a los crímenes de odio por

orientación sexual e identidad de género como reivindicaciones histórica de organizaciones

y movimientos sociales Lgbti en la región.

Igualmente, la Procuraduría de los Derechos Humanos de Guatemala creó la Defensoría de

la Diversidad Sexual, a cargo de María Gabriela Tuch Reyna, reconocida abogada y

activista en Derechos Humanos, planteando como objetivo: “velar por los derechos de las

personas de la diversidad sexual, promoviendo la igualdad de oportunidades, la inclusión,

la participación, la no discriminación y el respeto de este sector de la población.”
234

Contexto Nacional

Audiencia en la Corte Interamericana de Derechos Humanos

A partir de una solicitud de la Oficina del Agente del Estado venezolano para los Derechos

Humanos en relación a las actuaciones de la Defensoría del Pueblo en materia de diversidad

sexual y de género, el 11 de marzo fue entregado de forma presencial un informe general de

las actividades y procesos desarrollados por la Defensoría del Pueblo en materia de

promoción y defensa de los derechos humanos de esta población entre el período 2001-

2014, con el fin de complementar la estrategia de defensa del Estado en la audiencia a la

que había sido citado por la Corte Interamericana de Derechos Humanos.

La referida audiencia tenía como objetivo atender la denuncia de algunas ONG en relación

con la situación de vulnerabilidad de la población Lgbti en Venezuela. Fue realizada en el

marco del 154º Período de Sesiones de la Corte Interamericana de Derechos Humanos

(CIDH), celebrado en la ciudad de Washington del 13 al 27 de marzo.

Entre las recomendaciones hechas al Estado venezolano por los miembros del

Comité
235

están las siguientes: prestar particular atención a los señalamientos de los

233

Según el artículo 77 de la Constitución de la República Bolivariana de Venezuela, el Estado “protege el

matrimonio entre un hombre y una mujer, fundado en el libre consentimiento y en la igualdad absoluta…”,

mientras que el artículo 75 se establece que: “El Estado protegerá a las familias como asociación natural de la

sociedad y como el espacio fundamental para el desarrollo integral de las personas. Las relaciones familiares

se basan en la igualdad de derechos y deberes, la solidaridad, el esfuerzo común, la comprensión mutua y el

respeto recíproco entre sus integrantes. El Estado garantizará protección a la madre, al padre o a quienes

ejerzan a jefatura de la familia”.
234

 PROCURADOR DE LOS DERECHOS HUMANOS. Defensoría de la Diversidad Sexual. En:

<http://www.pdh.org.gt/defensorias/de-la-diversidad-sexual.html.>. Consultado el 12 de Noviembre de 2015.
235

 Tracy Robinson, Relatora de los Derechos de las Personas LGBTI, Felipe González, Comisionado Relator

y Rosa María Ortiz, Comisionada Relatora.

197

peticionarios y peticionarias sobre funcionarios públicos que hacen declaraciones que

denigran, humillan y estigmatizan a las personas Lgbti, conocer los avances acerca de la

creación de la oficina especial de la Defensoría del Pueblo relacionada con las personas

Lgbti, abordar el alarmante número de víctimas de violencia por ser Lgbti en las escuelas,

llegándose a registrar casos de suicidios.

Caminos para el reconocimiento e inclusión plena de la población Lgbti en Venezuela

Visión Estratégica del Tribunal Supremo de Justicia

Considerando la necesidad de contar con un plan de acción más integral e incluyente que

aquel diseñado exclusivamente para su funcionamiento ordinario, El Tribunal Supremo de

Justicia elaboró el Plan Estratégico Judicial 2013-2019, un documento diseñado en función

a la transformación del poder judicial como mandato plasmado en la Constitución de la

República Bolivariana de Venezuela (CRBV).

Dentro de los cinco ejes estratégicos que lo componen, y los numerosos objetivos y

acciones que lo configuran, se encuentra una acción pensada para “reafianzar el desarrollo

de la igualdad de género y protección de los derechos de la población sexo diversa”. La

referida acción forma parte del primer objetivo del eje estratégico numero I: “Gestión y

administración del poder judicial”.

La significativa inclusión de la población sexo diversa por parte de las máximas

autoridades del TSJ en su plan estratégico de actuación responde a la continua demanda

que diversas organizaciones e individualidades de esta población han hecho de la máxima

instancia judicial de la nación, en el marco de procesos de actualización, revisión o

readecuación de las normativas nacionales, como un derecho popular consagrado en la

CRBV.

Políticas Públicas

El 2015 fue un año con pocos avances en materia de políticas de atención e inclusión de la

población sexo-diversa en Venezuela. Entre las acciones concretadas por las instituciones

del Estado venezolano, destacan aquellas emprendidas por el Ministerio del Poder Popular

para la Mujer e Igualdad de Género.

El Instituto Nacional de los Derechos de la Mujer (Inamujer), a través de la Gerencia de los

Derechos de la Mujer, logró la materialización de una Defensoría Delegada en Materia de

Diversidad Sexual a Nivel Nacional. La importancia de este acontecimiento es aún mayor si

se destaca el hecho de la escogencia de una mujer trans para asumir dicha responsabilidad.

Sin embargo, la creación de dicha defensoría, hasta ahora, no se ha traducido en la

materialización de una instancia de protección y defensa de derechos directa para la

población Lgbti.

Uno de los primeros elementos que esta Institución Nacional de Derechos Humanos

identifica para emanar dicha afirmación, es la discrepancia existente entre las competencias

atribuidas a la mencionada defensoría y los insumos disponibles para llevarlas a cabo, pues

aunque la Defensora en Materia de Diversidad Sexual fue delegada con responsabilidades a

nivel nacional, su capacidad de movilización, entre otros elementos, restringe las

posibilidades de llevar a efecto el mandato asignado formalmente.

198

En términos generales, los derechos de la población Lgbti difícilmente alcanzan el nivel de

inclusión inicial que requieren en los planes operativos anuales de cada una de las

instituciones del Estado, aspecto determinante para la ejecución de planes y programación

de atención de toda índole para esta población, especialmente aquellos vinculados a la

formación de funcionarios y funcionaras en instituciones claves como Ministerio del Poder

Popular para la Salud, Ministerio del Poder Popular para el Proceso Social del Trabajo,

Ministerio del Poder Popular para Asuntos Penitenciarios, entre otros.

Otro de los elementos destacables durante el referido período de análisis corresponde al

compromiso público que adquirió el diputado Elvis Amorós como Presidente de la

Asamblea Nacional, al anunciar durante un Congreso Nacional de la Diversidad Sexual,

que la máxima instancia legislativa declararía el 17 de Mayo como Día Nacional contra la

Homofobia, en conformidad con la petición de las ONG´s y la celebración internacional

que tiene lugar ese día para recordar la eliminación de la homosexualidad de la lista de

enfermedades mentales en el año 1990. Sin embargo, tal declaración no fue formalmente

emitida por la Asamblea Nacional.

Actuaciones de la Defensoría del Pueblo en la Materia

Formación a los cuerpos de seguridad del Estado

Considerando las denuncias recibidas en materia de discriminación por orientación sexual e

identidad de género, la Defensoría del Pueblo retomó durante el transcurso del año 2015 los

procesos formativos en materia de derechos de la población Lgbti en los cuerpos de

seguridad del Estado.

A partir de los espacios de encuentro con la Secretaría de Igualdad y Equidad de Género del

Ministerio del Poder Popular para Relaciones de Interiores, Justicia y Paz, fue realizada una

primera jornada de formación con las funcionarias responsables de dicha unidad en los

distintos cuerpos de seguridad de los principales municipios de Caracas. Esta primera

jornada derivó en una serie de nuevos talleres con los funcionarios y funcionarias

encargadas de los procesos de patrullaje, supervisión y dirección en las policías del

Municipio Chacao y Municipio Sucre, pertenecientes al Área Metropolitana de Caracas.

Cabe resaltar la presencia de dos activistas por los derechos humanos de la población trans

en la jornada desarrollada en la policía de Chacao, quienes previamente fueron convocados

por la Defensoría del Pueblo debido a su constante articulación con esta institución así

como a su relevante papel en los procesos de reconocimiento e inclusión de la comunidad

Lgbti en Venezuela.

Las distintas jornadas que se llevaron a cabo con los funcionarios y funcionarias policiales

tuvieron como objetivo brindar herramientas teórico-metodológicas para optimizar las

prácticas policiales en el abordaje de situaciones que involucren a colectivos o

individualidades de la diversidad sexual y de género. Como ejes transversales fueron

expuestos conceptos básicos sobre la sexo-diversidad, estadísticas y normativas nacionales

e internacionales en relación a los derechos de esta población, así como recomendaciones

generales para un abordaje adecuado de situaciones relacionadas con los derechos Lgbti.

199

Proceso divulgativo de la Ley para la Promoción y Protección del Derecho a la Igualdad de las

Personas con VIH/Sida y sus Familiares

Entre los diversos acuerdos alcanzados entre esta Institución Nacional de Derechos

Humanos y las ONG durante el encuentro sostenido entre el Defensor del Pueblo y las

organizaciones en materia de VIH/Sida, se aprobó un cronograma de actividades

divulgativas impulsadas por la Defensoría del Pueblo en algunos estados del país, con la

finalidad de dar a conocer las garantías jurídicas establecidas en la precitada Ley y

sensibilizar a los servidores y servidoras públicas de las diversas instituciones que tuvieran

competencia en el área sobre la discriminación que padecen las personas que viven con

VIH/Sida en Venezuela.

Considerando que el principio de no discriminación por orientación sexual e identidad de

género se encuentra contemplado en la exposición de motivos de la Ley, y que la población

de hombres que tienen sexo con hombres (HSH) y mujeres trans son unos de los sub-

grupos más vulnerables para contraer la infección
236

, se decidió abordar nociones generales

de esta población en los diversos foros divulgativos que se llevaron a cabo en varios

estados del país.

De tal manera, entre el 1 de septiembre y el 27 de noviembre se realizaron cinco foros

divulgativos en los siguientes estados: Distrito Capital, Barinas, Bolívar, Lara, Vargas y

Aragua, incorporando a un total de 517 funcionarias y funcionarios públicos de

instituciones como: Cuerpos de seguridad estadal y municipal, Cuerpo de Investigación

Científica, Penal y Criminalística (Cicpc), Ministerio Público, Defensa Pública,

Dependencias del Ministerio del Poder Popular para la Salud (Hospitales, Direcciones

Municipales de Salud, Distritos Sanitarios, entre otros), Conapdis, Ministerio del Poder

Popular para la Mujer y la Igualdad de Género, Ministerio del Poder Popular para el

Proceso Social del Trabajo, Instituciones Educativas, entre otras.

Cada uno de los foros estuvo presidido por el Defensor o Defensora Delegada Estadal, un

representante de la Coordinación Regional del Programa Nacional de VIH/Sida e ITS y la

vocería de una de las ONG en la materia, quien tuvo la responsabilidad de brindar de forma

testimonial y pedagógica el panorama de la situación de derechos de las personas con

VIH/Sida en nuestro país.

El 1 de diciembre se realizó una jornada instructiva para los funcionarios y funcionarias

encargados de la recepción de denuncias en las Defensorías Estadales de Vargas, Miranda y

Distrito Capital, facilitado por el funcionario Ludwing González. Dicho espacio tuvo la

intención de fortalecer y optimizar la labor de atención, orientación y gestión de los

servidores públicos responsables de recibir las denuncias en materia de discriminación por

VIH/Sida.

Procesos destacados en materia de inclusión de la comunidad Lgbti

Una de los aspectos más sustanciales en materia de reconocimiento e inclusión de la

población sexo diversa en Venezuela derivó de las elecciones a la Asamblea Nacional para

el período 2016-2020, en cuyo proceso resultó electa la ciudadana Tamara Adrián.

Adrián es una reconocida activista por los derechos humanos de la población Lgbti y

abogada de profesión, su postulación fue apoyada por el partido político Voluntad Popular

236

Plan Estratégico Nacional (PEN) para el VIH/Sida 2012-2016.

200

y su candidatura era parte de la primera suplencia del que fuera candidato por voto lista de

la organización política Mesa de la Unidad Democrática, Tomás Guanipa.

Aunque el Consejo Nacional Electoral administró la candidatura de Adrián en función al

documento de identidad nacional correspondiente, durante y después de la campaña el

manejo mediático versó en función al de una mujer trans que primeramente fue candidata, y

posteriormente logró posicionarse como tal con una diputación en la Asamblea Nacional.

Como mencionamos anteriormente, los cargos de elección popular al que acceden personas

con una orientación sexual o identidad de género no-heteronormada suelen ser

considerados por organismos internacionales como parte de los indicadores para

caracterizar el panorama de derechos de la población sexo-diversa en un país.

La aprobación de la ley de matrimonio civil igualitario fue uno de los aspectos principales

que la ciudadana Tamara Adrián abordó durante su campaña parlamentaria, aspecto que

deberá ser llevado a discusión luego de la conformación de la nueva Asamblea Nacional el

próximo 5 de enero del 2016.

Como caso emblemático abordado por esta Institución Nacional de Derechos Humanos se

encuentra la situación de derechos de Salvador Gabriel Soto Miranda, ciudadano argentino

que fue concebido conjuntamente por las ciudadanas venezolanas Giniveth Soto y

Migdelys Miranda en el año 2014.

El matrimonio y la concepción que ambas ciudadanas ejercieron en la República Argentina

han sido particularmente difundidos en la opinión pública nacional, especialmente después

del homicidio del que fuera víctima la ciudadana Giniveth Soto, en diciembre del año

anterior. Durante y después de este suceso, diversas instancias del Estado venezolano han

sido convocadas por las referidas ciudadanas así como por ONG acompañantes para

atender con mayor atención la situación jurídica en que se encontraba el hijo de las

peticionarias.

Aunque finalmente, Salvador Gabriel fue presentado formalmente ante las autoridades

venezolanas por su madre gestante, ambos residen en la República Argentina.

Recomendaciones

A la Asamblea Nacional

1. Llevar a discusión los proyectos de ley y de reforma de ley introducidos por iniciativa

popular en favor del reconocimiento de los derechos de las personas lesbianas,

homosexuales y trans, así como también de las parejas homoparentales.

2. Formalizar la declaración del 17 de mayo como Día Nacional de la Lucha contra la

Homofobia, Lesbofobia, Bifobia y Transfobia

Al Ministerio Público

1. Avanzar y fortalecer la formación en materia de diversidad sexual y de género de

funcionarios y funcionarias cuyas competencias estén vinculadas con la toma de

decisiones y procesos administrativos determinantes en las causas que ejecute esta

institución.

2. Diseñar y crear instancias de atención especial para la población sexo diversa víctima

de algún tipo de violencia, en atención a los acuerdos y convenios suscritos por el

201

Estado venezolano, así como las recomendaciones hechas por los organismos

internacionales al mismo.

Al Tribunal Supremo de Justicia

1. Avanzar y establecer las condiciones para lograr una efectiva y real protección de

derechos de la población sexo-diversa.

2. Elaborar protocolos precisos para quienes imparten justicia en casos que involucren la

orientación sexual o la identidad de género no-heteronormada como un factor

determinante de la situación.

Al Consejo Nacional Electoral

1. Avanzar en el cumplimiento real y efectivo del artículo 144 de la Ley de Registro

Civil, en atención a los derechos de la población trans para acceder a procesos de

readecuación de documentos de identidad y rectificación de actas y partidas de

nacimiento que actualmente están contempladas dentro del referido artículo.

Al Ministerio del Poder Popular para Relaciones Interiores, Justicia y Paz

1. Fortalecer la Unidad de Igualdad y Equidad de Género del Viceministerio del Sistema

Integrado de Policía, como la máxima instancia para coordinar, asesorar, orientar y

promover los procesos y acciones orientadas al cumplimiento de las Normas Relativas

a los Derechos de las Mujeres, a la Igualdad y Equidad de Género en los Cuerpos de

Policía Nacional Bolivariana y demás Cuerpos de Policía.

2. Iniciar un proceso de revisión y discusión de los reglamentos internos de actuación de

los cuerpos de seguridad locales, regionales y nacionales, en atención a las demandas y

necesidades de la población LGBTI, especialmente aquellos relacionados con los

procesos de inspección y privación de la libertad de la población trans que cometa

algún tipo de delito bajo un enfoque de Derechos Humanos.

3. Consolidar un plan nacional de formación en materia de diversidad sexual para los

cuerpos de seguridad del estado apegado a los principios básicos de los Derechos

Humanos, brindando orientaciones claras y precisas para un óptimo desempeño a la

hora de abordar situaciones que involucren a personas gays, lesbianas o trans y que así

lo requieran.

Al Ministerio del Poder Popular para la Mujer y la Igualdad de Género

1. Diseñar y promover campañas informativas en favor del reconocimiento de los

derechos de las mujeres lesbianas y la población trans.

2. Avanzar en la asignación de los insumos necesarios para la plena ejecución y efectivo

cumplimiento de las responsabilidades delegadas en los cargos e instancias de

protección de derechos.

Al Ministerio del Poder Popular para el Proceso Social del Trabajo

1. Avanzar en mecanismos efectivos para garantizar el cumplimiento del principio de no

discriminación por orientación sexual contemplado en el artículo 21 de Ley Orgánica

del Trabajo, Los Trabajadores y Las Trabajadoras.

202

2. Consolidar un plan nacional de formación en materia de diversidad sexual para los

funcionarios y funcionarias adscritas a las insectorías del trabajo, apegado a los

principios básicos de los Derechos Humanos, brindando orientaciones claras y precisas

para un óptimo desempeño a la hora de atender situaciones de discriminación a

personas gays, lesbianas o trans.

Al Ministerio del Poder Popular para la Salud

1. Habilitar espacios de atención especializados para la población trans que requiera

servicios de salud generales y específicos en atención a sus necesidades particulares,

tales como hormonización, orientación psicológica, exámenes de laboratorio, entre

otros.

2. Potenciar y fortalecer los programas y planes formativos en materia de diversidad

sexual para el personal de salud en todos sus niveles.

Al Ministerio del Poder Popular para la Educación

1. Promover un proceso de revisión curricular que incorpore un enfoque en educación

sexual laico y apegado a los Derechos Humanos.

Al Ministerio del Poder Popular para la Vivienda y el Hábitat

1. Sistematizar y difundir información sobre la inclusión de la población sexo-diversa en

las políticas públicas de vivienda del Estado, especialmente lo referido a las parejas

homo-parentales dentro de la Gran Misión Vivienda Venezuela.

2. Avanzar en mecanismos efectivos para garantizar el cumplimiento del principio de no

discriminación por orientación sexual e identidad de género contemplado en la Ley de

Regularización de Arrendamiento Inmobiliarios.

Al Ministerio del Poder Popular para Asuntos Penitenciarios

1. Consolidar un plan nacional de formación en materia de diversidad sexual para los

funcionarios y funcionarias encargadas de labores de custodia en los centros de

privación de libertad, apegado a los principios básicos de los Derechos Humanos y

brindando orientaciones claras y precisas para un óptimo desempeño a la hora de

atender situaciones de discriminación a personas gays, lesbianas o trans.

Al Ministerio del Poder Popular para la Comunicación y la Información

1. Optimizar los mecanismos de seguimiento, control y sanción contemplados en la Ley

de Responsabilidad Social en Radio y Televisión a través de su órgano ejecutor, La

Comisión Nacional de Telecomunicaciones (Conatel), en atención a la programación

que difunda contenido discriminatorio hacia las personas homosexuales, lesbianas o

trans.

2. Diseñar y promover campañas formativas basadas en valores de respeto,

reconocimiento e inclusión de la diversidad sexual y de género a través de los medios

de comunicación públicos y privados.

Al Ministerio del Poder Popular de Planificación

1. Incorporar el enfoque de género en la construcción de indicadores base para los

estudios e investigaciones que se desarrollen a través de las diversas dependencias del

203

Estado, especialmente aquellos ejecutados por el Instituto Nacional de Estadística

(INE).

Al Ministerio del Poder Popular del Despacho de la Presidencia y Seguimiento de la
Gestión de Gobierno

1. Retomar y fortalecer una política de atención a las personas Lgbti en situación de calle

y/o farmacodependencia, especialmente hacia la población trans que así lo requiera en

los centros urbanos, a través de una política de formación integral al personal

profesional, obrero y administrativo de la Fundación Misión Negra Hipólita.

2. Establecer las sanciones administrativas correspondientes para los funcionarios y

funcionarias de alto nivel que emitan declaraciones públicas con contenido

homofóbico, lesbofóbico o transfóbico.

204

Derecho de las adultas y adultos mayores

Contexto internacional

A nivel internacional, en los últimos años se ha intensificado el trabajo orientado hacia una

mayor protección de los derechos de las adultas y adultos mayores, otorgándole un notable

protagonismo en la agenda regional e internacional, visualizándose iniciativas

vanguardistas dirigidas a proteger los derechos de las personas mayores en el seno de las

Naciones Unidas, el abordaje de estos temas reflejan la creciente preocupación por los

derechos humanos de las personas mayores.

Como una de las iniciativas que podría mencionase como la más significativa en materia

de derechos humanos de la población adulta mayor en 2015, se encuentra la Convención

Interamericana sobre la Protección de los Derechos Humanos de las Personas Mayores, la

cual constituye el primer instrumento regional de su tipo en el mundo.

La CRBV reconoce y contempla la protección de las adultas y adultos mayores, en ese

sentido, el Estado venezolano se compromete en garantizar a todas las personas mayores el

ejercicio pleno de sus derechos y garantías y a respetar su dignidad y autonomía, con la

participación solidaria de las familias y la sociedad.

A nivel nacional, encontramos la evolución en la cantidad de pensionados y pensionadas

que han sido incluidas al sistema de seguridad social, ubicándose el número total de

pensionados y pensionadas hasta el 06 de diciembre de 2015 en 3.090.281
237

.

Dentro del marco jurídico nacional, en 2015 se inicia la discusión del Proyecto de Ley de

Protección Familiar del Adulto Mayor, normativa que contempla la protección de los y las

adultas mayores y sus derechos. Por otra parte, fue realizada una última consulta pública

del Anteproyecto de Ley de los Servicios Sociales del Adulto Mayor.

Convención Interamericana sobre la Protección de los Derechos Humanos de las Personas Mayores

En el mes de junio, los Estados Miembros de la Organización de los Estados Americanos

(OEA) aprobaron la Convención Interamericana sobre la Protección de los Derechos

Humanos de las Personas Mayores (el primer instrumento regional de su tipo en el

mundo). Los países que al momento de la aprobación ratificaron del texto fueron:

Argentina, Brasil, Chile, Costa Rica y Uruguay.

El objeto de la Convención es promover, proteger y asegurar el reconocimiento y el pleno

goce del ejercicio, en condiciones de igualdad, de todos los derechos humanos y libertades

fundamentales de la persona mayores, para contribuir a su plena inclusión, integración y

participación en la sociedad, informó la organización
238

.

La ratificación de la Convención obliga a los Estados parte a adoptar medidas, para

garantizar a las personas mayores un trato preferencial en todos los ámbitos. En la

actualidad, las personas con 60 o más años de las Américas representan el 14% del

237

 www.ivss.gob.ve
238

ORGANIZACIÓN DE LOS ESTADOS AMERICANOS. América se convierte en la primera región del

mundo en contar con una Convención para la protección de los derechos de las Personas Mayores.

Publicado el 15 de junio de 2015. En:

<http://www.oas.org/es/centro_noticias/comunicado_prensa.asp?sCodigo=C-198/15>. Consultado el 16 de

junio de 2015.

205

total de la población del hemisferio (más de 135 millones de personas). En 2030,

cerca de dos de cada cinco personas tendrán 60 o más años, y en total habrá más de

215 millones de personas mayores en las Américas. La Convención permitirá reforzar

las obligaciones jurídicas de respetar, promover y realizar esos derechos humanos de

las personas mayores. Su ratificación conllevará la obligación de los Estados parte de

adoptar medidas, a fin garantizar a la persona mayor un trato diferenciado y

preferencial en todos los ámbitos.

Por otro lado, es importante hacer mención, a otras acciones que contribuyen a la

promoción y la defensa de los derechos de las adultas y adultos mayores a nivel

internacional, tal como fue el Seminario Internacional “Intercambiando experiencias sobre

Políticas de Protección Social para promover la Autonomía de las Personas Adultas

Mayores”, organizado por el Ministerio de Desarrollo e Inclusión Social de Perú el 30 de

junio del 2015. El evento se realizó con el objetivo de “conocer las tendencias

iberoamericanas en el diseño e implementación de políticas, programas o proyectos de

protección social orientados a promover la autonomía de las personas adultas mayores,

especialmente de aquellos que se encuentran en situación de vulnerabilidad y riesgo

social”
239

.

Por ello, el Seminario contó con tres bloques de Exposiciones que permitieron conocer las

tendencias demográficas, el proceso de envejecimiento, los modelos de políticas públicas

de promoción de la autonomía, atención de la dependencia y, los nuevos escenarios que

desafían los enfoques de las políticas de protección social dirigidas a las personas adultas

mayores; así como con dos bloques de Comentarios que promovieron la reflexión acerca de

los nuevos retos de las políticas de protección social para reducir, mitigar y responder antes

los riesgos sociales que afectan a las personas adultas mayores.

Día Internacional de la Toma Conciencia del Abuso y Maltrato en la Vejez

La Asamblea General de las Naciones Unidas, ha designado el 15 de junio como Día

Internacional de la Toma de Conciencia del Abuso y Maltrato en la Vejez, cuya finalidad es

generar un nuevo debate mundial sobre un tema que no solía ser abordado, a la vez sumar

apoyo en la promoción al derecho de las personas adultas mayores a gozar de una vida libre

de violencia y abusos. Si bien este problema del abuso y el maltrato en la vejez, es más

habitual que los miembros de la familia sean quienes cometen las violaciones, entre las que

se incluyen el abandono y el abuso psicológico, financiero y físico. Las investigaciones

indican que la edad, el género y la dependencia aumentan los riesgos de abusos y que las

mujeres sufren las peores consecuencias
240

.

239

MINISTERIO DE DESARROLLO E INCLUSIÓN SOCIAL. Seminario Internacional: "Intercambiando

experiencias sobre Políticas de Protección Social para promover la Autonomía de las Personas Adultas

Mayores". En: <http://www.midis.gob.pe/index.php/es/seminario-internacional-presentacion>. Consultado el

15 de agosto de 2015.
240 ORGANIZACIÓN DE LAS NACIONES UNIDAS. Mensaje del Secretario General con ocasión del Día

Mundial de Toma de Conciencia del Abuso y Maltrato en la Vejez. Publicado el 15 de junio de 2015. En:

<http://www.un.org/es/events/elderabuse/2015/sgmessage.shtml>. Consultado el 21 de junio de 2015.

206

II Foro internacional sobre los derechos humanos de las personas mayores

Este evento, fue celebrado en la Ciudad de México del 3 al 6 de junio de 2014, se organiza

en el marco del proceso de implementación y seguimiento de la Carta de San José sobre los

derechos de las personas mayores de América Latina y el Caribe, adoptada en la tercera

Conferencia regional intergubernamental sobre el envejecimiento en América Latina y el

Caribe de 2012. Dicho Foro, representó una oportunidad de conocimiento e intercambio de

conceptos y prácticas en los temas más relevantes en la materia, que han formado parte del

debate internacional sobre los derechos humanos de las personas mayores durante el último

bienio.

Dentro de los principales temas de análisis discutidos en el Foro se encuentran: los avances

internacionales en la protección de los derechos humanos de las personas mayores; Las

garantías jurisdiccionales e institucionales para la protección y ejercicio de los derechos en

la vejez; La autonomía, capacidad legal y toma de decisiones en la vejez: tensiones y

opciones; Las experiencias y buenas prácticas de la Secretaría de Desarrollo Social del

Gobierno del Distrito Federal; Los cuidados y servicios sociales para fortalecer la

autonomía de las personas mayores; La toma de conciencia, empoderamiento e igualdad en

una sociedad que envejece; La protección especial de grupos específicos de personas

mayores y las experiencias nacionales en derechos humanos de las personas mayores.

También cabe acotar que el arribo a la edad mayor, origina en las personas, necesidades

específicas que en el marco del envejecimiento demográfico, repercuten sobre el conjunto

de la sociedad. Cuando no se anticipan las medidas y reformas de protección social

necesarias para enfrentar las necesidades derivadas del proceso de envejecimiento, el

tránsito de una sociedad hacia la madurez demográfica genera dificultades de

funcionamiento.

El Proceso de Envejecimiento

El tema del envejecimiento mundial, tal como se ha reflejado en los informes anteriores de

la Defensoría del Pueblo, continúa abordándose por diversos Organismos internacionales,

los cuales enfatizan tanto las cifras de envejecimiento de la población, como la importancia

del reconocimiento de los derechos humanos de las personas mayores, los cuales requieren

de recursos, oportunidades y cuidados especiales, y que intrínsecamente implica una labor

de protección por parte de los Estados hacia esta población.

Entre los Informes recientes que tratan el tema, se puede mencionar el elaborado por

investigadores de la Universidad de Southampton en colaboración con HelpAge

International
241

, una ONG dedicada al cuidado de las personas mayores. En el informe,

indican que la población mundial está envejeciendo,

A medida que la tasa de fecundidad disminuye y la esperanza de vida aumenta, se

espera que la proporción de personas de 60 años y más aumente en todas las regiones

del mundo. Sin embargo, las experiencias de vida de los mayores varían mucho según

en qué país viven. El Índice Global de Envejecimiento, AgeWatch evalúa los factores

241

 HELPAGE INTERNACIONAL. Índice Global de Envejecimiento, AgeWatch 2015, Resumen ejecutivo.

2015.

207

que determinan el bienestar social y económico de las personas adultas mayores en

todo el mundo
242

.

El Índice Global de Envejecimiento de AgeWatch,

Es el primer marco analítico que emplea los últimos datos comparativos y

cuantitativos internacionalmente disponibles para medir y monitorear globalmente

aspectos claves del bienestar económico y social de personas adultas mayores. El

objetivo general del Índice Global de Envejecimiento, AgeWatch es promover el

desarrollo de políticas y programas que mejoren la calidad de vida y el bienestar de

las generaciones presentes y futuras de personas adultas mayores
243

.

Según este informe, actualmente hay alrededor de,

901 millones de personas de 60 años y más en todo el mundo, lo cual representa el

12% de la población global. En 2030, esta cifra habrá aumentado a 1.400 millones, lo

que representará el 16,5%, y en 2050 ascenderá a 2.100 millones; es decir el 21,5%

de la población global. Las personas de 60 y más años son actualmente más

numerosas que los niños menores de cinco; en 2050, serán más numerosas que los

niños de menos de 15. Estos cambios demográficos son más veloces en el mundo en

vías de desarrollo, el cual en 2050 será el lugar de residencia de 8 de cada 10

personas de 60 años y más
244

.

De igual modo, realizan un análisis de la situación de las adultas mayores a nivel mundial,

destacando que las mujeres se encuentran particularmente afectadas, existe una necesidad

urgente de un mejor análisis de género al considerar el bienestar y la dignidad en la vejez.

Según este informe, las adultas mayores sufren de manera particular, ya que la definición

de políticas basadas en género, tiende a tomar información de series de datos ampliamente

disponibles que no registran información para grupos etarios más allá de los 49 años.

Las mujeres tienen mayor riesgo de pobreza en la vejez. Resultado de una vida

sufriendo discriminación por razón de género, junto con la desigualdad en la vejez,

puede tener un efecto devastador en las mujeres mayores. A nivel mundial, el 46,8%

de las mujeres entre 55 y 64 años son económicamente activas, en comparación con

el 73,5% de los hombres. Además, las mujeres suelen ganar menos que los hombres,

por lo que la oportunidad de ahorrar para la vejez se limita, aumentando el riesgo de

pobreza en esa etapa de la vida. Más del 23% de las mujeres del mundo tienen ya más

de 50 años. En el Índice de Envejecimiento Global se resalta que existe una necesidad

242

 HELPAGE INTERNACIONAL. Índice Global de Envejecimiento, AgeWatch 2015, Resumen

ejecutivo…cit. p.1.
243

 HELPAGE INTERNACIONAL. Índice Global de Envejecimiento, AgeWatch 2013. Propósito,

metodología y resultados. 2013. pp 4-5.
244

 HELPAGE INTERNACIONAL. Índice Global de Envejecimiento, AgeWatch 2013, Resumen

ejecutivo…cit., p. 2.

208

urgente de un mejor análisis de género al considerar el bienestar y la dignidad en la

vejez
245

.

Finalmente, en el informe se estimó que el Índice Envejecimiento Global 2015 tanto Suiza,

Noruega, Suecia, Alemania y Canadá son los países que otorgan el mayor bienestar para la

vida de las personas adultas mayores, mientras señala que en América Latina se produce el

fenómeno más rápido de envejecimiento a nivel mundial y a la vez se presentan políticas

progresistas de envejecimiento, como ejemplo de los avances se encuentra la aprobación de

la Primera Convención para la Protección de los Derechos de las Personas Mayores. “Los

18 países de América Latina y el Caribe del Índice de Envejecimiento Global representan el

7,3% de la población mayor del mundo”.

Por su parte, el Director del Centro Latinoamericano y Caribeño de Demografía (Celade)-

División de Población de la Cepal, Dirk Jaspers, en la segunda reunión de la Conferencia

Regional sobre Población y Desarrollo, celebrada en México, presentó unas proyecciones

de población, donde destacó que “el número de habitantes de América Latina y el Caribe

pasará de 635 millones en la actualidad a 793 millones en 2061, cuando se espera que la

población de 65 años y más ya haya superado a la de menores de 20 años”
 246

.

Además, se especificó que en este siglo los países que más incrementarán su población en

términos porcentuales serán,

Guatemala (de 16 millones en 2015 a 34 millones en 2100), Belice (de 359.000 en

2015 a 677.000 en 2096), Bolivia (de 11 millones en 2015 a 18 millones en 2091) y

Ecuador (de 16 millones en 2015 a 25 millones en 2081). En cuanto a la estructura

por edad, en 1988, el número de habitantes de 20 a 64 años superó a la población de

menos de 20 años. Este grupo seguirá reduciendo su proporción, de forma que en

2057 la población de 65 años y más superará a la de entre 0 y 19 años. Además, en

2025, el grupo de población en edad activa, de 20 a 64 años, alcanzará su máximo en

términos porcentuales y representará casi 60% del total.

Dirk Jaspers, apuntó que estos cambios en la estructura etaria

“tienen implicaciones específicas en las áreas de educación, salud y pensiones. En

términos económicos, el Director del Celade-División de Población de la Cepal

indicó también que el consumo de la población de 65 años y más superará por

primera vez al de los menores de 20 años hacia el año 2030 en Cuba y Chile y hacia

2045 en Colombia, Brasil y México. Finalmente, en 2060 este fenómeno denominado

de “economías envejecidas” se habrá extendido a toda la región, con la excepción de

Bolivia, Paraguay y algunos países del Caribe”.

245

 Ibídem, p. 4.
246

 COMISIÓN ECONÓMICA PARA AMÉRICA LATINA Y EL CARIBE. Hacia 2060 la región tendrá

25% más de habitantes, con más adultos mayores que menores de 20 años. Publicado el 07 de octubre de

2015.En: <http://www.cepal.org/es/comunicados/cepal-2060-la-region-tendra-25-mas-habitantes-mas-

adultos-mayores-que-menores-20-anos>. Consultado el 08 de octubre de 2015.

209

Seguridad social para las personas adultas mayores en Venezuela

El Estado venezolano ha implementado políticas dirigidas a garantizar el derecho a la

seguridad social de adultas y adultos mayores y de asegurar su inclusión social, las mismas

han permitido ampliar tanto la protección integral como la asignación de pensiones de

vejez.

De acuerdo con datos referidos por el Instituto Venezolano de los Seguros Sociales (IVSS),

para el cierre de 2014, la cantidad total de pensionados y pensionadas fue de 2.575.074,

mientras que para el 2015, en base a sus cifras oficiales el 07 de mayo el número total de

pensionados y pensionadas se ubicó en 2.687.824, para pasar hasta el 06 de diciembre de

2015 a un total de 3.090.281
247

, superando la meta fijada de 3 millones de pensionados para

el 2015.

A continuación, veremos en el Gráfico 1, según cifras aportadas por el IVSS, la evolución

de pensionados y el monto pagado, desde 1998 hasta diciembre de 2014
248

 (IVSS /

Dirección General de Afiliación y Prestaciones en Dinero Nómina al mes de Diciembre

2014. Incluye el pago de 2 meses de aguinaldos).

247

 www.ivss.gob.ve
248

MINISTERIO DE PROTECCIÓN SOCIAL Y TRABAJO. Memoria y Cuenta 2014. Caracas, 2015. p 132.

Fuente: Ministerio d Protección Social y Trabajo. Memoria y Cuenta 2014. Caracas, 2015. p 132

Gráfico 1. Evolución de pensionados y monto pagado

210

El Ejecutivo Nacional, informó a través de su cuenta en Twitter @NicolasMaduro que para

el mes de agosto de 2015 fueron incorporadas 22 mil 617 nuevas pensiones al IVSS
249

. Por

su parte, a continuación en la Tabla 1, se visualiza el total de adultos y adultas mayores

incorporados al IVSS a través de la Misión en Amor Mayor
250

 desde su creación
251

.

Respecto al ingreso mensual percibido por las personas jubiladas y pensionadas del país,

durante el año ha sido ajustado de acuerdo con el incremento del salario mínimo, donde el

último ajuste corresponde a un 30% del salario mínimo, el cual fue anunciado en el mes de

octubre por el Ejecutivo Nacional para entrar en vigencia el 01 de noviembre
252

, ubicándose

en 9.649 Bs.
253

Del mismo modo, fue oficializado el pago de tres meses de aguinaldos a las pensionadas y

pensionados del IVSS, calculados con base este último ajuste, el pago está compuesto por

la bonificación de fin de año de dos meses establecida en la normativa legal vigente, más

una compensación especial de carácter único de un mes otorgado por el Ejecutivo. La

disposición establece que el pago deberá ser erogado en dos fracciones; dos meses el 15 de

noviembre y un mes el 1° de diciembre del año en curso
254

.

En un acto realizado en el Teatro Teresa Carreño, en Caracas, para la reivindicación de 10

adultos mayores de diferentes estados del país, el Ejecutivo Nacional anuncia la entrega

progresiva durante el mes de noviembre de 110 mil nuevas pensiones, como parte de la

meta de elevar los 2,6 millones de pensionados a 3 millones para el 2015; de igual modo,

249

ÚLTIMAS NOTICIAS. Consulte aquí el nuevo listado de pensionados. Publicado el 20 de agosto de 2015.

En:<http://www.ultimasnoticias.com.ve/noticias/ciudad/servicios-publicos/consulte-aqui-el-nuevo-listado-de-

pensionados.aspx#ixzz3jSi4yLbj>. Consultado el 22 de agosto de 2015.
250

 VENEZUELA SOCIALISTA EN CIFRAS. Misiones.<http://venezuelasocialista.avn.info.ve/>
251

 AVN. Incorporados 22.617 adultos mayores como pensionados del Seguro Social. Publicado 17 de agosto

de 2015. En: <http://www.avn.info.ve/contenido/incorporados-22617-adultos-mayores-como-pensionados-

del-seguro-social>. Consultado 19 de agosto de 2015.
252

 Decreto Presidencial N°. 2.091 publicado en la Gaceta Oficial N°. 40.783 de fecha 6 de noviembre de

2015.
253

EL MUNDO. Devengarán Bs. 9.649 en noviembre. Publicado el 20 de octubre 2015. En:

<http://www.elmundo.com.ve/noticias/economia/laboral/homologaran-pensiones-del-ivss-con-nuevo-salario-

m.aspx#ixzz3pzWbtY22>. Consultado el 22 de octubre de 2015.
254

 EL IMPULSO. Oficializan pago de tres meses de aguinaldos a pensionados del IVSS. Publicado el

noviembre 10 de 2015. En: <http://www.elimpulso.com/noticias/economia/oficializan-pago-de-tres-meses-de-

aguinaldos-a-pensionados-del-ivss>. Consultado el 12 de diciembre de 2015.

 Tabla 1. Total de adultos y adultas mayores incorporados al IVSS a

través de la Misión en Amor Mayor

Diciembre 2012 Octubre 2013 Diciembre 2014

516.126 551.799 511.486

211

informó el haber completado la instalación de una sala situacional en el Palacio de

Miraflores, en Caracas, para procesar solicitudes de nuevas personas pensionadas.
255

Atención a los adultos y adultas mayores en situación de calle

Bajo este orden de ideas, cabe acotar la evolución en la cantidad de ciudadanas y

ciudadanos en situación de calle captados y atendidos por la Fundación Misión Negra

Hipólita
256

 (FMNH) desde su creación:

Tabla 2. Evolución en la cantidad de ciudadanas y ciudadanos en situación de

calle captados y atendidos por la FMNH

Avances en la protección de los adultos y adultas mayores

El 13 de octubre de 2015, el Ejecutivo Nacional aprobó la modificación del Decreto de la

Gran Misión en Amor Mayor, para incluir a los indígenas a partir de los 50 años.

Posteriormente, el 23 de octubre, el Ejecutivo Nacional anuncia que la Gran Misión en

Amor Mayor sería la que contaría con más recursos presupuestados, con Bs. 9.291

millones, para atender a las personas adultos mayores.

Durante la instalación del Consejo Presidencial de Gobierno Popular de Campesinos,

Campesinas y Pescadores, el Ejecutivo Nacional, anuncia que será realizado un censo

nacional de los trabajadores y las trabajadoras del campo, a fin de incluirlos en la Misión en

Amor Mayor para finales del referido año, por su parte el 8 de diciembre, se crea el

Consejo Presidencial de los Adultos Mayores de Venezuela.

Esto demuestra, que en los últimos años, las adultas y adultos mayores del país han sido

incluidos en los planes de atención médica-integral, a través de las diversas jornadas

efectuadas a nivel nacional, en las que son asistidos con los servicios de medicina general,

despistaje de diabetes, hipertensión arterial, vacunación y entrega gratuita de medicinas. La

recreación y el sano esparcimiento es otro de los derechos que se les ha garantizado a las

adultas y adultos mayores, aunado a ello, se viene impulsando el plan de Turismo Social,

promovido por el Ministerio del Poder Popular para el Turismo y la aerolínea estatal

Consorcio Venezolano de Industrias Aeronáuticas y Servicios Aéreos (Conviasa), para que

255

 AGENCIA VENEZOLANA DE NOTICIAS. Gobierno Bolivariano comienza entrega de nuevas

pensiones. Publicado el 30 de octubre de 2015. En: <http://www.avn.info.ve/node/32737530/10/2015>.

Consultado el 01 de noviembre de 2015.
256

 VENEZUELA SOCIALISTA EN CIFRAS. Misiones.<http://venezuelasocialista.avn.info.ve/>

Años de atención de la FMNH

 2006 2007 2008 2009 2010 2011 2012 2013
Cantidad de

personas

captadas y

atendidas

1.582

1.808

2.109

2.542

3.390

6.112

6.616

4.800

212

las personas adultas mayores tengan la oportunidad de viajar a destinos nacionales e

internacionales sin costo alguno
257

.

El 26 de febrero, fue instalado el Consejo Presidencial de Gobierno Popular de Personas

con Discapacidad y Adultos Mayores, durante el mismo fue anunciada la entrega de las

primeras 10 mil tarjetas correspondientes a un bono de salud a los pensionados, a su vez

fueron aprobados recursos para otorgar 300 mil nuevas pensiones.

El presidente de la Comisión de Vivienda del Concejo Municipal del municipio Libertador,

concejal Richard Nadales, anunció la creación de una ordenanza que proteja los derechos

de los adultos y adultas mayores. Nadales, aseguró que la futura disposición municipal

tiene como objetivo,

Promover y garantizar los derechos que tienen los adultos mayores, pero también

incorporar elementos que permitan garantizar una mejor calidad de vida y aquellas

personas, instituciones u organismos que vulneren los derechos sean sancionados por

la ley. Ellos mencionaron maltratos por distintos sectores como es el caso de

transportistas, entidades bancarias, vecinos y hasta de sus propias familias, es por eso

que vamos a crear este mecanismo (ordenanza) para defender los derechos de los

adultos mayores, vamos a luchar para que ellos tengan un trato preferencial para

reivindicar a los abuelitos que dieron toda su vida por nuestro país.
258

Avances legislativos

Dentro del marco jurídico nacional, en 2015 se inicia la discusión del Proyecto de Ley de

Protección Familiar del Adulto Mayor, normativa que contempla la protección de las

adultas y adultos mayores y sus derechos.

En sesión ordinaria, la Comisión Permanente de la Familia de la Asamblea Nacional (AN),

analizó varias normativas, entre ellas, el Proyecto de Ley de Protección al Parto

Humanizado para ser llevado a su aprobación en segunda discusión en plenaria, la Ley de

Protección Familiar para el Adulto y Adulta Mayor y el Acuerdo de la instancia legislativa

al Ejecutivo Nacional por la incorporación de nuevos pensionados y pensionadas a la

Misión en Amor Mayor
259

.

Por otra parte, fue realizada una última consulta pública del Anteproyecto de Ley de los

Servicios Sociales del Adulto Mayor, teniendo prevista su aprobación para el 15 de agosto y

en octubre de 2015 la creación del Instituto Autónomo de Atención de los Adultos

257

AGENCIA VENEZOLANA DE NOTICIAS. Derechos de las personas de la tercera edad son mandato

constitucional en Venezuela. Publicado el 28 de mayo de 2015. <http://www.avn.info.ve/contenido/derechos-

personas-tercera-edad-son-mandato-constitucional-venezuela>. Consultado el 15 de junio de 2015.
258

 EL SIGLO. Ordenanza defenderá derechos de adultos mayores. Publicado el 25 de agosto de 2015. En:

<http://elsiglo.com.ve/2015/08/25/ordenanza-defendera-derechos-de-adultos-mayores/>. Consultado el 25

agosto de 2015.
259

ASAMBLEA NACIONAL. Comisión permanente de la familia analizó leyes de protección a la mujer y al

adulto mayor. Publicado el 29 de octubre de 2015. En:

<http://www.asambleanacional.gob.ve/noticia/show/id/13403>. Consultado el 29 de octubre de 2015.

213

Mayores
260

. El objeto principal de la ley, es de brindar una atención integral, digna, con el

rescate del respeto y la solidaridad, humanizando las leyes e instituciones para favorecer a

este grupo especialmente vulnerable, en el disfrute de una vida plena y su incorporación en

los distintos programas sociales existentes.

Principales problemas detectados que afectan a las adultas y adultos mayores

Durante 2015, a través de la revisión de diversas fuentes y medios digitales de información,

la DdP logró identificar algunas problemáticas que vienen padeciendo las adultas y adultos

mayores en el país, entre las cuales se encuentra la dificultad en el acceso a los

medicamentos en especial los de alto costo y la exigencia del pago de las pensiones, tal

como veremos a continuación,

Acceso a los medicamentos

Al respecto, fue visualizada la necesidad que presentan los adultos y adultas mayores para

acceder a las medicinas requeridas para el tratamiento de patologías como: la hipertensión,

la diabetes y la osteoporosis, son las tres enfermedades más comunes, debido a que se han

presentado retrasos en la llegada al país, lo cual origina dificultad en su adquisición, al

respecto, en base a declaraciones ofrecidas por el presidente del IVSS Carlos Rotondaro al

medio digital Reuters, explica que la caída de los precios del petróleo ha obligado a

Venezuela a reducir sus inventarios de medicinas y comprar fármacos más baratos. De

igual modo, Rotondaro explicó que el organismo solía hacer dos grandes compras de

fármacos anuales para construir inventarios de ocho a 12 meses.

“Estamos trabajando con inventarios más ajustados, pero garantizando que el

medicamento esté aquí en el país”, agregó, señalando que ahora se hacen cuatro o

cinco compras al año. Según Rotondaro, Venezuela también ha utilizado los acuerdos

bilaterales con países aliados, entre ellos Cuba y Argentina, o laboratorios menos

conocidos, incluyendo algunos en la India, para adquirir los medicamentos. “En

algunas áreas se han aumentado las compras. El precio de estos medicamentos es

mucho menor, no porque sean malos sino porque tienen estructura de costos mucho

más bajos”.
 261

Debido a esta situación Rotondaro ha declarado que sólo han existido problemas,

“puntuales” negando rotundamente la escasez de medicamentos, señalando que las

faltas de algunos medicamentos se debían a fallas “puntuales”, como retrasos

“ocasionales” en la asignación de dólares a través del complicado control de cambios

o demoras de los laboratorios internacionales. Pero según CodeVida, una coalición de

organizaciones dedicadas a la salud, alrededor de 13.000 personas con enfermedades

crónicas están en riesgo de daños severos debido a la falta de quimioterapia y

medicamentos esenciales, incluidos trasplantados que deben evitar rechazos. “Tratan

260

 RADIO NACIONAL DE VENEZUELA. En agosto entrará en vigencia Ley de los Servicios Sociales del

Adulto Mayor. Publicado el 7 de julio de 2015. En: <http://www.rnv.gob.ve/en-agosto-entrara-en-vigencia-

ley-de-los-servicios-sociales-del-adulto-mayor-audio/>. Consultado el 15 de julio de 2015.
261

 EL MUNDO ORIENTAL. El Ivss reduce inventarios de medicinas por caída de precios del petróleo.

Publicado el 01 de septiembre de 2015. En: <http://www.mundo-oriental.com.ve/Det.aspx?Id=37052>.

Consultado el 01 de septiembre de 2015

214

de decir que hay una escasez que no hay”, dijo el general, que le ofreció una

entrevista a Reuters a raíz de su cobertura de una protesta el 28 de agosto de pacientes

con cáncer, hemofilia y trasplantes por la escasez. De los 232 medicamentos de alto

costo solamente tenemos fallas puntuales del 6,3 por ciento”
262

.

Residencias socioasistenciales, Casa Hogar Chivacoa

Por otra parte, durante el mes de agosto, en la Casa Hogar Chivacoa ubicada en la

urbanización de la Castellana en Caracas, se produjo el incendio, que dejó ocho mujeres

muertas por asfixia y quemaduras; solo contaba con dos enfermeros que laboraban en

turnos de 24 por 24. Sonia Morante Ulloa, quien fue presidenta de los geriátricos

metropolitanos y tenía bajo su cargo la gerencia de las Casas de la Vida, ubicada en El

Paraíso, San Agustín y en la avenida San Martín, declaró,

Este tipo de centros se han convertido en depósitos de ancianos. Antes había

una clasificación por centro de la población, los que tenían un padecimiento

crónico se ubicaban en unas instalaciones especiales, aquellos que tenían

movilidad limitada en otra y había otra estructura para quienes trabajaban, pero

no tenían hogar. Ahora la mayoría de estos centros gerenciados por el Seguro

Social y las Alcaldías, tienen problemas presupuestarios que les impide costear

los medicamentos, adquirir artículos de limpieza para mantener estos lugares

frescos y aseados; así como realizar mejoras en la infraestructura.
263

En este sentido, durante el programa radial "Justicia y Valores", la Fiscal General de la

República, Luisa Ortega Díaz, lamentó la muerte de ocho mujeres por quemaduras y asfixia

en el referido geriátrico Chivacoa, al respecto, informó que fue designado

El fiscal 27 del Área Metropolitana de Caracas, Heyker Campione, quien se

encargará de dirigir la investigación del caso y determinar si existió o no negligencia

o malas condiciones del albergue donde se encontraban las víctimas. Asimismo, dijo

que se debe dignificar, respetar y asegurar las condiciones de vida de los adultos

mayores, por lo que instó a velar porque en estos establecimientos se cumplan con

las medidas necesarias de seguridad, higiene y protección.
264

Exigencia de las adultas y los adultos mayores del pago de las pensiones

Durante 2015, diferentes Organizaciones No Gubernamentales (ONG) que trabajan a favor

de los derechos de las adultas y adultos mayores en el país, vienen recogiendo algunas

demandas y exigencias de esta población. Una de estas organizaciones es el Comité de

Defensa de los Derechos Humanos de Jubilados, Pensionados, Adultos Mayores y

262

 EL MUNDO ORIENTAL. El Ivss reduce inventarios de medicinas por caída de precios del petróleo…,

cit.
263 EL UNIVERSAL. Denuncian déficit de personal y fallas en la alimentación en los ancianatos. Publicado

el 25 de Agosto del 2015. En: <http://www.entornointeligente.com/articulo/6798691/Denuncian-deficit-de-

personal-y-fallas-en-la-alimentacion-en-los-ancianatos.>. Consultado el 25 de Agosto del 2015.
264

EL UNIVERSAL. Ortega Díaz: deben respetarse y asegurar condiciones de adultos mayores. Publicado el

25 de agosto de 2015 En: <http://www.eluniversal.com/sucesos/150825/ortega-diaz-deben-respetarse-y-

asegurar-condiciones-de-adultos-mayores>. Consultado el 25 de agosto de 2015.

215

Personas con Discapacidad, su Coordinador Edgar Silva, ha informado a través de

distintos medios digitales, sobre las diversas demandas de las y los adultos mayores

relacionadas con inconvenientes en el pago de las pensiones, entre estos se encuentran el

grupo de pensionados del IVSS en el exterior, los cuales reportan que desde el mes de abril

del presente año no les ha sido pagada la pensión.
265

Del mismo modo, con base en la información manejada por Silva, existen grupos de

adultos/as mayores que manifiestan que en los últimos años el Estado,

Ha dejado sin protección a 700 mil adultos mayores en todo el país, de los cuales 80

mil forman parte del estado Lara, debido a la eliminación de la Misión Amor Mayor.

Silva, aseguró que en la Misión Amor Mayor se inscribieron 97 mil adultos, pero que

no llegan ni a 15 mil los beneficiados; atestiguó que existen algunos adultos mayores

que tienen muchos años esperando y sin embargo aún no cuentan con el beneficio,

que de acuerdo con lo establecido en la ley les corresponde. Muchos de los abuelos

afectados del estado Lara marcharon hasta la Defensoría del Pueblo para exigir

respuestas ante la situación que presentan. José Francisco Pérez, uno de los

manifestantes declaró que nunca ha podido cobrar la pensión a pesar de que en

reiteradas ocasiones lo han verificado
266

.

Por otra parte, en el mes de septiembre, un grupo los adultos mayores de varios estados

acompañados por representantes de la ONG Programa Venezolano de Educación-Acción en

Derechos Humanos (Provea) y el Comité de Derechos Humanos para la Defensa de

Pensionados, interpusieron una demanda por la deficiente prestación del servicio que brinda

el IVSS ante los juzgados de Municipio en lo Contencioso Administrativo de Caracas,

alegando que el organismo les ha negado el derecho a la seguridad social, bajo el

argumento de que las empresas públicas y privadas en las que trabajaban no han cancelado

las cotizaciones respectivas.

En un comunicado las agrupaciones denunciaron que alrededor de 200 mil personas están

siendo afectadas por el retraso en el que viene incurriendo el IVSS a la hora de asignar las

pensiones a las personas que cumplen la edad legal para dejar de laborar, pese a cumplir

éstas con las cotizaciones respectivas. El presidente del Comité de DDHH para la Defensa

de los Pensionados, Edgar Silva, afirmó que "no es responsabilidad del trabajador que el

seguro social no haya fiscalizado a tiempo a las empresas y organismos que le adeudan y

entraron en mora con el Seguros Social”
267

.

Por su parte, el presidente de la Fundación Nacional Amigos de la Tercera Edad (Funate)

Raúl Goite, indicó que 3 mil adultos mayores serían excluidos mensualmente del Sistema

de Seguridad Social en Venezuela, según cifras de la Funate. Ante tal situación, adultos/as

265

 EL ENTORNO INTELIGENTE. El Ivss no le paga a los pensionados en el exterior desde abril. Publicado

el 14 de julio de 2015. En: <http://www.entornointeligente.com/articulo/6457993/El-Ivss-no-le-paga-a-los-

pensionados-en-el-exterior-desde-abril>. Consultado el 14 de julio de 2015.
266

 EL 2001. Adultos mayores marchan por no tener pensión. Publicado el 02 de julio de 2015. En:

<http://www.2001.com.ve/con-la-gente/102318/adultos-mayores-marchan-por-no-tener-pension.html>.

Consultado el 02 de julio de 2015
267

EL UNIVERSAL. Ancianos demandaron al IVSS por negarse a asignarles pensiones. Publicado el 29 de

septiembre. En: <http://www.eluniversal.com/nacional-y-politica/150929/ancianos-demandaron-al-ivss-por-

negarse-a-asignarles-pensiones.>. Consultado el 29 de septiembre de 2015.

216

mayores del estado Carabobo, protestaron en julio ante la Defensoría del Pueblo, para

exigir la intervención en la situación. Pidieron además, la incorporación de más de un

millón de personas al sistema de pensiones.

El Seguro Social los está desincoporando a través del Fondo de Pensiones y nosotros

estamos haciendo responsable al presidente del Seguro Social. ¿A cuántos están

sacando mensualmente? A tres mil. A nivel nacional hay un millón 200 mil y en

Carabobo 70 mil que están necesitando que se active la Misión Amor Mayor y le

entreguen la pensión.
268

Luego de la protesta, las personas adultas mayores lograron la firma de un acta convenio

con la Defensoría del Pueblo para revisar la situación.

En este sentido, miembros de la Fundación Nacional Amigos de la Tercera Edad (Funate)

manifestaron que durante los primeros días del mes de agosto asistirían a la AN para

solicitar derecho de palabra y realizar denuncias de algunas irregularidades, entre estos los

hechos de corrupción con respecto a las cotizaciones para cobrar la pensión, y el hecho de

que aún se mantienen a la espera de los bonos de salud prometidos en febrero por el

Ejecutivo Nacional.
269

Actuaciones de la Defensoría del Pueblo en la defensa de los derechos de
los adultos y adultas mayores durante el periodo

En el marco de la situación especial suscitada en los centros de distribución de alimentos e

insumos básicos a nivel nacional en los últimos 2 años, el Defensor del Pueblo, Tarek

William Saab a inicios de 2015 realizó tres mesas técnicas de trabajo con supermercados,

farmacias, el Ministerio del Poder Popular para la Alimentación y la Guardia Nacional

Bolivariana, a partir de dichas mesas la DdP aportó una serie de recomendaciones entre las

cuales estaba la de atender de manera prioritaria a los sectores más vulnerables, entre ellos

mujeres embarazadas, adultos/as mayores y personas con alguna discapacidad.

El Defensor del Pueblo, Tarek William Saab, durante el mes de abril, en búsqueda de

contribuir en la solución del abastecimiento de insumos médicos, convocó la instalación de

una Mesa Técnica sobre Suministro de Insumos Médicos cuyo fin es hacer un diagnóstico

sobre la situación en los hospitales del país y poder cooperar como Institución Nacional de

Derechos Humanos para la garantía del derecho a la salud. El Defensor destacó que se

atenderá particularmente la situación de personas con necesidades de medicamentos de alto

costo para atender enfermedades no tradicionales.

268

 CORREO DEL ORINOCO. ¡Necesitan sus “churupitos”! Tres mil adultos mayores serían excluidos del

Ivss. Publicado el 20 de julio de 2015. En: <http://www.venezuelaaldia.com/2015/07/necesitan-sus-

churupitos-tres-mil-adultos-mayores-serian-excluidos-del-ivss/>. Consultado el 20 de julio de 2015.
269 EL NACIONAL. Adultos mayores asistirán a la AN para realizar denuncias. Manifestaron que es

necesario simplificar los procesos para solicitar las pensiones de vejez. Publicado el 03 de agosto de 2015.

En: <http://www.el-nacional.com/regiones/Adultos-asistiran-AN-realizar-denuncias_0_676732496.html>.

Consultado el 03 de agosto de 2015.

217

Recomendaciones

Al Poder Ejecutivo

1. Ratificar la Convención Interamericana sobre la Protección de los Derechos Humanos

de las Personas Mayores el primer instrumento regional de su tipo en el mundo.

2. Considerando que el país no se encuentra exento del proceso de envejecimiento, es

preciso adelantar una política nacional sobre el envejecimiento, ya que el mismo

representa un desafío múltiple que tiene implicaciones específicas en las áreas de

educación, salud y pensiones; esta política nacional, debe asegurar la integridad y la

dignidad de las personas mayores y la ampliación de la protección efectiva de sus

derechos humanos en condiciones de igualdad y sin discriminación alguna.

3. Aprovechando que la Asamblea General de las Naciones Unidas ha designado el 15 de

junio como Día Internacional de la Toma de Conciencia del Abuso y Maltrato en la

Vejez, se sugiere diseñar e implementar campañas masivas de sensibilización y

promoción al buen trato de las adultas y adultos mayores.

4. Considerando que a partir de los análisis de la situación de las adultas mayores a nivel

mundial, donde destacan que las mujeres se encuentran particularmente afectadas, se

hace necesario en el país adelantar programas de investigación y producción de

información estadística con perspectiva de género, acerca de la situación

sociodemográfica, sanitaria y de bienestar específicamente de las adultas mayores, a

fin de crear políticas públicas más acordes a su realidad y a sus necesidades.

5. Adelantar políticas que fomenten la inclusión laboral para las adultas y adultos

mayores.

6. Realizar un seguimiento a la labor que realiza el Consejo Presidencial de Gobierno

Popular de Campesinos, Campesinas y Pescadores y el Consejo Presidencial de

Gobierno Popular de Personas con Discapacidad y Adultos Mayores.

7. Se reitera, la necesidad de diseñar e implementar campañas masivas de promoción y

divulgación de los derechos humanos de las adultas y los adultos mayores, orientadas a

sensibilizar a las familias y la sociedad en torno a la necesidad de protección de este

grupo etario, además de incluirse el tema del envejecimiento.

8. Se reitera, la inclusión del enfoque de género de manera transversal, en el diseño y

aplicación de las políticas públicas dirigidas a garantizar los derechos humanos de las

adultas y los adultos mayores, además de acompañarlas con campañas de

sensibilización.

Al Poder Legislativo

1. Aprobar del Proyecto de Ley de Protección Familiar del Adulto Mayor, normativa que

contempla la protección y defensa de los derechos de las personas adultas mayores en

Venezuela, considerando que este año fue realizada la Convención Interamericana

sobre la Protección de los Derechos Humanos de las Personas Mayores.

2. Aprobar el Anteproyecto de Ley de los Servicios Sociales del Adulto Mayor y

concretar la creación del Instituto Autónomo de Atención de los Adultos Mayores.

218

Al Instituto Venezolano de los Seguros Sociales

1. Darle continuidad al trabajo de la Mesa Técnica sobre Suministro de Insumos Médicos,

para contribuir en la solución del abastecimiento de los mismos en todo el país, a su

vez buscar nuevas estrategias que aseguren la protección del derecho a la salud de las

personas adultas mayores.

2. El Organismo debe hacer una revisión exhaustiva de las personas que han sido

incluidas al sistema de pensiones del seguro social provenientes de la Gran Misión en

Amor Mayor, y a su vez, determinar la población de adultos y adultas mayores en

situación de pobreza extrema que faltan por ser incluidas en este programa de

protección social.

3. El Organismo debe hacer una revisión exhaustiva, de las empresas públicas y privadas

que le adeudan al IVSS, para determinar e identificar cuáles son, y de esta manera

poder hacer seguimiento a dicha situación y darle respuesta a toda la población adulta

mayor afectada que no ha recibido sus prestaciones dinerarias.

4. Promover el ingreso de especialistas y profesionales capacitados en la atención integral

y gerontológica de las personas mayores, y mejorar las condiciones necesarias de

seguridad, higiene y protección de las residencias socioasistenciales existentes en el

país.

5. Se reitera, el reforzar sus políticas de atención y servicio a las personas adultas

mayores, por ser un grupo poblacional que requiere de un trato y atención especial.

6. Se reitera, el fortalecer y promover a nivel nacional la difusión de campañas de

sensibilización, respeto y trato digno hacia las personas mayores, dando cumplimiento

a lo establecido en la Ley de Servicios Sociales.

219

Derechos de las personas con discapacidad

Contexto Internacional

Conferencia de los Estados Partes en la Convención sobre los Derechos de las Personas con

Discapacidad

Del 9 a 11 de junio de 2015, se realizó en la sede de las Naciones Unidas de Nueva York, el

octavo período de sesiones de la Conferencia de los Estados Partes en la Convención sobre

los Derechos de las Personas con Discapacidad. En esta oportunidad se realizaron ajustes

para facilitar la inclusión de todas las personas participantes, se dispuso de lugares

accesibles para sillas de ruedas, se empleó la lengua de señas, se presentó documentación

en Braille y se utilizaron subtítulos para garantizar el acceso a la información en tiempo

real270.

La atención se centró en torno a tres temas principales, discutidos en dos mesas redondas y

una oficiosa: 1.- La incorporación de la discapacidad en la reducción de la pobreza y la

desigualdad; 2.- La mejora de los datos y las estadísticas sobre discapacidad y 3.- Cómo

hacer frente a la vulnerabilidad y la exclusión de las personas con discapacidad.

En un momento histórico en el que la comunidad internacional debate acerca de una nueva

agenda para el desarrollo, el mensaje común reflejado por los Estados en la Conferencia fue

que era imprescindible incorporar en ella a la discapacidad y asegurar que sea inclusiva,

accesible y sostenible. Consideraron además que la inclusión de la discapacidad en la nueva

agenda y marco para el desarrollo sostenible es esencial para la realización de los derechos

humanos universales, la justicia social y el desarrollo sostenible para todos
271

.

Transformar nuestro mundo: la Agenda 2030 para el Desarrollo sostenible

El 25 de septiembre, la Cumbre de las Naciones Unidas acordó el establecimiento de un

nuevo marco internacional para el desarrollo, el cual ha sido denominado La Agenda 2030

para el Desarrollo Sostenible
272

, que entrará en vigor el 01 de enero de 2016. Aunque se

basa en los Objetivos de Desarrollo del Milenio (2000-2015), especialmente aquellos que

aún resultan distantes de lograrse, amplía su alcance, al incorporar las tres dimensiones del

desarrollo sostenible: económica, social y ambiental. Los objetivos convenidos son 17, con

169 metas conexas; tienen cariz universal, interdependiente e indivisible.

Esta agenda, resalta la aspiración de lograr sociedades pacíficas e inclusivas, brinda un

tratamiento transversal a la discapacidad y a diferencia del marco anterior, incorpora

expresamente a las personas con discapacidad, en los objetivos 4, 8, 9 y 11. El primero

dirigido a “Garantizar una educación inclusiva y equitativa de calidad y promover

oportunidades de aprendizaje permanente para todos” específicamente el 4.5, que implica

270

 CONVENCIÓN SOBRE LOS DERECHOS DE LAS PERSONAS CON DISCAPACIDAD, Informe de la

Conferencia de los Estados Parte en la Convención sobre los Derechos de las Personas con Discapacidad

acerca de su octavo período de sesiones, CRPD/CSP/2015/5, 13 de julio de 2015. En:

<http://www.un.org/disabilities/documents/COP/cosp8_report_s.pdf>
271

 CONVENCIÓN SOBRE LOS DERECHOS DE LAS PERSONAS CON DISCAPACIDAD, Informe de la

Conferencia de los Estados Parte en la Convención sobre los Derechos de las Personas con Discapacidad,

cit.18/22.
272

 NACIONES UNIDAS, ASAMBLEA GENERAL, Transformar nuestro mundo: la Agenda 2030 para el

Desarrollo Sostenible. A/RES/70/1, 21 de octubre de 2015. En: <http://daccess-dds-

ny.un.org/doc/UNDOC/GEN/N15/291/93/PDF/N1529193.pdf?OpenElement>.

220

“eliminar las disparidades de género en la educación y asegurar el acceso igualitario a todos

los niveles de la enseñanza y la formación profesional para las personas vulnerables,

incluidas las personas con discapacidad, los pueblos indígenas y los niños en situaciones de

vulnerabilidad”. Asimismo, el 4.a dirigido a “construir y adecuar instalaciones educativas

que tengan en cuenta las necesidades de los niños, las niñas y las personas con

discapacidad”.

El objetivo 8, orientado a “promover el crecimiento económico sostenido, inclusivo y

sostenible, el pleno empleo y productivo y el trabajo decente para todos”, en su aparte 8.5

se propone lograr el pleno empleo productivo y el trabajo decente para todas las personas,

incluidas aquellas que tienen discapacidad, así como asegurar la misma remuneración por

trabajo de igual valor.

El objetivo 9 es construir infraestructuras resilientes, promover la industrialización

inclusiva y sostenible, así como fomentar la innovación, en el aparte 9,1 se hace hincapié en

la necesidad de asegurar el acceso asequible y equitativo para todos y todas en las

infraestructuras a desarrollar.

Finalmente en el objetivo 11, el cual se propone “lograr que las ciudades y los

asentamientos humanos sean inclusivos, seguros, resilientes y sostenibles”, se considera a

las personas con discapacidad especialmente en lo referente a los sistemas de transporte,

sobre los que se espera se amplíen y sean seguros, accesibles y sostenibles para todos y

todas (11.2).

Directrices sobre el Derecho a la Libertad y a la Seguridad de las Personas con Discapacidad

El Comité de los Derechos de las Personas con Discapacidad adoptó las Directrices sobre el

Derecho a la Libertad y a la Seguridad de las Personas con Discapacidad, que sustituyen la

declaración sobre el artículo 14 de la Convención y proporcionan mayor claridad acerca de

la obligación de los Estados Parte de respetar, proteger y garantizar este derecho. Recalca la

prohibición de la detención por motivos de discapacidad, incluidos aquellos casos en los

cuales se alega riesgos o peligrosidad para las demás personas o para sí mismos,

considerando que son prácticas discriminatorias, equivalentes a la privación arbitraria de la

libertad.

Estas directrices consideran que el internamiento involuntario en centros de salud mental

niega la capacidad jurídica de la persona con discapacidad, es contrario a los derechos a la

libertad, al igual reconocimiento ante la ley y al consentimiento libre e informado para el

cuidado de la salud. Por lo tanto, concluyen que los Estados deben derogar leyes, políticas y

prácticas que lo avalan, aún ante impedimentos reales o aparentes. Recomiendan llevar a

cabo estrategias de desinstitucionalización de las personas con discapacidad y la

implantación de servicios de apoyo en las comunidades, ambas con la asignación de

recursos financieros necesarios para garantizar su eficacia y suficiencia.

También ofrecen una descripción amplia de las condiciones de detención de las personas

con discapacidad. Señalan que la existencia de normas diferentes para juzgar a las personas

con discapacidad intelectual o psicosocial, así como la consideración de incapacidad de

responsabilidad penal son incompatibles con el derecho al debido proceso y menoscaban

las garantías aplicables a las y los acusados.

221

En relación con las personas con discapacidad que se encuentran privadas de libertad

solicitan a los Estados: proteger su seguridad e integridad personal, eliminando los

tratamientos forzados y los diversos métodos de coerción (físicos, químicos y mecánicos);

asegurar que puedan vivir de forma independiente, garantizando el acceso a todas las áreas

y servicios de los recintos donde se encuentren; brindarles el apoyo necesario para ejercer

su capacidad jurídica, incluyendo asistencia personal (intérpretes de señas, guías, lectores,

entre otros) y acceso a información en Braille u otros formatos que faciliten la

comunicación; garantizar el acceso a la justicia, incluyendo el acceso a las edificaciones en

las que se ejerce el poder judicial y; asegurar la indemnización y otras formas de reparación

en los casos de privación arbitraria de la libertad.

Relatora Especial sobre los Derechos de las Personas con Discapacidad

El 03 de diciembre de 2014, Catalina Devandas-Aguilar asumió el cargo como Relatora

Especial sobre los derechos de las personas con discapacidad
273

, conforme a la resolución

26/20 del Consejo de Derechos Humanos
274

. En febrero, se publicó su primer informe en el

cual hace explícita su visión del mandato y presenta métodos y plan de trabajo para el

período de tres años.

De acuerdo con la Relatora, el establecimiento del mandato es una medida positiva que

introduce la perspectiva de discapacidad en los titulares de mandatos y mecanismos de

derechos humanos del sistema de Naciones Unidas. Además, consolida el mensaje acerca

de la titularidad de derechos humanos que tienen las personas con discapacidad y del deber

de la comunidad internacional de trabajar conjuntamente para promover su inclusión.

La labor de la Relatora Especial se compone de tres actividades principales: 1.- Reunir,

solicitar, recibir e intercambiar información y comunicaciones sobre violaciones de

derechos humanos a las personas con discapacidad. 2.- Presentar informes anuales,

incluidos estudios temáticos relacionados con los derechos humanos de las personas con

discapacidad y 3.- Visitar los países por solicitud de los gobiernos. En todos sus aspectos

deberá guiarse por los principios de participación, inclusión, aceptación de la diversidad

humana, incorporación de la perspectiva de género y accesibilidad.

Además, se ha propuesto hacer “hincapié en la promoción de la inclusión de los derechos

de las personas con discapacidad en un conjunto de procesos nacionales e internacionales

que considera prioritario”. En la agenda nacional a través del apoyo a los procesos de

reforma legislativa, el fomento de la capacidad de los interesados nacionales, la promoción

de la creación o el fortalecimiento de los mecanismos nacionales de aplicación y vigilancia

de la Convención sobre los derechos de las personas con discapacidad y la elaboración de

estadísticas y reunión de datos. Mientras que en la agenda internacional se espera que

promueva el papel de las personas con discapacidad como agentes y beneficiarios del

desarrollo, colabore con otros titulares de mandatos, con otros órganos de tratado -

especialmente con el Comité sobre los derechos de las personas con discapacidad-, así

como con los organismos, fondos y programas de las Naciones Unidas y con los órganos

regionales.

273

 Primera titular del mandato, el cual tendrá una vigencia de tres años.
274

 NACIONES UNIDAS, ASAMBLEA GENERAL, CONSEJO DE DERECHOS HUMANOS, Relator

especial sobre los derechos de las personas con discapacidad. A/HRC/RES/26/20, 14 de julio de 2014. En:

<http://daccess-dds-ny.un.org/doc/UNDOC/GEN/G14/082/14/PDF/G1408214.pdf?OpenElement>,

222

Debido a la amplitud del mandato, la Relatora ha identificado esferas prioritarias que

considera constituyen los obstáculos más urgentes a superar para que las personas con

discapacidad puedan disfrutar de sus derechos y les ha incorporado en tres grupos

complementarios entre sí: la promoción de la ciudadanía, la lucha contra la pobreza y la

promoción del cambio de percepciones sociales acerca de las personas con discapacidad.

El derecho a vivir de forma independiente y a ser incluidas en la comunidad

La falsa creencia, difundida en numerosos países, de que las personas con discapacidad no

son capaces de tomar decisiones por sí mismas y están imposibilitadas de vivir de forma

independiente, ha sostenido prácticas en las que se les ha impedido tanto realizar elecciones

sobre su propia vida como incorporarse en igualdad de condiciones que las demás personas

a la vida comunitaria.

Fundamentado en los principios de participación e inclusión plenas, el respeto a la dignidad

inherente y a la autonomía e independencia de las personas y en correspondencia con el

derecho al igual reconocimiento ante la ley, la Convención sobre los derechos de las

personas con Discapacidad, reivindica en su artículo 19, el derecho a vivir de forma

independiente y a ser incluidos en la comunidad. De acuerdo con el Alto Comisionado de

las Naciones Unidas para los Derechos Humanos
275

, este derecho se compone de tres

grandes elementos: la posibilidad de elegir, el apoyo, y la disponibilidad de instalaciones y

servicios comunitarios.

La posibilidad de elegir, exige que los Estados reconozcan la capacidad jurídica de las

personas con discapacidad, eviten obligarles a un sistema de vida específico, prohíban tanto

el internamiento forzoso como la privación de libertad por motivos de discapacidad y

adopten medidas para la desinstitucionalización. El apoyo se refiere a una gama de

servicios que deben estar disponibles y que son necesarios para la inclusión plena en la vida

comunitaria. Abarcan la asistencia domiciliaria, residencial y personal, las cuales ameritan

la capacitación para que se brinden conforme a los criterios de la Convención. Con la

disponibilidad de instalaciones y servicios comunitarios se plantea que los servicios que se

ofrecen para la población en general también deben estar disponibles para las personas con

discapacidad, sin segregaciones de ningún tipo.

En su 28° período de sesiones, el Consejo de Derechos Humanos exhortó a los Estados a

“adoptar medidas efectivas y pertinentes para facilitar el pleno disfrute por parte de las

personas con discapacidad del derecho a vivir de forma independiente y a ser incluidas en

la comunidad en igualdad de condiciones con las demás”
276

.

El derecho a participar en los asuntos públicos

El Acnudh presentó el Informe sobre la Promoción, Protección y efectividad del derecho a

participar en los asuntos públicos en el contexto del derecho vigente de los derechos

275

 NACIONES UNIDAS, ASAMBLEA GENERAL, Estudio temático sobre el derecho de las personas con

discapacidad a vivir de forma independiente y a ser incluidas en la comunidad. A/HRC/28/37, 12 de

diciembre de 2014. En: <http://daccess-dds-

ny.un.org/doc/UNDOC/GEN/G14/241/69/PDF/G1424169.pdf?OpenElement>,
276

 NACIONES UNIDAS, ASAMBLEA GENERAL, El derecho de las personas con discapacidad a vivir de

forma independiente y a ser incluidas en la comunidad en igualdad de condiciones con las demás.

A/HRC/RES/28/4, 08 de abril de 2015. En: <http: //daccess-dds-

ny.un.org/doc/UNDOC/GEN/G15/071/99/PDF/G1507199.pdf?OpenElement>.

223

humanos: mejores prácticas, experiencias y obstáculos y medios de superarlos
277

. En él

identifican los obstáculos más frecuentes generales a la participación y los que enfrentan de

manera particular determinados grupos, entre los que se encuentran las personas con

discapacidad.

Específicamente señala que la falta de acceso a la información, la negación de la capacidad

jurídica y las actitudes basadas en prejuicios impiden la plena participación de las personas

con discapacidad en la vida política, especialmente en el derecho al voto. Además advierte

la existencia de restricciones prácticas como la inaccesibilidad de los recintos de votación y

la falta de información y material de las campañas en formatos accesibles.

Recoge como buenas prácticas las campañas de información y concienciación para

promover la participación de las personas con discapacidad; la adopción de medidas

legislativas, reglamentarias y prácticas para eliminar las barreras físicas existentes y

mejorar la accesibilidad de los locales de votación; el suministro de material informativo en

Braille para las personas ciegas y el poner a disposición lupas para los y las votantes de

baja visión; la disponibilidad de información y papeletas electorales en formatos accesibles.

Considera asimismo que una de las mejores formas de asegurar la adecuación de las

medidas para garantizar la participación de las personas con discapacidad es incluirlas en su

elaboración y asegurar la permanente formación del funcionariado electoral en la

perspectiva de la discapacidad.

Derecho a la Protección Social

La Convención sobre los Derechos de las Personas con Discapacidad reconoce el derecho a

la protección social, en su artículo 28. La Relatora Especial presentó un informe
278

 en el

que analiza este derecho, destaca su importancia para la inclusión y participación social de

las personas con discapacidad y señala como prioridad que los Estados aseguren sistemas

de protección social que incorporen a las personas con discapacidad.

Entiende la protección social como “una diversidad de intervenciones destinadas a

garantizar una seguridad básica de los ingresos y el acceso a servicios sociales esenciales,

con el objetivo último de lograr la inclusión social”
279

. La considera un valioso instrumento

para la reducción de la pobreza y la desigualdad, indispensable para lograr el desarrollo

social y económico para todos y todas. Contribuye a que las personas puedan acceder a

alimentos, atención médica, educación, entre otros bienes y servicios importantes para

desarrollar el potencial humano.

Aunque cada Estado establece su propio sistema de protección social, la mayoría de los

sistemas comprenden programas contributivos y no contributivos y deben tener en

consideración la recomendación 202 de la OIT, relativa a los pisos de protección social.

Según la cual, la protección social nacional debe como mínimo garantizar:1.- El acceso a la

277

 NACIONES UNIDAS, ASAMBLEA GENERAL, Promoción, Protección y efectividad del derecho a

participar en los asuntos públicos en el contexto del derecho vigente de los derechos humanos: mejores

prácticas, experiencias y obstáculos y medios de superarlos. A/HRC/30/26, 23 de julio de 2015. En:
<http://daccess-dds-ny.un.org/doc/UNDOC/GEN/G15/163/98/PDF/G1516398.pdf?OpenElement>.
278

 NACIONES UNIDAS, ASAMBLEA GENERAL, Informe de la Relatora Especial sobre los derechos de

las personas con discapacidad. A/70/297, 07 de agosto de 2015. En: <http://daccess-dds-

ny.un.org/doc/UNDOC/GEN/N15/248/43/PDF/N1524843.pdf?OpenElement>.
279

 NACIONES UNIDAS, ASAMBLEA GENERAL, Informe de la Relatora Especial sobre los derechos..,

cit. p. 5.

224

atención de salud esencial, incluida la atención a la maternidad, 2.- La seguridad básica del

ingreso para los niños y las niñas, que asegure el acceso a la alimentación, la educación y

los cuidados y cualesquiera otros bienes y servicios necesarios; 3.- La seguridad básica del

ingreso para las personas en edad activa que no puedan obtener ingresos suficientes, en

particular en caso de enfermedad, desempleo, maternidad y discapacidad; y 4.- La

seguridad básica del ingreso para las personas de edad
280

.

Los Estados deben asegurar que sus sistemas de protección social tengan en cuenta a las

personas con discapacidad y la Relatora en el referido informe formula recomendaciones

para contribuir con este mandato.

Tercera Conferencia Mundial de la ONU sobre Reducción del Riesgo de Desastres

Esta Conferencia Mundial realizada en Sendai, Japón, tuvo entre sus principales objetivos

evaluar el Marco de acción de Hyogo
281

 y aprobar un marco global para la reducción del

riesgo de desastres después del 2015. Para las personas con discapacidad resultó

emblemática tanto por asegurar la accesibilidad durante todo su desarrollo, como por

generar un marco de acción inclusivo.

La accesibilidad fue asegurada con la utilización de una sede con instalaciones adecuadas

para las personas con discapacidad, la habilitación de un servicio de asistencia sobre

accesibilidad en el que se brindó orientación a participantes, en algunas salas se empleó

subtitulado en inglés y japonés, se ofreció el servicio de intérpretes de lengua de señas

internacional o japonesa y se brindó apoyo a oradores con discapacidad y sus asistentes.

Además, se suministraron los documentos antecedentes y definitivos en formatos

accesibles
282

.

El marco de acción aprobado se tituló Marco de Sendai para la Reducción del Riesgo de

Desastres 2015-2030, incluye en sus principios a las personas con discapacidad. Señala la

necesidad de implicarles en la reducción del riesgo de desastres a través de la participación

inclusiva, accesible y no discriminatoria. Además, considera necesaria la disposición de

datos desglosados en los que se incluya la discapacidad. En la determinación de la función

de los actores señala que “Las personas con discapacidad y sus organizaciones son

fundamentales para evaluar el riesgo de desastres y para diseñar y poner en práctica planes

adaptados a requisitos específicos, teniendo en consideración, entre otras cosas, los

principios del diseño universal”
283

.

280

ORGANIZACIÓN INTERNACIONAL DEL TRABAJO, La Recomendación sobre los pisos de

protección social, 2012 (núm. 202). En: <http://www.ilo.org/secsoc/areas-of-work/legal-

advice/WCMS_222053/lang--es/index.htm>. Consultado el 09 de diciembre de 2015.
281

 El marco de acción de Hyogo fue la estrategia adoptada por los Estados miembros de la ONU en la 2da

Conferencia Mundial sobre la Reducción de los Desastres (2005), en procura de alcanzar la reducción

considerable de las pérdidas ocasionadas por los desastres, tanto las de vidas como las de bienes sociales,

económicos y ambientales de las comunidades y los países, para el período 2005-2015.
282

NACIONES UNIDAS, Tercera Conferencia Mundial de las Naciones Unidas sobre Reducción del Riesgo

de Desastres. Manual de la Conferencia. En: <http://www.wcdrr.org/uploads/UN-WCDRR-CH-Es.pdf>.

Consultado el 17 de noviembre de 2015.
283

ASAMBLEA GENERAL DE LAS NACIONES UNIDAS, Marco de Sendai para la Reducción del Riesgo

de Desastres 2015-2030. Resolución A/RES/69/283, 23 de junio de 2015. En:<http://daccess-dds-

ny.un.org/doc/UNDOC/GEN/N15/167/20/PDF/N1516720.pdf?OpenElement>

225

Contexto Nacional

Nueva Jurisprudencia del TSJ

La Sala Constitucional del TSJ, en el análisis del caso del expediente n°15-0050, reconoció

la inexistencia de normas específicas que apliquen para la manutención de las personas que

tienen discapacidad intelectual y mayoría de edad. Sin embargo, la interpretación que

realizó de los artículos 177, 383 y 450 de la Lopnna, le permitieron determinar, en

sentencia n° 289, del 18 de marzo de 2015:

“la competencia de Juzgados especializados en la Protección de Niños, Niñas y

Adolescentes para conocer de oficio o a instancia de parte del procedimiento de

incapacidad [sic] de las personas que, habiendo adquirido la mayoría de edad, ostentan

una discapacidad, total o parcial, de carácter intelectual congénita o surgida en la niñez

o en la adolescencia”284
.

Políticas Públicas

Mecanismos de aplicación y seguimiento a la Convención sobre los derechos de las personas con

Discapacidad

A dos años de haberse producido la adhesión del Estado venezolano a la Convención, aún

se espera por la designación oficial de los mecanismos nacionales de coordinación para su

aplicación y supervisión independiente, previstos en el artículo 33. Sin embargo, el Consejo

Nacional para las Personas con Discapacidad (Conapdis) ejecuta las políticas públicas,

lineamientos, acciones y estrategias en materia de atención integral a las personas con

discapacidad y la DdP ejerce sus funciones de promoción, defensa y vigilancia de sus

derechos humanos.

En agosto, la cancillería presentó los lineamientos estratégicos para la participación de las

personas con discapacidad en la elaboración del primer informe del Estado ante el Comité y

en el cual debe dar cuenta de los avances derivados de la aplicación de la Convención en el

ámbito nacional. La consignación de este primer informe estaba prevista realizarse en

octubre, sin embargo a la fecha de cierre de éste no se tenía conocimiento de su

concreción
285

.

Acciones del Conapdis

Durante el año, el Conapdis organizó diversas actividades destinadas a la prevención de la

discapacidad, sensibilización en la materia y atención directa a las personas con ésta

condición y a sus familiares. Además, contribuyó en la conformación del Consejo

Presidencial del Gobierno Popular de las Personas con Discapacidad, coordinando los

encuentros, asambleas y elecciones de voceros y voceras en 23 estados del país
286

.

284

 TRIBUNAL SUPREMO DE JUSTICIA, Decisiones. Sala Constitucional. Sentencia n°289. Expediente

15-0050. En: <http://historico.tsj.gob.ve/decisiones/scon/marzo/175530-289-18315-2015-15-0050.HTML>.

Consultado el 11 de diciembre de 2015. Publicado en Gaceta Oficial n.° 40.650, 29 de abril de 2015
285

 FUNDACIÓN MISIÓN JOSÉ GREGORIO HERNÁNDEZ, Gobierno Nacional presentará informes ante

la ONU en materia de derechos de las personas con discapacidad. 14 de agosto de 2015. En:

<http://www.misiondrjgh.org.ve/index.php/noticias-3/240-gobierno-nacional-presentara-informes-ante-la-

onu-en-materia-de-derechos-de-las-personas-con-discapacidad>
286

 FUNDACIÓN MISIÓN JOSÉ GREGORIO HERNÁNDEZ, Oficio n°PRE-0316-15, 04 de septiembre de

2015.

226

En relación con la prevención realizaron 66 actividades, entre las que destacan la toma de

semáforos, entrega de volantes y folletos con información al respecto. Se contabilizó a

1.394 personas como destinatarias directas de estas acciones
287

.

Pasdis: De programa a Dirección General

El 16 de julio, a través del decreto presidencial n° 1887 se dictó el Reglamento Orgánico

del Ministerio del Poder Popular para la Salud
288

. En él se identificó que el Programa

Nacional de Atención en Salud para las Personas con Discapacidad (Pasdis), en funciones

desde el año 2006, sufrió una modificación sustantiva adquiriendo la jerarquía de Dirección

General de Salud Integral para Personas con Discapacidad.

La DdP, en su Informe Anual del 2014
289

, recomendó al Ministerio del Poder Popular para

la Salud fortalecer al Pasdis. Considera la Institución que esta modificación en el

reglamento orgánico es una estrategia orientada en ese sentido y espera que contribuya con

la ampliación y mejora de la atención integral en salud para las personas con discapacidad.

Consejo Presidencial del Gobierno Popular de las Personas con Discapacidad

Los Consejos Presidenciales de Gobierno son instancias creadas por el Ejecutivo nacional

con el fin de incorporar de forma directa al Poder Popular en la toma de decisiones del

Estado e impulsar las denominadas cinco revoluciones: económica; del conocimiento; de

las misiones socialistas; política y territorial. El 26 de febrero, se activó el Consejo

Presidencial de Gobierno Popular de las Personas con Discapacidad
290

 guiado por el

objetivo de: “Diseñar, planificar, ejecutar y supervisar planes, programas y servicios con el

fin de generar políticas de inclusión social en materia de discapacidad”
291

En diciembre se llevó a cabo una jornada con los doce Consejos Presidenciales creados.

Las personas con discapacidad escogieron tres voceros, quienes expusieron diversos

planteamientos al Presidente de la República, entre los que figuran:

“Crear una dirección para el seguimiento y atención para las personas con alguna

condición de discapacidad; elevar a Ley Orgánica la Ley para las Personas con

Discapacidad; crear una comisión permanente de personas con discapacidad dentro

de la Asamblea Nacional, para tener participación política y protagónica; garantizar

intérpretes de Lengua de Señas Venezolana en todos los medios televisivos, en

especial en las cadenas nacionales presidenciales; contar con una red de

comunicadores con discapacidad en radio y televisión para la difusión de todo tipo de

material en materia de discapacidad, educación, salud, cultura y deporte”
292

.

287

 FUNDACIÓN MISIÓN JOSÉ GREGORIO HERNÁNDEZ, Oficio n°PRE-0316-15, 04 de septiembre de

2015.
288

 GACETA OFICIAL n°6.189 Extraordinario, 16 de julio de 2015.
289

 DEFENSORIA DEL PUEBLO, Informe Anual 2014. Marzo 2015, p.266.
290

 FUNDACIÓN MISIÓN JOSÉ GREGORIO HERNÁNDEZ, Instalado el Consejo Presidencial de

Personas-con Discapacidad. 26 de febrero de 2015. En:<http://www.misiondrjgh.org.ve/index.php/noticias-

3/168-instalado-el-consejo-presidencial-de-personas-con-discapacidad>
291

 FUNDACIÓN MISIÓN JOSÉ GREGORIO HERNÁNDEZ, Encuentros de cara a la instalación del

Consejo Presidencial. En:<http://www.misiondrjgh.org.ve/index.php/consejo-presidencial-noticias/156-

encuentros-estadales-aqui-toda-la-informacion-que-necesitas>. Consultado el 7 de diciembre de 2015.
292

 FUNDACIÓN MISIÓN JOSÉ GREGORIO HERNÁNDEZ, Voceros con Discapacidad Elevan

Propuestas para la Construcción de Nueva Etapa de Gobierno. 14 de diciembre de 2015.

http://www.misiondrjgh.org.ve/index.php/consejo-presidencial-noticias/156-encuentros-estadales-aqui-toda-la-informacion-que-necesitas
http://www.misiondrjgh.org.ve/index.php/consejo-presidencial-noticias/156-encuentros-estadales-aqui-toda-la-informacion-que-necesitas

227

Derecho a la Educación

La legislación venezolana en materia educativa contempla la existencia de la denominada

Educación Especial concebida como una variante educativa que atiende a las personas que,

por sus características y condiciones específicas de su desarrollo integral, requieren

adaptaciones curriculares de forma permanente o temporal con el fin de responder a las

exigencias de los diferentes niveles educativos.

Durante el período, se llevó a cabo un proceso de revisión y actualización de la

conceptualización y política de la modalidad de educación especial, en el cual hubo

participación de 13.423 profesionales de los planteles y servicios de la modalidad. Además,

la Dirección General de Educación Especial dictó lineamientos para la reorganización

operativa a través de su Plan General y de Orientaciones Pedagógicas tanto para el período

escolar 2014-2015, como el 2015-2016.
293

Se reportan como logros el incremento de la matrícula de la modalidad de Educación

Especial de 63.735 a 80.034 estudiantes en el sector público; la reactivación de 3.485

servicios de aulas integradas en los planteles de educación primaria y la reactivación de 516

servicios de apoyo a la Educación Especial.
294

Derecho al Deporte: II Juegos Paranacionales: Yaracuy 2015

Del 2 al 15 de septiembre se realizó en las capitales de los estados Yaracuy y Lara (sub-

sede) la segunda edición institucionalizada
295

 de los Juegos Deportivos Paranacionales
296

.

Fueron organizados por el Ministerio del Poder Popular para la Juventud y el Deporte y

sancionados por el Comité Paralímpico Internacional (IPC); el Comité Paralímpico de

Venezuela (Copaven); la Federación Polideportiva de Ciegos de Venezuela (Fepocive); la

Federación Venezolana de Deportes Sobre Silla de Ruedas (Fevesruedas); la Federación

Venezolana de Deportes para Personas con Discapacidad Intelectual (Fevepodin) y la

Federación Venezolana de Deportes para Personas con Parálisis Cerebral (Fevedepc).

Este evento forma parte de la reorganización de la estructura competitiva nacional, en la

que se incorpora a las personas con discapacidad y se considera al deporte paralímpico un

componente fundamental del deporte de alta competencia. Estos juegos representaron el

evento principal de preparación hacia los Juegos Paralímpicos de Río 2016. Contaron con

la participación de más de dos mil atletas, provenientes de 19 estados del país, quienes se

midieron en 14 deportes y especialidades
297

.

En:<http://www.misiondrjgh.org.ve/index.php/noticias-3/295-voceros-con-discapacidad-elevan-propuestas-

para-la-construccion-de-nueva-etapa-de-gobierno>
293 DIRECCIÓN GENERAL DE EDUCACIÓN ESPECIAL, Oficio s/n°3868, 05 de octubre de 2015.
294 DIRECCIÓN GENERAL DE EDUCACIÓN ESPECIAL, Oficio…cit.
295

 La caracterización institucionalizada obedece a que el financiamiento y la coordinación técnica general

estuvieron a cargo del Ministerio del Poder Popular para la Juventud y el Deporte. Antes del año 2011, fecha

de la primera edición de estos juegos, hubo juegos paralímpicos organizados sin la intervención del ente

rector del deporte nacional.
296 MINISTERIO DEL PODER POPULAR PARA LA JUVENTUD Y EL DEPORTE, II Juegos Deportivos

Paranacionales, Yaracuy 2015. En: <http://www.juegosnacionales2015.com.ve>, Consultado el 15 de

octubre de 2015.
297

 MINISTERIO DEL PODER POPULAR PARA LA JUVENTUD Y EL DEPORTE, Ministro Pedro

Infante: La inclusión es la bandera de la revolución, 06 de septiembre de 2015. En:

228

Actuaciones de la Defensoría del Pueblo

Nombramiento de la Defensora Especial con Competencia Nacional en materia de
Discapacidad

En mayo, fue designada oficialmente como Defensora Especial en el Área de Discapacidad

la abogada Natasha Díaz Aché
298

. Las atribuciones de la Defensoría Delegada que tiene a

cargo están descritas en la Resolución n° DP-2008-233, del 08 de septiembre de 2008
299

 y

abarcan diferentes acciones orientadas a la promoción, defensa y vigilancia de los derechos

humanos de esta población. Con esta medida la DdP puso de manifiesto su interés en velar

por el pleno reconocimiento y disfrute de todos los derechos para todas las personas con

discapacidad.

Mesa de Trabajo con Organizaciones de Personas con Discapacidad

En julio, se instaló una mesa de trabajo con organizaciones sociales que trabajan por los

derechos de las personas con discapacidad, con el objetivo de construir un plan de trabajo

conjunto entre la DdP y las Organizaciones Sociales en relación con los derechos humanos

de éstas personas y sus familiares. La primera reunión, realizada el 15 de julio, sirvió para

que las 31 organizaciones participantes
300

 identificaran y expusieran ante las autoridades

defensoriales los que consideran son los principales obstáculos que enfrentan las personas

con discapacidad para el ejercicio pleno de los derechos humanos.

Las organizaciones hicieron énfasis en las dificultades que se presentan para asegurarles los

derechos a la educación, la salud, el trabajo, la participación y a la alimentación. Realizaron

diversos planteamientos relacionados con el marco normativo, la accesibilidad como

condición primaria para el ejercicio de sus derechos y especialmente en la principal barrera

que es la actitud hacia la discapacidad de las personas que brindan servicios públicos.

Consideran que se requiere de campañas masivas de información y formación en materia de

discapacidad.

A partir de estos planteamientos, la Defensoría construyó un plan de trabajo del cual se

derivó una serie de acciones, entre ellas se sostuvieron reuniones con representantes de

diferentes organismos. Con la Dirección General de Educación Especial a objeto de obtener

información sobre la situación de la modalidad de la Educación Especial. Con el Conapdis

y el Pasdis, con el objetivo de diseñar una propuesta para la atención de personas con

autismo y otras discapacidades mentales, con enfoque de género y de ciclo vital. Además

con miras a crear una estrategia para garantizar el acceso a medicamentos y alimentos, a las

personas con discapacidad. Del mismo modo, se sostuvo comunicación con el Ministerio

del Poder Popular para la Alimentación, en procura de asegurar la dotación de alimentos a

<http://www.mindeporte.gob.ve/portal2015/content/ministro-pedro-infante-la-inclusi%C3%B3n-es-la-

bandera-de-la-revoluci%C3%B3n>
298

 RESOLUCION n° DdP 2015-103, 30 de abril de 2015, GACETA OFICIAL n°40.654, 16 de julio de 2015.
299

 GACETA OFICIAL n°39.012, 9 de septiembre de 2008.
300

 A. C. Por la Caracas Posible, Ovedis, Cooperativa La Célula, Discapacidad Cero, Asodeco, CPcD Bruzual

hacia el Progreso, Colectivo Juan 23, Caperdauven, Fuvenida, Consorven, Socieven, Avepane, Avesid,

Autismo en voz alta, Invedin, Sovenia, A.C. Pequeño Gran Mundo, Fundaprocura, Asociación de Ciegos de

Caracas, Cepafiqui, Movimiento de PcD Avenida 20, Movimiento Hugo Chávez, Funis, Asociación Nacional

de Ciegos, Acimir, Funbosor, Funvape, Aposordc, Asociación de Sordos de Caracas, Comepdis y el Frente

Nacional Bolivariano de Ciegos.

229

los centros geriátricos y todos aquellos centros que albergan a personas con alguna

discapacidad.

Mesa de Trabajo sobre asuntos legislativos

La sistematización de la información derivada de la Mesa con Organizaciones de personas

con discapacidad permitió identificar como tema de interés prioritario la necesidad de

realizar ajustes legislativos, bien sea para reglamentar la Ley existente, para desarrollar

leyes conexas o para crear un nuevo instrumento. En consecuencia, se instaló otra mesa de

trabajo en la cual se discutieron aspectos relacionados exclusivamente con disposiciones

normativas. Se realizaron observaciones específicas a la ley vigente, que incluyeron el

desbalance en el tratamiento que se brinda a las diferentes discapacidades, la debilidad en el

papel de las familias y comunidades para la atención integral de las personas con

discapacidad, la dificultad que observan para la materialización de algunas de sus

disposiciones y por lo cual, además de las reformas sugieren afinar los mecanismos de

supervisión del cumplimiento de la ley.

Se acordó elaborar una propuesta de ley, que considerará los proyectos presentados por el

Conapdis, por la Asociación Escuela de Vecinos de Venezuela, por la Fundación Nacional

Bolivariana de Sordos de Venezuela (Funbosor), así como todas las propuestas recibidas.

Situación General del Derecho

La ausencia de datos fiables sobre las personas con discapacidad deviene en el principal

obstáculo para dar cuenta de la situación general de los derechos de éstas personas. Pese a

las acciones desplegadas por el Estado orientadas a garantizar todos sus derechos, se

mantienen condiciones que les impiden el ejercicio pleno de sus derechos tales como la

falta de accesibilidad, que incluye los edificios de la Administración pública, el transporte

público, los servicios de salud, a la información, entre otros; el incumplimiento de

disposiciones normativas (por ejemplo el porcentaje de inclusión laboral) y las dificultades

de coordinación entre los diferentes organismos que tienen entre sus funciones brindar

atención a las personas con discapacidad.

Las políticas públicas para la atención de la discapacidad intelectual, sobre todo cuando se

trata de personas con alto grado de compromiso mental y de alto nivel de dependencia,

resultan insuficientes. Las familias se ven obligadas a hacerse cargo de la situación

enfrentado costes económicos muy elevados, así como cargas por cuidado, que a menudo

recaen en las mujeres e implican limitaciones a sus derechos como al empleo, la recreación,

el descanso, la participación.

El acceso a la información es una de las mayores demandas de los grupos de personas con

discapacidad auditiva, quienes manifiestan su preocupación por los escasos espacios en los

que se utiliza interpretación en lengua de señas. Proponen extender la difusión de la

información en lengua de señas y especialmente de todas las leyes, no sólo la específica de

discapacidad.

La DdP considera que el Estado venezolano tiene grandes desafíos para asegurar el disfrute

pleno de todos los derechos humanos a las personas con discapacidad. Entre ellos prioriza

la accesibilidad (incluida la accesibilidad a la información), la inclusión educativa plena, el

hacer cumplir todas las disposiciones legales orientadas a garantizar sus derechos, el diseño

e implantación de políticas públicas específicas, basadas en diagnósticos certeros, en los

230

que participen de forma protagónica de personas con discapacidad y el incorporar la

perspectiva de la discapacidad en todas las políticas públicas.

Recomendaciones

Al Poder Ejecutivo

1. Designar los mecanismos de aplicación y supervisión de la Convención de los derechos

de las personas con discapacidad, de conformidad con el artículo 33.

2. Considerar la posibilidad de solicitar la visita al país de la Relatora Especial en Materia

de Discapacidad, con miras a recibir recomendaciones para fortalecer la aplicación de

la Convención en el plano nacional.

3. Se reitera la recomendación de dar celeridad al proceso de transformación de la

infraestructura nacional, con el objetivo de mejorar las condiciones de accesibilidad

para las personas con discapacidad.

Al Ministerio del Poder Popular para las Relaciones Exteriores

1. Velar por la consignación ante el Secretario General de las Naciones Unidas del

informe exhaustivo sobre las medidas adoptadas por el Estado venezolano para cumplir

las obligaciones derivadas de la adhesión a la Convención sobre los Derechos de las

Personas con Discapacidad.

Al Ministerio del Poder Popular para la Educación

1. Adoptar medidas para asegurar la realización del derecho a la educación de los niños,

niñas, jóvenes y adultos/as con discapacidad, a través de un sistema de educación

inclusivo en todos los niveles.

2. Realizar ajustes razonables en todos los planteles educativos para crear entornos físicos

y actitudinales que faciliten la plena inclusión educativa de los niños, niñas, jóvenes y

adultos/as con discapacidad

3. Elaborar y publicar indicadores sobre los progresos en la realización del derecho a la

educación de las personas con discapacidad, como un instrumento para formular

políticas y evaluar sus resultados.

Al Ministerio del Poder Popular para los Servicios Penitenciarios

1. Realizar los ajustes necesarios para adecuar los centros de privación de libertad a las

Directrices sobre el Derecho a la Libertad y a la Seguridad de las Personas con

Discapacidad.

Al Ministerio del Poder Popular para el Deporte

1. Promover, en el marco de los Juegos Olímpicos y Paralímpicos los derechos humanos,

especialmente de las personas con discapacidad.

Al Poder Ejecutivo Municipal

1. Se reitera la recomendación de fortalecer los mecanismos de vigilancia y control a

objeto de hacer cumplir las disposiciones que sobre el transporte público dicta la Ley

en procura de la efectiva garantía de los derechos de las personas con discapacidad.

231

A l Poder Legislativo

1. Asegurar que todos los instrumentos legales que se dicten incluyan la perspectiva de la

discapacidad, de conformidad con la Convención de los derechos de las personas con

discapacidad.

2. Incorporar la perspectiva de la discapacidad en todas las políticas y acciones que lleve

a cabo el parlamento, lo cual incluye asegurar la accesibilidad física y a la información

que se genera, a través de servicios de interpretación en lengua de señas y publicación

de documentos en formatos accesibles.

232

Derecho a una Vivienda digna

En camino a Hábitat III

La Relatoría Especial de la Organización de Naciones Unidas (ONU) sobre una vivienda

adecuada durante el año 2015 se ha enfocado en la orientación y formulación de lo que ha

denominado una “nueva agenda urbana”301 y que estará en discusión en Hábitat III, que se

plantea como la Conferencia de las Naciones Unidas sobre la Vivienda y el Desarrollo

Urbano Sostenible302,con miras en garantizar la lucha contra la pobreza y hacer frente a los

desafíos urbanos nuevos, esta cumbre se enfocará en aprobar un plan de acción enmarcado

en los objetivos de desarrollo sostenibles y orientado a las nuevas realidades dirigidas al

crecimiento de la población urbana, entendiéndose que:

La urbanización es la fuerza dominante de nuestra época y el principal desafío en lo

que se refiere al ejercicio del derecho a la vivienda. Más de la mitad de la población

mundial actual vive en ciudades, y el nivel de urbanización aumenta cada año. En los

25 años transcurridos entre 1990 y 2015, la población urbana se ha incrementado en

2.000 millones de habitantes. Para 2050, se prevé que el 66% de la población mundial

sea urbana (con 2. 500 millones más de habitantes), y que el 90% del aumento se

registre en Asia y África. En la actualidad, las regiones más urbanizadas son América

del Norte (82%), América Latina y el Caribe (80%) y Europa (73%). Hoy, en Asia

vive el 53% de la población urbana mundial, y las proyecciones indican que esta

aumentará al 64% para 2050
303

.

Ante este panorama la relatoría ha dirigido todas las labores planteadas para Hábitat III

sobre este tema que es una realidad creciente y que amerita de acciones que permitan

adaptar al mundo ya globalizado y transformado por la urbanización de las ciudades a

grandes escalas y que ha impactado directamente en la visión e identidad de las distintas

sociedades a nivel mundial desde el punto de vista organizativo, político, económico, entre

otros aspectos que incluyen la forma de pensar, comunicar, gobernar y resolver sus propias

controversias y sobre estas temáticas se enfocará dicha agenda.

Balance a 4 años de la GMVV

La Gran Misión Vivienda Venezuela (GMVV) creada en el año 2011 como herramienta

fundamental para garantizar las condiciones necesarias en la construcción de hogares

dignos e “impulsar el buen vivir del pueblo venezolano, bajo un esquema de redistribución

equitativa de la riqueza del país”
304

, y a lo largo de los años esta Gran Misión se ha

convertido en un hito dentro de las políticas con mayor relevancia e inversión. Durante los

301

OFICINA DEL ALTO COMISIONADO PARA LOS DERECHOS HUMANOS, Una vivienda adecuada

como elemento integrante del derecho a un nivel de vida adecuado. En:<http://daccess-dds-

ny.un.org/doc/UNDOC/GEN/N15/242/98/PDF/N1524298.pdf?OpenElement>. Consultado el 13 de

noviembre de 2015.
302

OFICINA DEL ALTO COMISIONADO PARA LOS DERECHOS HUMANOS, Una vivienda adecuada

como elemento…
303

OFICINA DEL ALTO COMISIONADO PARA LOS DERECHOS HUMANOS, Una vivienda adecuada

como elemento…
304

 NOTICIAS 24, Ministro Molina: La vivienda un millón ya está en construcción.

En:<http://www.noticias24.com/venezuela/noticia/282942/ministro-molina-la-vivienda-un-millon-ya-esta-en-

construccion/>, Consultado el 13 de mayo de 2015

233

4 años de la puesta en marcha de la GMVV, el Estado venezolano ha invertido más de 420

mil millones de bolívares, esto se traduce en más de 73 mil millones de dólares
305

, este ha

sido el programa de viviendas en Venezuela con mayor impacto a lo largo de la historia, ha

incluido la modificación del marco legal e institucional que ha permitido ejecutar estos

proyectos partiendo de la cartera hipotecaria obligatoria prevista en ley, es decir, el monto o

recursos que debe disponer el sistema bancario nacional para la construcción de viviendas,

ventas y créditos a largo plazo tenía un rezago importante en cuanto a su nivel de ejecución

en 2010, es por ello que del monto estipulado a inversión del sector inmobiliario, se

ejecutaba sólo entre 25% y 28%, el resto no se ejecutaba con el argumento de que no había

proyectos, capacidad constructiva o materiales. Estos montos obligatorios estipulados

fueron destinados para crear el Fondo Simón Bolívar establecido para captar esos recursos

de la banca pública y privada y ponerlos al servicio de la construcción de viviendas
306

.

Financiamiento de la GMVV

Desde la creación de esta Gran Misión, el proceso de inversión para la construcción se ha

manejado a través de la cartera hipotecaria, que adquiere los recursos a través del Fondo

Simón Bolívar, y se respalda con bonos emitidos por este mecanismo que tiene una

retribución inmediata. Los recursos obtenidos que superan los 226 mil millones de

bolívares se han empleado en la “contratación con los consejos comunales, las brigadas de

construcción, las gerencias técnicas, las empresas constructoras y los diferentes esquemas

de gestión que hemos ido desarrollando”
307

, esto es lo que ha hecho posible que en los

cuatro años que lleva en marcha esta política de inclusión social haya logrado un

importante número de unidades habitacionales entregadas.

Modalidad de pago de las viviendas

El Ministerio del Poder Popular para Vivienda y Hábitat (Mppvh) ha destacado que los

venezolanos y venezolanas tienen el compromiso de pagar las viviendas dignas que reciben

a través de esta misión, esto depende de las modalidades de financiamiento, que abarca

desde subsidios para las familias de menores ingresos, hasta condiciones preferenciales

para la clase media, como el otorgamiento de créditos sin inicial, a través del Plan 0800-Mi

Hogar. Estos precios no responden a los mercados especulativos, sino que sus costos son

calculados en base a una estructura fijados por el Estado venezolano y calculado según las

condiciones de la vivienda y el monto de las cuotas responde a la capacidad de pago de las

familias beneficiadas, los y las viviendo venezolanos pagan intereses cercanos al 4,56%.

Dignificando a las familias en refugios

Esta misión fue creada para atender una necesidad en el ámbito habitacional que se

incrementó considerablemente producto de las fuertes lluvias de los años 2010 y 2011, lo

cual generó que un importante número de familias que vivían en lugares de alto riesgo

perdieran sus viviendas improvisadas y tuviesen que trasladarse a refugios
308

. En la

actualidad a 4 años de ponerse en marcha la GMVV, de “las 35 mil quedan

305

 ÚLTIMAS NOTICIAS, Molina: morosidad es mínima en la GMVV.

En:<http://www.ultimasnoticias.com.ve/noticias/actualidad/politica/molina-morosidad-es-minima-en-

gmvv.aspx#ixzz3ZvTP9Tbd>, Consultado el 13 de mayo de 2015
306

 NOTICIAS 24, Ministro Molina: La vivienda un millón ya está en construcción…
307

 NOTICIAS 24, Ministro Molina: La vivienda un millón ya está en construcción…
308

 Ley Especial de refugios dignos. Publicada en Gaceta Oficial 39.599, el 21 de enero de 2011.

234

aproximadamente 630, pero son familias que ya tienen su vivienda asignada”
309

. Este

balance demuestra que la misión vivienda ha ido cumpliendo en un 98% su compromiso

con estas familias afectadas por las fuertes lluvias.

Autoconstrucción

Otra vertiente a analizar en estos 4 años de la GMVV es el fortalecimiento de la

organización popular entorno a la autoconstrucción de viviendas, que ha ido más allá de la

construcción de casas, evidenciándose un cambio en el esquema organizacional basado en

la participación de la propia familia beneficiada para lograr la transformación de sus

realidades. En la actualidad el Poder Popular organizado tiene la responsabilidad de

construir el 60% de la meta anual de vivienda, evidenciando el avance que éste sector

constructivo ha tenido dentro de la misión.

Meta establecida para 2015

El Gobierno Nacional ha establecido como meta de construcción para el año 2015 la cifra

de 400 mil viviendas, las cuales han sido distribuidas por el todo el territorio nacional,

resaltándose los estados Miranda, Anzoátegui y Zulia quienes tendrán la responsabilidad de

ejecutar a través de los Órganos Superiores de Vivienda estadales el 26% de la cuota total,

lo que se traduce en una meta de culminación de 36.410; 35.591 y 34.450 respectivamente.

Por su parte los estados con la menor cuota son Amazonas y Vargas quienes deberán

culminar para finales de 2015, 4.779 y 4.896 viviendas respectivamente.

Fuente: Últimas Noticias

309

 NOTICIAS 24, Ministro Molina: La vivienda un millón ya está en construcción…

235

Cumplimiento de la meta

Con el nacimiento de esta Misión se planteó la meta de culminar 3 millones de viviendas

para el año 2019, hasta la fecha el Órgano Superior de Vivienda y Hábitat ha reportado

como entregadas 1 millón de viviendas dignas
310

 (entre casas y apartamentos), logrando

hasta la fecha un cumplimiento del 30% de la meta total de esta Gran Misión. ,

beneficiando a un igual número de familias. Es importante destacar que el estado Zulia

tiene un récord en materia de construcción de viviendas, con un promedio de 480 viviendas

diarias
311

. De igual manera el resto de los estados seguirán con el mismo ritmo de

construcción para poder cumplir con la meta anunciada por el Presidente de la República.

Durante el año 2015, la Gran Misión Vivienda Venezuela entregó 322.084
312

, lo que

representa un cumplimento de meta para ese año del 80,52%, convirtiéndose el 2015 en el

año con mayor construcción de viviendas en el país, logrando garantizar el derecho a una

vivienda digna a igual número de familias.

Barrio Nuevo Barrio Tricolor

La Gran Misión Barrio Nuevo Barrio Tricolor (BNBT) desde el año 2014 ha tenido un

reimpulso en su plan de acción, desplegándose a más sectores popular para la

transformación de sus viviendas en materia de infraestructura básica, como es la sustitución

de techos, reforzamiento de paredes (friso), pintura, cambio de ventanas, puertas, entre

otras adaptaciones que se realizan a las viviendas ubicadas en los corredores de los sectores

populares en los cuales se encuentra desplegada esta misión. Los vértices de acción

correspondientes a los 200
313

 corredores de la Misión Barrio Nuevo, Barrio Tricolor para

los próximos meses, son:

1. Rehabilitar los 200 corredores de manera estructurada para que contribuyan a

dignificar esos espacios populares

2. Planificar junto a las comunidades el plan de rehabilitación que se va a ejecutar para

hacerlos participes de la transformación de sus realidades.

3. Organizar la logística y los materiales que se utilizarán en cada corredor de la misión,

para que la ejecución se realice en los lapsos establecidos y lograr mayor eficiencia

4. Garantizar la seguridad y defensa, es decir “construir la paz desde adentro”
314

Los cuatro aspectos anteriormente señalados se han convertido en las líneas estratégicas

que ha desarrollado la Gran Misión Barrio Nuevo Barrio Tricolor sosteniéndose en la

310

CORREO DEL ORINOCO, Presidente Maduro entregó vivienda 1 millón en el estado Aragua. En:

<http://www.correodelorinoco.gob.ve/tema-dia/presidente-maduro-devela-hito-vivienda-1-millon-estado-

aragua/>, Consultado el 8 de enero de 2016.
311

 NOTICIAS 24, Maduro entregará la vivienda 900 mil a finales de noviembre.

En:<http://www.noticias24.com/venezuela/noticia/302662/maduro-entregara-entregara-la-vivienda-900-000-

a-finales-de-noviembre/>. Consultado el 13 de noviembre de 2015.
312

 AGENCIA VENEZOLANA DE NOTICIAS, Venezuela Socialista en Cifras. En:

<http://venezuelasocialista.avn.info.ve/>. Consultado el 18 de enero de 2015.
313

 NOTICIAS 24, Conozca los vértices de acción de la Misión Barrio Nuevo, Barrio Tricolor.

En:<http://www.noticias24.com/venezuela/noticia/285124/maduro-encabeza-programa-especial-de-mision-

barrio-nuevo-barrio-tricolor/>, Consultado el 2 de junio de 2015
314

NOTICIAS 24, Conozca los vértices de acción de la Misión Barrio Nuevo, Barrio Tricolor.

http://www.noticias24.com/venezuela/noticia/302662/maduro-entregara-entregara-la-vivienda-900-000-a-finales-de-noviembre/
http://www.noticias24.com/venezuela/noticia/302662/maduro-entregara-entregara-la-vivienda-900-000-a-finales-de-noviembre/
http://venezuelasocialista.avn.info.ve/

236

participación activa del poder popular organizado entendiendo que “el objetivo es que el

propio pueblo sea el que indique las prioridades, ejecute las obras y el gobierno otorgue los

materiales y equipos”
315

 además de brindar el acompañamiento.

Materiales de construcción

Barrio Nuevo Barrio Tricolor se ha enfocado durante este año en la adquisición necesaria

para lograr las rehabilitaciones, teniendo en la actualidad suficientes materiales para atender

a más de 44 mil viviendas
316

. De toda la maquinaria adquirida se ha distribuido en su

totalidad a todos los estados del país, lo que significa que cada estado cuenta con camiones

de carga, tipo cisternas y grúas, así como la adquisición de camiones mezcladores con

maestro mortero incorporado, hechos especialmente para Venezuela.

Adicionalmente se instalaron 48 plantas productoras de mortero húmedo y concreto, esto

forma parte de una fase de industrialización de esta misión para ser el motor que dinamice

el sector de la construcción en el país. La capacidad de producción de cada planta permitirá

producir 32 metros cúbicos de mortero húmedo o concreto por hora, cada planta contará

con laboratorios y oficinas que permitan garantizar la calidad de la producción y el

despacho. La producción de estas plantas permitirá garantizar los insumos necesarios “para

reparar y construir escaleras, muros de contención, pantallas atirantadas, friso de fachadas

de viviendas y edificios, brocales, aceras y otras estructuras de uso común de las

comunidades”
317

.

Fuente: Últimas Noticias

315

NOTICIAS 24, Conozca los vértices de acción de la Misión Barrio Nuevo, Barrio Tricolor…
316

 ÚLTIMAS NOTICIAS, Quevedo: Contamos con material para atender 44 mil viviendas.

En: <http://www.ultimasnoticias.com.ve/noticias/actualidad/politica/quevedo-contamos-con-material-para-

atender-44-mil-.aspx#ixzz3lLUSu7sR>, Consultado el 10 de agosto de 2015.
317

 ÚLTIMAS NOTICIAS, Infografía: Misión Barrio Nuevo Barrio Tricolor.

En:<http://www.ultimasnoticias.com.ve/noticias/ciudad/parroquias/infografia---mision-barrio-nuevo-tricolor-

se-equip.aspx#ixzz3cTn4BcXT>, Consultado el 9 de junio de 2015.

237

Cooperación internacional

Venezuela ha suscrito convenios de cooperación con varios países en materia de

construcción de viviendas, este año se ha evidenciado que la ejecución de estos acuerdos

de cooperación ha estado enfocada principalmente en garantizar el suministro de insumos

para estas dos grandes misiones. A través del convenio de cooperación con la República

Popular China se incorporaron más de 300 grúas que complementan los trabajos

desarrollados por la Gran Misión Barrio Nuevo Barrio Tricolor. Se adquirieron más de

3.000 parques biosaludables y se tiene prevista la instalación de una fábrica de este tipo de

equipos en el país.

Adicionalmente y enmarcado en estos convenios con China se construirán tres plantas

procesadoras de cemento en el país, las cuales tendrán una capacidad de producción diaria

de 2.500 toneladas cada una, lo cual reforzaría el sector industrial impactando

especialmente la construcción y rehabilitación de viviendas en el país.

Apoyo a Nicaragua

La República de Nicaragua es un aliado estratégico de Venezuela, esta alianza se

fundamenta en un modelo de cooperación que busca la complementariedad. Venezuela con

el objetivo de contribuir con dichos países y difundir las experiencias exitosas, envió una

brigada de construcción al mencionado país, que como consecuencia del sismo ocurrido en

Managua en 2014, afectó de manera significativa la infraestructura habitacional. Por lo cual

se acordó que dicha brigada conformada por albañiles, electricistas, plomeros y soldadores

miembros de Misión Ribas, Construpatria y Petróleos de Venezuela S.A. Industrial,

aportarán sus conocimientos para la construcción y capacitarán a los nicaragüenses en

cuanto a los modelos constructivos ejecutados en Venezuela y lograr beneficiar a 100

familias nicaragüenses con un igual número de viviendas.

Régimen de alquileres

Durante 2015 el Ministerio del Poder Popular para la Vivienda y Hábitat creó el Fondo de

Protección al Inquilino o Inquilina y al Pequeño Arrendador
318

, este organismo dependerá

de la Superintendencia Nacional de Arrendamientos de Viviendas (Sunavi), y estará

encargado de presentar programas y proyectos que serán financiados con recursos de dicho

fondo para su previa aprobación y autorización.

La creación de este fondo contribuye con el cumplimiento del artículo 20 de la Ley para la

Regularización y Control de Arrendamientos de Viviendas
319

, que expresa la importancia

de promover el alquiler responsable, garantizando las condiciones y relaciones arrendaticias

justas a todas las personas que así lo requieran
320

. La creación de este fondo es considerada

como una medida que contribuye al cumplimiento del derecho de los venezolanos y

venezolanas a adquirir y alquilar una vivienda digna, adecuada y segura, que posea todos

318

 Gaceta Oficial n.° 40.580, 14 de enero de 2015
319

 Gaceta Oficial n.° 6.053Extraordinario, 12 de noviembre de 2011
320

 MINISTERIO DEL PODER POPULAR PARA LA VIVIENDA Y HÁBITAT, Inquilino y pequeño

arrendador ahora cuentan con fondo de protección. En:

<http://www.mvh.gob.ve/index.php?option=com_content&view=article&id=2335:inquilino-y-pequeno-

arrendador-ahora-cuentan-con-fondo-de-proteccion&catid=91&Itemid=516>, Consultado el 16 d enero de

2015.

238

los servicios básicos esenciales que permita a la familia venezolana vivir en una vivienda

adecuada en cumplimiento con lo establecido en este derecho humano.

Procedimientos conciliatorios

El ente rector en materia de Vivienda y Hábitat emitió la resolución nro. 142
321

 mediante la

cual delega en la Superintendencia Nacional de Arrendamientos de Vivienda (Sunavi), las

competencias para la tramitación de procedimientos conciliatorios, previos al ejercicio de

cualquier acción judicial que pudiera conllevar una decisión que implique la pérdida o

tenencia de una vivienda principal
322

.

Dicha resolución expresa que la Sunavi tendrá la atribución de sustanciar y decidir sobre

los procedimientos conciliatorios previstos en el Decreto con Rango, Valor y Fuerza de Ley

contra el Desalojo y la Desocupación Arbitraria de Viviendas
323

 (Lcddav). Asimismo,

tendrá a su cargo la firma de los actos administrativos, tanto de trámite como definitivos,

que se dicten en el marco de los procedimientos conciliatorios previstos en la Lcddav.

Uno de los aspectos importantes que contempla esta resolución es la supresión de las

atribuciones que anteriormente se confería a los directores del Ministerio del Poder Popular

para la Vivienda y Hábitat para la tramitación de los procedimientos administrativos

conciliatorios, delegando únicamente la responsabilidad en la Sunavi como ente rector en

toda la materia.

Finaliza la Operación Zamora

Durante 2015 concluyó la Operación Zamora, cumpliendo con la meta de lograr la

desocupación total de la Torre Confinanzas (comúnmente conocida como la Torre de

David). El Ministerio del Poder Popular para Vivienda y Hábitat, logró la reubicación

efectiva de las 1.285
324

 familias que habitaban en esos espacios a urbanismos de la Gran

Misión Vivienda Venezuela, lo cual cumple con el derecho humano a una vivienda

adecuada.

Esta operación duró tres meses y fue posible gracias a la participación de un equipo

multidisciplinario, que incluía al Gobierno del Distrito Capital, el Órgano Distrital de

Vivienda, la Guardia Nacional Bolivariana y los Bomberos del Distrito Capital, quienes

contribuyeron de alguna manera a dar respuesta a la necesidad habitacional de las familias

que se encontraban habitando los espacios de la Torre Confinanzas.

Recomendaciones

La Defensoría del Pueblo ha realizado una revisión de las recomendaciones que esta

institución rectora en materia de Derechos Humanos en Venezuela ha realizado en relación

a este derecho, por lo cual exhorta a las instituciones que tienen amplia responsabilidad

321

Gaceta Oficial n.° 40.694, 02 de julio de 2015.
322

 LA PATILLA, Delegan en la Superintendencia de arrendamientos los procedimientos conciliatorios.

En:<http://www.lapatilla.com/site/2015/07/03/delegan-en-la-superintendencia-de-arrendamientos-de-

vivienda-los-procedimientos-conciliatorios/> .Consultado el 3 de julio de 2015.
323

 Gaceta Oficial Nro. 39.668, de fecha 06 de mayo de 2011.
324

 NOTICIAS 24, Molina sobre la desocupación de la torre confinanzas fue un esfuerzo colectivo del

gobierno y del pueblo. En: <http://www.noticias24.com/venezuela/noticia/284905/molina-sobre-la-

desocupacion-de-la-torre-confinanzas-fue-un-esfuerzo-colectivo-del-gobierno-y-del-pueblo/>, Consultado el

29 de mayo de 2015.

239

sobre esta materia a reforzar sus acciones dirigidas a dignificar a los venezolanos y

venezolanas con una vivienda adecuada.

Al Ministerio del Poder Popular para la Vivienda y Hábitat

1. Reforzar la información estadística sobre el avance en las obras de construcción,

remodelación y ampliación de las viviendas enmarcadas en la Gran Misión Vivienda

Venezuela y Barrio Nuevo Barrio Tricolor, así como de los beneficiarios o las

beneficiarias

2. Vigilar y controlar el suministro de materiales de construcción para las obras de la

GMVV en todo el territorio nacional.

3. Reforzar el acompañamiento a los/as beneficiarios/as de estas grandes misiones a fin

de evitar las situaciones que por falta de organización y coordinación dentro de los

nuevos urbanismos han generado problemas de convivencia

4. Garantizar que la asignación de viviendas se realice a familias que requieran de una

vivienda digna para evitar que sigan siendo beneficiadas personas vinculadas a

determinados delitos así como se evidenció en las operaciones de liberación del pueblo

realizadas dentro de urbanismos de la GMVV por parte de los organismos de seguridad

del Estado

5. Registrar el número de las viviendas que han presentado fallas en las infraestructuras

de la GMVV por las Constructoras Nacionales o Internacionales.

6. Vigilar y controlar el precio de los materiales para la construcción tanto para las obras

de la GMVV así como en todo el territorio nacional.

7. Reforzar el sistema de asignación de viviendas para evitar posibles fraudes u ofertas

engañosas en la adquisición de viviendas que afecten a la población venezolana.

240

Derecho a la salud

Contexto Internacional

68ª Asamblea Mundial de la Salud

La 68ª Asamblea Mundial de la Salud se llevó a cabo en mayo, aprobándose un total de 20

resoluciones, entre las que destacaron: el “Fortalecimiento de la atención quirúrgica

esencial, de emergencia, y de la anestesia, como componentes de la cobertura sanitaria

universal”
325

. Se consideró que una buena parte de las enfermedades que se tratan

quirúrgicamente se encuentran entre las 15 principales causas de discapacidad física en

todo el mundo y que el 11% de la morbilidad mundial se debió a afecciones que pueden

tratarse eficazmente mediante cirugía. En tal sentido, se instó a los Estados a formular y

aplicar políticas relativas a la atención quirúrgica y los servicios de anestesia, para disponer

de personal cualificado, equipo, infraestructura y suministros adecuados y para el registro,

seguimiento y evaluación del acceso a los servicios y su calidad.

En este contexto, se aprobó la resolución “Carga mundial de epilepsia y necesidad de

medidas coordinadas en los países para abordar sus consecuencias sanitarias y sociales y su

conocimiento por el público”
326

, en donde se reconoce que los trastornos mentales y

neurológicos son una causa importante de morbilidad y contribuyen a la carga mundial de

enfermedades no transmisibles. Por tal motivo, se instó a garantizar el acceso equitativo a

programas e intervenciones de atención de la salud eficaces, mejorando la accesibilidad de

los medicamentos antiepilépticos, promoviendo la asequibilidad de los medicamentos

antiepilépticos eficaces y de calidad y agregándolos a las listas nacionales de medicamentos

esenciales.

Prevención de Enfermedades No Transmisibles

La Organización de Naciones Unidas (ONU) insistió en la necesidad de implementar

medidas gubernamentales urgentes para reducir la carga de enfermedades no transmisibles

(ENT) y prevenir los 16 millones de defunciones prematuras (antes de los 70 años) por

cardiopatías y neumopatías, accidentes cerebrovasculares, cáncer y diabetes. Un nuevo

informe de la Organización Mundial de la Salud (OMS)
327

, señaló que de los 38 millones

de vidas perdidas en 2012 por ENT, 16 millones (42%) fueron defunciones prematuras y

evitables (un aumento respecto de los 14,6 millones de 2000), que se puede reducir

significativamente mediante políticas gubernamentales orientadas a restringir el consumo

de tabaco, alcohol, las dietas malsanas, la inactividad física y proporcionando cobertura

sanitaria universal.

Prevención de Enfermedades Tropicales

La OMS instó a ampliar la inversión para combatir 17 enfermedades tropicales

desatendidas (lepra, dengue, rabia, leishmaniasis, enfermedad de chagas, oncocercosis,

325

ORGANIZACIÓN MUNDIAL DE LA SALUD. 68ª Asamblea Mundial de la Salud. Resolución

WHA68.15, 26 de mayo de 2015. Consultado el 07 de septiembre de 2015.
326

 ORGANIZACIÓN MUNDIAL DE LA SALUD. 68ª Asamblea Mundial de la Salud. Resolución

WHA68.20, 26 de mayo de 2015. Consultado el 07 de septiembre de 2015.
327

 ORGANIZACIÓN MUNDIAL DE LA SALUD. Cada año, las enfermedades no transmisibles provocan

16 millones de defunciones prematuras, por lo que la OMS insta a redoblar esfuerzos, 19 de enero de 2015.

En: <http://www.who.int/mediacentre/news/releases/2015/noncommunicable-diseases/es/> Consultado el 07

de septiembre de 2015.

241

entre otras)
328

, con el fin de mejorar la salud de más de 1.500 millones de personas, lo cual

no representaría más que el 0,1% del gasto sanitario interno durante el período 2015-2030.

Las enfermedades tropicales desatendidas son causa de ceguera, desfiguración,

discapacidad permanente y muerte. Los países deben fortalecer su capacidad de anticipar y

afrontar nuevos problemas en materia de ecología y gestión de vectores ante el cambio

climático.

Informe Mundial sobre la Tuberculosis, 2015

El Informe de la OMS
329

, destacó la necesidad de corregir las deficiencias en materia de

detección y tratamiento, cubrir los déficits de financiación y desarrollar nuevos productos

diagnósticos, fármacos y vacunas. Entre los logros se mencionaron la consecución del

Objetivo de Desarrollo del Milenio referido a detener y comenzar a reducir la incidencia de

la Tuberculosis (TB) para 2015, el cual se alcanzó en 16 de los 22 países con gran carga de

TB. Esta enfermedad junto con el VIH, constituyó una de las principales causas mundiales

de muerte. En 2014, se registró el fallecimiento de 890 mil hombres, 480 mil mujeres y 140

mil niños y niñas.

Progreso hacia el logro de los Objetivos de las Metas del Milenio

En el Informe Estadísticas Sanitarias Mundiales del 2015
330

, se evaluaron los progresos

realizados hacia el logro de los objetivos relacionados con la salud en cada uno de los 194

países de los que se dispone de datos. Se valoró el cumplimiento de las metas mundiales

referidas a retroceder las epidemias de la infección por el VIH, el paludismo y la

tuberculosis y aumentar el acceso al agua potable. Asimismo, los progresos sustanciales en

la reducción de la desnutrición infantil y la mortalidad materno-infantil y en el incremento

del acceso a servicios básicos de saneamiento.

Informe Objetivos de Desarrollo del Milenio, 2015

En el 2000, los líderes mundiales se reunieron en las Naciones Unidas y definieron ocho

Objetivos de Desarrollo del Milenio (ODM) a ejecutar en 15 años. Los datos y análisis del

Informe 2015 de las Naciones Unidas
331

 refirieron que gracias a intervenciones específicas,

estrategias acertadas, recursos adecuados y voluntad política, se efectuaron notables

progresos incluso en los países en desarrollo.

En materia de salud se plantearon tres objetivos. Sobre el Objetivo cuatro de reducir la

mortalidad de los niños y niñas menores de 5 años, la tasa mundial de mortalidad

328

ORGANIZACIÓN MUNDIAL DE LA SALUD. La OMS insta a los gobiernos a que aumenten la

inversión para hacer frente a las enfermedades tropicales desatendidas, 19 de febrero de 2015. En:

<http://www.who.int/mediacentre/news/releases/2015/neglected-tropical-diseases/es/>. Consultado el 07 de

septiembre de 2015.
329

 ORGANIZACIÓN MUNDIAL DE LA SALUD. La mortalidad de la tuberculosis se ha reducido a cerca

de la mitad desde 1990, 28 de octubre de 2015. En:

<http://www.who.int/mediacentre/news/releases/2015/tuberculosis-mortality/es/>. Consultado el 07 de

septiembre de 2015.
330

 ORGANIZACIÓN MUNDIAL DE LA SALUD. En las Estadísticas Sanitarias Mundiales se informa de

los progresos realizados hacia el logro de los objetivos mundiales relacionados con la salud en 194 países,

13 de mayo de 2015. En: <http://www.who.int/mediacentre/news/releases/2015/world-health-statistics-

2015/es/>. Consultado el 07 de septiembre de 2015.
331

 NACI0NES UNIDAS. Objetivos de Desarrollo del Milenio. Informe 2015. New York, 2015 Consultado el

07 de septiembre de 2015.

242

disminuyó en más de la mitad, reduciéndose de 90 a 43 muertes por cada 1.000 niños

nacidos vivos entre 1990 y 2015. A pesar del crecimiento de la población en las regiones

en desarrollo, la cantidad de muertes de niños y niñas menores de 5 años se redujo de 12,7

millones en 1990 a casi 6 millones en 2015 a nivel mundial. No obstante, no ha sido

suficiente para alcanzar el objetivo de reducir la tasa de mortalidad en dos tercios como se

había planteado inicialmente. Entre las principales causas de muerte están las

complicaciones debidas a la prematuridad, neumonía, asfixia durante el parto y diarrea.

Respecto al Objetivo cinco de mejorar la salud materna, desde 1990 la tasa de mortalidad

materna disminuyó en un 45% a nivel mundial, principalmente a partir del año 2000. Se

mantuvo el reto de alcanzar la tasa de reducción en un 75%. Otro aspecto positivo

destacado es que en todo el mundo la proporción de partos asistidos por personal de salud

capacitado aumentó del 59% alrededor de 1990 al 71% alrededor de 2014. Por otra parte, el

uso de métodos anticonceptivos contribuyó a disminuir la cantidad de embarazos no

deseados, abortos en condiciones de riesgo y muertes maternas. A nivel mundial, la

proporción de mujeres entre 15 a 49 años, casadas o en relación de pareja, que estaban

usando algún método anticonceptivo aumentó de 55% en 1990 a 64% en 2015.

Como avances en el Objetivo seis de combatir el VIH/Sida, destacó la disminución de las

nuevas infecciones con VIH en aproximadamente 40% entre 2000 y 2013, con un estimado

de 3,5 millones de casos a 2,1 millones. En junio de 2014, en todo el mundo, 13,6 millones

de las personas que vivían con el VIH recibían la terapia antirretroviral (TAR), la cual evitó

7,6 millones de muertes por Sida entre 1995 y 2013.

Agenda 2030 para el Desarrollo Sostenible

En septiembre con ocasión del periodo de sesiones de la Asamblea General de la ONU en

Nueva York, los países se plantearon nuevos objetivos mundiales hasta el 2030. “La

Agenda 2030 para el Desarrollo Sostenible·”
332

 contempló 17 objetivos, con los que se

pretendió retomar los Objetivos del Milenio pendientes, hacer realidad los derechos

humanos de las personas y alcanzar la igualdad entre los géneros y empoderamiento de

todas las mujeres y niñas. Los objetivos y las metas son de carácter integrado e indivisible y

conjugan tres dimensiones del desarrollo sostenible: económica, social y ambiental.

Entraron en vigor a partir del 1 de enero de 2016.

A objeto de promover la salud y el bienestar físico y mental y prolongar la esperanza de

vida de todas las personas, se propuso el Objetivo tres: Garantizar una vida sana y

promover el bienestar de todos a todas las edades, mediante el cual se pretende lograr que

la cobertura sanitaria y el acceso a una atención médica de calidad sean universales, sin

exclusiones. En tal sentido, continúo siendo una prioridad acelerar los avances conseguidos

hasta la fecha en la reducción de la mortalidad neonatal, infantil y materna poniendo fin a

todas las muertes prevenibles hasta 2030.

Se reafirmó el compromiso de garantizar el acceso universal a los servicios de salud sexual

y reproductiva, incluidos los de planificación familiar, información y educación. De igual

modo, de acelerar el ritmo de los progresos en la lucha contra la malaria, el VIH/Sida, la

tuberculosis, la hepatitis, el ébola y otras enfermedades transmisibles y epidemias, incluso

abordando el problema de las enfermedades desatendidas que afectan a los países en

332

 NACIONES UNIDAS. Resolución A/RES/70/1, Transformar nuestro mundo: la Agenda 2013 para el

Desarrollo Sostenible. 21 de octubre de 2015. Consultado el 07 de septiembre de 2015.

243

desarrollo. Se ratificó el compromiso para la prevención y el tratamiento de las

enfermedades no transmisibles, incluidos los trastornos conductuales, evolutivos y

neurológicos, que constituyen un grave impedimento para el desarrollo sostenible.

La experiencia en el monitoreo de los ODM demostró que el uso eficaz de datos puede

ayudar a impulsar los esfuerzos de desarrollo, implementar intervenciones bien dirigidas,

hacer un seguimiento del desempeño y mejorar la rendición de cuentas. En tal sentido, se

requiere que mejore la disponibilidad, calidad, oportunidad y nivel de detalle de los datos

para apoyar la implementación de la nueva agenda para el desarrollo a todos los niveles.

Informe del Relator Especial sobre el derecho de toda persona al disfrute del más alto nivel posible de

salud física y mental

La Comisión de Derechos Humanos creó el mandato del Relator Especial sobre el derecho

de toda persona al disfrute del más alto nivel posible de salud física y mental en abril de

2002, fecha a partir de la cual se diseñó un marco para analizar el derecho a fin de facilitar

su comprensión y fomentar su aplicación en las políticas, programas y proyectos

relacionados con la salud, para responder a la pregunta de qué aportan los derechos

humanos y el derecho a la salud, al proceso de formulación de políticas. La labor de los

anteriores titulares del mandato puso de manifiesto la necesidad de respetar, proteger y

hacer realidad el disfrute del derecho a la salud, con énfasis en los grupos más vulnerables.

Asimismo, la necesidad de la vigilancia y la rendición de cuentas.

Entre las recomendaciones del Informe del Relator Especial del 2015
333

 ratificó la

necesidad de promoverse la participación auténtica y el empoderamiento de los grupos en

situaciones vulnerables, contar con mecanismos eficaces de vigilancia y de rendición de

cuentas, mayor financiación de los sistemas de atención de la salud y la necesidad de

asegurar el derecho a servicios de atención de la salud disponibles, accesibles, aceptables y

de buena calidad siguen siendo elementos cruciales. De igual manera, a fortalecer la

atención primaria, como piedra angular del sistema de salud, lograr la cobertura universal

de la atención de la salud; priorizar la salud mental en las políticas públicas, la promoción y

protección efectivas de los derechos de las y los niños y adolescentes y de las personas con

discapacidad desde la óptica de la Convención sobre los Derechos de las Personas con

Discapacidad.

Tercer Informe Periódico sobre Derechos Económicos, Sociales y Culturales, presentado por Venezuela

En julio, el Comité de Derechos Económicos, Sociales y Culturales examinó el Tercer

informe periódico de la República Bolivariana de Venezuela
334

 sobre la aplicación del

Pacto International de Derechos Económicos, Sociales y Culturales (E/C.12/VEN/3) en sus

333

 Este informe es el primero que presenta al Consejo el nuevo Relator Especial, Dainius Pūras, y el 24º

informe temático presentado por el titular del mandato sobre el disfrute del derecho a la salud desde la

creación del mandato. La Comisión de Derechos Humanos creó el mandato del Relator Especial sobre el

derecho de toda persona al disfrute del más alto nivel posible de salud física y mental en abril de 2002

mediante su resolución 2002/31, y lo renovó en 2005 mediante la resolución 2005/24. Después de que el

Consejo de Derechos Humanos sustituyera a la Comisión de Derechos Humanos en junio de 2006, el Consejo

refrendó y amplió el mandato mediante las resoluciones 6/29, 15/22 y 24/6.14. El nuevo Relator Especial fue

nombrado en agosto de 2014. Consultado el 07 de septiembre de 2015.
334

 NACIONES UNIDADES. Comité de Derechos Económicos, Sociales y Culturales. E/C.12/VEN/CO/3.

Observaciones finales sobre el tercer informe periódico de la República Bolivariana de Venezuela. 19 de

junio de 2015. Consultado el 07 de septiembre de 2015.

244

sesiones 24ª y 25ª, aprobando el 19 de junio un conjunto de observaciones y

recomendaciones para el país. En materia de salud se destacó el avance legislativo a través

de la aprobación de la Ley para la Promoción y Protección del Derecho a la Igualdad de las

Personas con VIH/Sida y sus Familiares (2014) y La Ley de Promoción y Protección de la

Lactancia Materna (2007).

No obstante, con respecto al Sistema de Salud, el Comité observó con preocupación el

déficit de medicamentos, material médico quirúrgico y equipos médicos, así como el

deterioro de algunos centros de salud y la falta de personal médico especializado. En tal

sentido, recomendó al Estado venezolano asignar recursos suficientes para adoptar medidas

que garanticen la disponibilidad y calidad de los servicios de salud, asegurando que haya un

número suficiente de establecimientos, bienes y servicios públicos de salud que cuenten

con personal médico capacitado, medicamentos y equipo hospitalario científicamente

aprobados y en buen estado, así como con condiciones sanitarias adecuadas.

En materia de VIH/Sida, el Comité recomendó al Estado Parte que adopte un Plan Nacional

para prevenir la propagación del VIH/Sida, así como de otras enfermedades transmisibles

por el mosquito, prestando la debida atención a los grupos de riesgo. Asimismo, a llevar a

cabo actividades de concientización encaminadas a promover el reconocimiento de los

modos de transmisión del VIH y la tolerancia hacia las personas que viven con el VIH/Sida,

particularmente entre el personal médico y empleadores.

La salud en el ámbito Regional

54º Consejo Directivo del Comité Regional de Salud para las Américas

En el 54º Consejo Directivo del Comité Regional para las Américas, se adoptaron 18

resoluciones. Destacando la Estrategia y el plan de acción sobre el fortalecimiento del

sistema de salud para abordar la violencia contra la mujer
335

, considerando el papel que

desempeñan los sistemas de salud para prevenir y responder a la violencia contra la mujer

como parte de un esfuerzo integral y multisectorial. Asimismo, se aprobó una resolución

referida a Adoptar la estrategia sobre legislación relacionada con la salud a fin de responder

eficaz y eficientemente a las necesidades actuales y emergentes en materia de salud pública

en la Región
336

.

Nuevas metas regionales en materia de VIH/Sida

Los países de América Latina y el Caribe establecieron nuevas metas regionales para

alcanzar en 2020
337

. Entre ellas, figuraron la reducción en un 75% de nuevas infecciones

335

 ORGANIZACIÓN PANAMERICANA DE LA SALUD, Estrategia y plan de acción sobre el

fortalecimiento del sistema de salud para abordar la violencia contra la mujer, Resolución CD54.R1, 01 de

octubre de 2015. En: <

http://www.paho.org/hq/index.php?option=com_content&view=article&id=11087&Itemid=41537&lang=es>.

Consultado el 07 de septiembre de 2015.
336

 ORGANIZACIÓN PANAMERICANA DE LA SALUD. Estrategia sobre legislación relacionada con la

salud, Resolución CD54.R9. 30 de septiembre del 2015. En:

<http://www.paho.org/hq/index.php?option=com_content&view=article&id=11087&Itemid=41537&lang=es

>. Consultado el 07 de septiembre de 2015.
337

 ORGANIZACIÓN PANAMERICANA DE LA SALUD. Países de América Latina y el Caribe se

comprometen a reducir un 75% las nuevas infecciones por VIH en adultos y jóvenes para 2020,24 de agosto

2015. En:

245

por VIH en adultos y jóvenes en los próximos cinco años, así como que el 90% de la

población trans, hombres gay y otros hombres que tienen relaciones sexuales con hombres

y trabajadoras/es sexuales tengan acceso a paquetes de prevención combinada del VIH para

2020. Las metas fueron acordadas durante el segundo Foro Latinoamericano y del Caribe

sobre el Continuo de Atención del VIH "Mejorar la prevención combinada del VIH para

fortalecer el continuo de la prevención y la atención", efectuado en agosto en Rio de

Janeiro, Brasil.

Las nuevas metas de prevención del VIH y cero discriminación, junto con las metas "90-

90-90" de atención del VIH aprobadas en el 2014 en México, constituyeron el paquete de

objetivos que programas nacionales de VIH/Sida, sociedad civil, la cooperación

internacional y las personas viviendo con y afectadas por el VIH de América Latina y el

Caribe, se han propuesto de forma consensuada poner fin al sida como amenaza para la

salud pública para el 2030. Se estimó que alrededor de 2 millones de personas viven con

VIH en América Latina y el Caribe y que en el 2014 hubo aproximadamente unas 100.000

nuevas infecciones por VIH en la región. Entre 2010 y 2014 las nuevas infecciones por

VIH en América Latina y el Caribe han bajado sólo un 3%.

Servicios basados en la comunidad para la atención de la salud mental

En octubre se llevó a cabo en Santiago de Chile reunión con expertos en salud mental de

todas las Américas, para conmemorar el 25 aniversario de la Declaración de Caracas,

firmada en 1990 en Venezuela, para fortalecer los sistemas de salud mental de la región. En

la declaración, se promueve la atención de salud basada en la comunidad y se llamó a todos

los países a tratar a las personas con enfermedades mentales en plena conformidad con las

normas internacionales de derechos humanos.

Una encuesta de 2013 de la Organización Panamericana de la Salud (OPS) encontró que

muchos países de América Latina y el Caribe siguen gastando la mayor parte de su

financiación en los hospitales psiquiátricos, a expensas de las clínicas de la comunidad y de

la atención ambulatoria
338

. Se identificó que 20 de 27 países de América Latina y el Caribe

con hospitales psiquiátricos, dedican más de la mitad de sus presupuestos de salud mental a

tales instituciones.

Datos del Atlas de Salud Mental 2014 de la OMS (Mental Health Atlas 2014) señaló que

aún existen enormes desigualdades geográficas en el acceso a los servicios de salud mental.

En término medio, en el mundo hay menos de un/a trabajador/a de salud mental por cada

10.000 personas. En los países de ingresos bajos y medianos, la tasa se sitúo por debajo de

1 por cada 100 mil personas, mientras que en los países de ingresos altos es de 1 por cada 2

mil personas
339

. OPS/OMS instó a continuar con los esfuerzos para desplazar el gasto de

<http://www.paho.org/hq/index.php?option=com_content&view=article&id=11155&Itemid=1926&lang=es>

. Consultado el 07 de septiembre de 2015.
338

 ORGANIZACIÓN PANAMERICANA DE LA SALUD. OPS pide acelerar esfuerzos para que haya más

acceso a servicios de salud mental en la comunidad y se protejan los derechos humanos, 10 de Octubre de

2015.

En:<http://www.paho.org/hq/index.php?option=com_content&view=article&id=11359&Itemid=1926&lang=

es>. Consultado el 07 de septiembre de 2015.
339

 CENTRO DE PRENSA DE LA ORGANIZACIÓN MUNDIAL DE LA SALUD. A nivel mundial, el

personal sanitario y los fondos destinados a la salud mental siguen siendo escasos, 14 de julio de 2015. En:

246

salud mental en los hospitales psiquiátricos hacia los servicios basados en la comunidad,

descentralizados, participativos, integrados, y que se centran en la prevención.

Disminución de la Lepra en las Américas

Los nuevos casos de lepra detectados en las Américas cayeron 37% en una década, al pasar

de 52.435 en 2003 a 33.084 en 2013, según la última información de la OPS/OMS
340

. La

mayoría de los nuevos casos, casi el 94% del total, se reportaron en Brasil. Si bien la lepra

está presente en 24 de 35 países de la región, casi todos han logrado eliminarla como

problema de salud pública (menos de 1 caso por cada 10.000 habitantes) a nivel nacional.

La estrategia para combatir esta enfermedad ha consistido en aumentar el acceso al

diagnóstico a través de la integración de los servicios de lepra a la atención primaria en

salud, la búsqueda activa de casos para asegurar su detección precoz, y el tratamiento sin

costo con poliquimioterapia (PQT) para garantizar su curación. La PQT es donada por

Novartis a través de la OPS/OMS a todos los países.

Derecho a la Salud en Venezuela

Políticas Públicas

Durante el periodo en estudio, se agudizó la crisis económica que ha afectado al país desde

el 2014, lo que en materia de salud limitó la disponibilidad de medicamentos e insumos

médicos en farmacias y centros de salud públicos, así como el desarrollo de la industria

farmacéutica nacional. La prestación de servicios médicos públicos, de igual manera, se vio

limitada por la escasez de personal médico especializado. Sin embargo, el Ejecutivo

Nacional ejecutó diversas acciones para la normalización de los procesos de importación,

adquisición y distribución de medicamentos e insumos médicos, a producir mejoras

salariales para incentivar nuevos ingreso y la permanencia del personal sanitario públicos y

efectuó distintas jornadas para el fortalecimiento de hospitales tipo II, III, IV, V y la Red

de Atención Primaria de Salud.

En este contexto, a los fines de garantizar la disponibilidad de insumos, equipos médicos y

medicamentos, el Ejecutivo Nacional aprobó a través del Centro Nacional de Comercio

Exterior (Cencoex) un total de 560 millones 171 mil dólares a diferentes empresas

farmacéuticas para la importación de estos insumos y materias primas con el fin de producir

medicamentos para abastecer las 6 mil farmacias, 30 droguerías y 142 laboratorios

existentes en el país, en las áreas de radiofármacos, contrastes, repuestos médico-

quirúrgicos, odontología, diálisis, oncológicos y medicamentos de consumo masivo
341

.

En octubre, el Ministerio del Poder Popular para la Salud (MPPS) distribuyó más de 500

millones de unidades de medicamentos y material quirúrgico para abastecer la Red Pública

Nacional de Salud, a través de los convenios de cooperación e integración comercial con

<http://www.who.int/mediacentre/news/notes/2015/finances-mental-health/es/>. Consultado el 07 de

septiembre de 2015.
340

 ORGANIZACIÓN PANAMERICANA DE LA SALUD. Los nuevos casos de lepra cayeron 37% en diez

años en las Américas, 30 de enero de 2015. En:

<http://www.paho.org/hq/index.php?option=com_content&view=article&id=10387&Itemid=135&lang=es>.

Consultado el 07 de septiembre de 2015.
341

 NOTICIAS 24. Otorgan USD 296 millones a farmacéuticas para la importación de insumos y materias

primas. 26 de febrero de 2015. En: <http://www.noticias24.com/venezuela/noticia/275543/otorgan-usd-296-

millones-a-empresas-farmaceuticas-para-la-importacion-de-insumos-y-materias-primas/>. Consultado el 1 de

marzo de 2015.

247

China, Cuba, Uruguay y Argentina. Igualmente, se implementó el Plan Nacional de

Abastecimiento y Distribución de Insumo, el Servicio Autónomo de Contraloría Sanitaria

(SACS). También, la Sundde efectuó durante el año diversas inspecciones para combatir el

comercio ilícito, el contrabando y la especulación de medicamentos e insumos médico

quirúrgicos
342

.

Así mismo, el Gobierno Nacional decretó un aumento salarial del 134 % a los 63 mil 262

médicos y médicas que laboran para el Sistema Público pertenecientes al MPPS, Instituto

Venezolano de los Seguros Sociales (IVSS) y el Instituto de Previsión y Asistencia Social

del Ministerio de Educación (Ipasme).

El MPPS instaló durante este periodo distintas mesas de trabajo con sociedades de médicos

residentes e internistas y representantes de centros de salud del Distrito Capital, para

mejorar la calidad de atención. En tal sentido, se abordaron problemas vinculados al

funcionamiento de los ascensores, aguas servidas, filtraciones equipamiento e insumos,

seguridad hospitalaria y desalojo de invasiones en los hospitales Dr. José Gregorio

Hernández (Magallanes de Catia), Jesús Yerena (Lídice) José Manuel de los Ríos,

Oncológico Luis Razetti, Periférico de Coche y Catia
343

.

Entre agosto y diciembre, se implementó el Plan de recuperación y humanización de 49

hospitales tipo II, III, IV y V, abordándose aspectos como la infraestructura y dotación de

insumos de las áreas más críticas de los centros hospitalarios, las emergencias, salas

quirúrgicas y residencias de descanso del personal sanitario

El Ejecutivo Nacional asignó 2.539 millones de bolívares para el fortalecimiento de la

Atención Primaria en el Sistema Público Nacional de Salud, que comprende la Misión

Barrio Adentro I y II, la cual cuenta con una red de más de 10.000 módulos de atención,

distribuidos en barrios, urbanizaciones, caseríos y poblados rurales de todo el territorio

nacional
344

.

Respuesta Nacional en materia de VIH/Sida

Para la ejecución del Plan Estratégico Nacional VIH/Sida 2012-2016 (PEN) durante el

2015, el MPPS a través del Programa Nacional de Sida/ITS priorizó la prevención en

población adolescentes, jóvenes, hombres que tienen sexo con hombres (HSH) y

trabajadoras y trabajadores sexuales. Asimismo, en la implementación a lo interno del

MPPS de la Ley para la promoción y protección del derecho a la igualdad de las personas

con VIH/sida y sus familiares (Lppdivsf)
345

, mediante actividades de divulgación y

sensibilización del personal sanitario.

Como avances de la ejecución del PEN 2012-2016 destacó el fortalecimiento del proceso

de distribución de preservativos a nivel nacional, la regularización de los procesos de

342

 NOTICIAS 24. Sacs cerró 25 establecimientos por especulación de medicinas a nivel nacional, 17 de

agosto de 2015. En: <http//: www.noticias24.com/venezuela/noticias/292905/sacs-cierro-25-establecimientos-

por*especulacion-de-medicinas-a-nivel-nacional/>.
343

 NOTICIAS 24. Gobierno, médicos residentes e internistas realizan mesas de trabajo para mejorar los

centros de salud. 14 de mayo de 2015. En: <http://www.noticias24.com/venezuela/noticia/283322/ventura-se-

reunio-con-la-sociedad-de-medicos-residentes-e-internistas-para-mejorar-los-centros-de-salud/>.
344

 NOTICIAS 24. Aprobados Bs. 2.539.000 para fortalecer el sistema público de salud. 25 de agosto de

2015. En: <http://www.noticias24.com/venezuela/noticia/293721/aprobados-bs-2-539-000-para-fortalecer-el-

sistema-publico-de-salud/>
345

 Gaceta Oficial n° 40.571, de 30 de diciembre de 2014.

248

entrega del tratamiento antirretroviral, incluyendo la garantía de entrega del medicamento

para seis meses a las personas que viajen fuera del país, la contratación de personal

especializado para ampliar la cobertura de atención a través del Programa Nacional y la

sensibilización del personal médico y enfermero de Distritos Sanitarios y Hospitales del

Distrito Capital, Aragua, Vargas, Lara, Barinas y Bolívar, entre otros. Asimismo, la

articulación con la Defensa Pública para la implementación de la ley y la ejecución de

actividades en materia de prevención dirigidas adolescentes y jóvenes en articulación con

los Consejos de Protección, Idenna, Ministerio del Poder Popular para la Juventud y el

Deporte.

Atención de Personas con Enfermedades Renales y Trasplantadas

El MPPS a través del Programa de Salud Renal reportó haber distribuido hasta septiembre

87 mil unidades de Prednisona entre 5 y 50 miligramos para el abastecimiento en todo el

país
346

. Asimismo, distribuyó 26.936 Eritropoyetina a los estados Amazonas, Anzoátegui,

Apure, Aragua, Barinas, Bolívar, Cojedes, Distrito. Capital, Falcón, Guárico, Mérida,

Miranda, Portuguesa, Sucre, Táchira, Trujillo, Vargas, Yaracuy, Zulia. Para la cobertura de

3 meses a 1.118 pacientes en Hemodiálisis y Diálisis Peritoneal.

La Dirección General de Programas de Salud en conjunto con el Programa Nacional de

Salud Renal del MPPS realizó inspecciones a las Unidades de Hemodiálisis de los estados

Anzoátegui (1), Aragua (1), Carabobo (1), Guárico (1), Portuguesa (1) y el Distrito Capital

(6), así como el mantenimiento correctivo a 15 Máquinas de Hemodiálisis para una

cobertura de 90 pacientes
347

.

Atención de Personas con Cáncer

El IVSS indicó que sólo 12 de 189 medicamentos contra el cáncer han escaseado y 98,9 %

de los pacientes han recibido oportunamente su tratamiento. Hasta julio el Gobierno

Nacional había invertido 4.129.447.104,51 bolívares, cuando para la misma fecha de 2014

se han atendido en las farmacias de alto costo 510 mil 334 personas, con un promedio

mensual de 72 mil 905 pacientes.

El MPPS a través del Programa Nacional de Oncología, reportó haber atendido hasta

septiembre a través de sus servicios de Oncología Médica de todo el país a 13.330 pacientes

y entregado 3.040.978 unidades de medicamentos favoreciéndose un total de 9.366

pacientes en todo el país. Asimismo, la distribución de un total de 2.826.119 medicamentos

antineoplásicos bajo las presentaciones de ampollas, tabletas y cápsulas correspondientes a

44 rubros, en 11 distribuciones de enero a septiembre 2015 al IVSS. A la Red Oncológica

de los Centros Hospitalarios adscritos al Programa se le distribuyeron medicamentos

antineoplásicos de acuerdo a los requerimientos del Instituto Oncológico “Dr. Luis Razetti”

y el Hospital de Niños J.M de los Ríos en el Distrito Capital.

Entre enero a julio, se realizaron 23 distribuciones de Medicamentos de Cuidados

Paliativos a los Centros Hospitalarios a Nivel Nacional adscritos a la División de

346

 AGENCIA BOLIVARIANA DE NOTICIAS. Gobierno garantiza medicamentos a los pacientes

trasplantados: “Tenemos prednisona para el 2015″.05 de agosto de 2015. En:

<http://www.noticias24.com/venezuela/noticia/291569/gobierno-garantiza-medicamentos-a-los-pacientes-

trasplantados-tenemos-prednisona-para-todo-el-2015/>
347

 MINISTERIO DEL PODER POPULAR PARA LA SALUD. Programa Nacional de Salud Renal.

Información remitida a la DdP, octubre de 2015.

http://www.noticias24.com/venezuela/noticia/291569/gobierno-garantiza-medicamentos-a-los-pacientes-trasplantados-tenemos-prednisona-para-todo-el-2015/
http://www.noticias24.com/venezuela/noticia/291569/gobierno-garantiza-medicamentos-a-los-pacientes-trasplantados-tenemos-prednisona-para-todo-el-2015/

249

Oncología, correspondientes 37/38 rubros de la existencia de medicamentos,

distribuyéndose un total 2.332.498 medicamentos opioides en la Red de Cuidados

Paliativos correspondientes a 23 Establecimientos de Salud y Corposalud Aragua, de 15 de

las 24 Entidades Federales. El número de pacientes que se beneficiaron con medicamentos

Opioides durante este periodo fue de 9.004 personas
348

.

Atención de Personas con Fibrosis Quística

El MPPS a través del Programa Nacional de Fibrosis Quística (FQ), se brindó atención

integral a los 667 pacientes con FQ registrados en el país hasta septiembre, de los cuales

asistieron a consulta 626 pacientes para una cobertura del 94 % de atención en las

diferentes Unidades Funcionales Intrahospitalaria. Se realizaron de forma integral 32.016

consultas médicas, desglosadas de la siguiente forma: 15.168 consulta de cero a menores de

nueve años, 12.528 consultas médicas de diez a 19 años y consulta mayores de 20 años y

más 4.320
349

.

Asimismo, se garantizó la dotación continua y permanente de medicamentos de alto costo y

suplementos nutricionales especiales según protocolo de tratamiento de todos los pacientes

registrados en el programa. Se distribuyeron 660 frascos de Enzimas Pancreáticas de

10.000 UPS, 5.200 frascos de Enzimas Pancreáticas de 25.000 UPS, 997 tratamientos de

Alfa Dornasa, 776 tratamientos de Tobramicina inhalada y 186 tratamientos de

Tobramicina en polvo seco para inhalar y la distribución de 35.972 (latas de 400 gr c/u)

unidades de suplementos nutricionales a fin de mejorar el estado nutricional de los

pacientes con FQ, además de 5.830 latas de fórmulas especiales para los 93 pacientes con

enfermedades por Errores Innatos del metabolismo, en proceso de distribución.

Salud Mental

El Programa de Salud Mental del MPPS distribuyó 1.585.070 unidades de medicamentos

psicotrópicos y se realizaron 168.314 consultas a nivel nacional hasta el tercer trimestre del

año en estudio. Además se atendieron integralmente a 1.828 pacientes en los nueve

Establecimientos Psiquiátricos de Larga Estancia ubicados Miranda, Guárico, Táchira,

Yaracuy, Zulia
350

El Programa Nacional avanzó en la revisión de los protocolos de actuación para la atención

de personas con trastornos mentales en los diversos niveles de atención por ciclos de vida

en conjunto con la Misión Barrio Adentro y articuló con la Oficina Nacional Antidrogas

(ONA) para la inclusión del Programa Nacional de Salud Mental en la fiscalización del

Sistema de Tratamiento a pacientes con adicciones. De igual manera, se llevó a cabo el

Plan Piloto “La Salud Mental va a la Escuela” en el Distrito Capital y en cordinación con el

Ministerio del Poder Popular para la Educación en el Plan Escuelas Saludables.

348

 MINISTERIO DEL PODER POPULAR PARA LA SALUD. Programa Nacional de Oncología.

Información remitida a la DdP, octubre de 2015.
349

 MINISTERIO DEL PODER POPULAR PARA LA SALUD. Programa Nacional de Fibrosis Quística.

Datos Enero-septiembre de 2015. Información remitida a la DdP, octubre de 2015.
350

 MINISTERIO DEL PODER POPULAR PARA LA SALUD. Programa Nacional de Salud Mental. Datos

enero –septiembre de 2015. Información remitida a la DdP, octubre de 2015.

250

Actuaciones defensoriales

Defensa y vigilancia del derecho a la salud y a la igualdad de las personas con VIH/Sida

El 11 de junio el Defensor de Pueblo instaló una mesa de trabajo con las vocerías de las

principales organizaciones sociales que trabajan por los derechos de las personas con

VIH/Sida en el Área Metropolitana de Caracas y algunos estados del país, con la finalidad

de conocer de primera mano sus principales inquietudes y propuestas respecto a la situación

de derechos de la población con VIH/sida.

Con base en las necesidades planteadas por las organizaciones y conforme a las

atribuciones que le da la Ley para la promoción y protección del derecho a la igualdad de

las personas con VIH/Sida y sus familiares (Lppdivsf), la institución elaboró un plan de

trabajo con las acciones a desarrollar desde julio a diciembre de 2015.

Entre las acciones programadas en este plan estuvieron: articular con el MPPS para

impulsar la reactivación del PEN VIH/Sida 2012-2016; divulgar la Lppdivsf, a nivel

nacional; sensibilizar a las y los funcionarios de la DdP sobre los derechos humanos de las

personas con VIH/Sida, para fortalecer la atención a través de las Defensorías Delegadas

Estadales; y avanzar en la propuesta de reglamento de la Ley.

En diciembre la DdP convocó a una nueva reunión con las organizaciones sociales a los

fines de presentar los avances generados durante el 2015 en el marco del Plan de trabajo

planteado por la Institución en atención a sus requerimientos. De tal manera, entre julio y

diciembre se efectuaron tres reuniones con la Coordinación del Programa Nacional de

VIH/Sida para exponer las inquietudes de las organizaciones sociales sobre la reactivación

del PEN VIH/Sida 2012-2016, conocer las líneas de acción priorizadas por el MPPS para

los meses restantes del 2015 y hacer seguimiento a las actividades del PEN ejecutadas.

La DdP avanzó en la redacción de un papel de trabajo para el reglamento de la Ley para la

promoción y protección del derecho a la igualdad de las personas con VIH/sida y sus

familiares, el cual fue entregado a las organizaciones sociales para su revisión y

observaciones, con una metodología similar utilizada para la validación de la Ley durante

los años 2012 y 2013. Una vez validada la propuesta, la misma será presentada por el

Defensor del Pueblo ante el Ejecutivo Nacional, en el 2016.

Vigilancia y defensa del derecho a la salud de personas con enfermedades renales

La DdP inició durante el primer trimestre del año un operativo de inspecciones a las

Unidades de Hemodiálisis hospitalarias y extrahospitalarias del país. Durante los recorridos

se constataron las condiciones de la infraestructura, dotación de insumos; servicios básicos

disponibles en las mismas, así como las condiciones sanitarias y de accesibilidad a las

referidas unidades
351

.

Con base en los resultados de estas inspecciones, en septiembre se instaló una mesa técnica

con representantes del MPPS e IVSS así como con los movimientos sociales que trabajan

por los derechos de las y los pacientes renales que reciben tratamiento de hemodiálisis. Se

351

DEFENSORÍA DEL PUEBLO. Defensoría del Pueblo inspecciona Salas de Hemodiálisis en varios

centros de salud en Caracas. 09 de abril de 2015. En: <http://www.defensoria.gob.ve/zona-

informativa/noticias/13-regionales/107-defensoria-del-pueblo-inspecciona-salas-de-hemodialisis-en-varios-

centros-de-salud-en-caracas.html>.

251

presentaron los resultados de inspección a 131 unidades de hemodiálisis de las 145

existentes en el país y se entregaron recomendaciones a los entes con competencia
352

.

Además de ello, en octubre la DdP efectuó mediación con pacientes de la Clínica Jayor,

ubicada en San Martín en atención a las solicitudes de grupo de pacientes que habían

acudido a dicha clínica para someterse a hemodiálisis y la misma no se encontraba

prestando servicios por falta de agua potable. Gracias a la mediación defensorial se logró:

restituir el servicio de agua potable en dicho centro de salud, a través de dos camiones

cisterna; compromiso de Hidrocapital de enviar una cuadrilla para lograr la prestación

eficiente del servicio de agua; restituir el libre tránsito y circulación de vehículos en la

avenida San Martín, una vez resuelta la situación.

Derecho a la salud de las personas con Hemofilia

La Asociación Venezolana para la Hemofilia señaló que en el país existen 4.389 personas

que padecen de trastornos congénitos de la coagulación, de las cuales 2.549 personas tienen

Hemofilia
353

. La atención de esta patología se ofreció a través de tres vías fundamentales: 1.

De emergencia, cuando se manifiestan hemorragias incontrolables, 2. Tratamiento

profiláctico de largo plazo antes de los 2 años de edad y 3. De corto plazo con lo que se

previene discapacidades u otras afecciones en las personas diagnosticadas.

En atención a las denuncias recibidas tanto por pacientes como por la Asociación

Venezolana para la Hemofilia, sobre la disminución de Factores (proteínas sanguíneas)

requeridas para mejorar la coagulación (tratamiento a corto plazo), en julio la DdP realizó

traslado hasta el Banco Municipal de Sangre del Distrito Capital para constatar la dotación

de medicamentos, verificándose las dificultades en la disponibilidad de los mismos.

En agosto la DdP convocó a una mesa de trabajo interinstitucional a los fines de promover

la articulación entre pacientes, organizaciones sociales y entes del Estado para velar por el

derecho a la salud de las personas con hemofilia (PCH), mediante la garantía del

tratamiento médico. Posterior a esta mesa de trabajo se efectuaron reuniones con el IVSS y

Quimbiotec, empresa nacional encargada de la producción de una parte de los

medicamentos requeridos como derivados sanguíneos, factores de coagulación e

inmunoglobulinas, la cual presentó dificultades técnicas y presupuestarias para su completo

funcionamiento.

La DdP propicio el trabajo conjunto entre la Asociación Nacional de Hemofilia y el IVSS a

los fines de generar soluciones conjuntas a la falta de medicamentos. En tal sentido, el

IVSS trabajó de manera coordinada con la asociación para gestionar los requerimientos y

ratificó que no se ha eliminado la profilaxis, aclarando que esta medicación preventiva sólo

se entregó a pacientes con alto riesgo
354

.

352

DEFENSORÍA DEL PUEBLO. Defensor del Pueblo instaló Mesa Técnica en materia de atención a

pacientes con hemodiálisis. 02 de Septiembre de 2015). En: <http://www.defensoria.gob.ve/zona-

informativa/noticias/12-centrales/273-defensor-del-pueblo-instalo-mesa-tecnica-en-materia-de-atencion-a-

pacientes-con-hemodialisis.html>.
353

 Cifra aportada por la Asociación Venezolana para la Hemofilia, agosto de 2015.
354

 ÚLTIMAS NOTICIAS, Rotondaro: Hospitales cuentan con insumos suficientes, 23 de diciembre de 2015.

En: <http://www.ultimasnoticias.com.ve/noticias/ciudad/salud/rotondaro-hospitales-cuentan-con-insumos-

suficient.aspx>.

252

Vigilancia de la disponibilidad de insumos médicos y medicamentos

Desde 2014 el país ha enfrentado periodos de escases de medicamentos para el tratamiento

de enfermedades crónicas (cáncer, hipertensión, cardiopatías, diabetes, VIH/Sida). En

atención a esta situación la DdP instaló tres mesas técnicas de trabajo interinstitucionales

sobre la disponibilidad de insumos y medicamentos, con el objetivo de conocer las

estrategias adelantadas por el Gobierno Nacional para atender las dificultades existentes en

los procesos de adquisición y distribución de estos recursos, considerando que el Estado ha

emprendido distintas acciones desde la Vicepresidencia como desde el MPPS. Igualmente

se efectuaron dos reuniones de seguimiento de avances con el Viceministerio de Recursos y

el Sefar

Mediante el seguimiento efectuado a las políticas públicas, se constató que durante el 2015

el MPPS ha venido desarrollando acciones para solventar la situación, tales como:

simplificar los trámites para importar insumos médicos, aprobar nuevos recursos para

fortalecer la empresa farmacéutica nacional, mejorar los sistemas de distribución de

medicamentos e insumos médicos.

Enfermedades de baja incidencia

Con la finalidad de garantizar el derecho a la salud, así como la protección integral a las y

los pacientes con enfermedades raras, o de baja incidencia, la DdP realizó una mesa de

diálogo en la que participaron colectivos de representantes de estos pacientes, MPPS y del

Programa Nacional de Atención en Salud para las Personas con Discapacidad (Pasdis),

organismo adscrito al mencionado ministerio.

Uno de los principales acuerdos alcanzados fue el compromiso de parte de la DdP de

articular con el IVSS a fin de que se procure una respuesta expedita sobre la creación e

incorporación de programas dirigidos a pacientes con Osteoartropatía severa, Mielitis

transversa y Miastenia gravis; entre otros padecimientos.

La Institución asumió la tarea de articular con el Consejo Nacional para las Personas con

Discapacidad (Conapdis), para que se incorpore una mayor información en las

acreditaciones de las personas que padecen estas patologías, a fin de que reciban una

adecuada cooperación por parte de las instituciones u organismos que así se requiera. En la

misma reunión, los funcionarios de la Dirección General de Programas del MPPS

mostraron su disposición a trabajar articuladamente con los colectivos presentes, para que

se consolide una base de datos con la información necesaria que permita realizar las

proyecciones presupuestarias adecuadas para atender a este sector de la población
355

.

Inspección a hospitales del Área Metropolitana de Caracas

Psiquiátrico El Peñón

A fin de verificar las condiciones del Centro de Salud Mental “El Peñón”, en julio la DdP

efectuó recorrido por las instalaciones del Hospital Psiquiátrico El Peñón, ubicado en el

municipio Baruta. Se visitaron los módulos de hospitalización, zona de piscinas, Casa de

Muñecas, Casa de Madera, así como las áreas administrativas. Durante el recorrido, en el

355

 DEFENSORÍA DEL PUEBLO. DdP realizó mesa de diálogo sobre pacientes con enfermedades raras o

de baja incidencia. 11 de Febrero de 2015. En:<http://www.defensoria.gob.ve/zona-informativa/noticias/13-

regionales/52-ddp-realizo-mesa-de-dialogo-sobre-pacientes-con-enfermedades-raras-o-de-baja-

incidencia.html>.

253

que también participaron miembros de la Fundación Socio-cultural “Tribilín”, se

constataron deficiencias en materia de seguridad, mantenimiento y condiciones de la

infraestructura que afectaron al referido hospital psiquiátrico
356

.

En agosto el centro de salud fue visitado por autoridades del MPPS a partir de lo cual se

programó el abordaje del área de la cocina que presentaba problemas con la cava de

refrigeración, la repotenciación de las calderas. Asimismo, la dotación de equipos y el

impulso de ingresos de personal médico especializado al área de psiquiatría infantil y

adolescente para brindar mayor atención a esta población
357

.

Hospital Magallanes de Catia

En mayo la DdP acompañó al titular Ministro de Salud, a un proceso de inspección al

Hospital General del Oeste “José Gregorio Hernández”, ubicado en Los Magallanes de

Catia, Parroquia Sucre. Se efectuó recorrido por el almacén del hospital, las salas de

emergencia y de parto, las unidades de rayos X, terapia intensiva
358

. Las autoridades de

salud reiteraron su compromiso de continuar desarrollando acciones para superar las

situaciones que afectan este centro de salud en cual fue incluido en el Plan de recuperación

y humanización de 49 hospital, implementado por el MPPS para fortalecer la Red

Hospitalaria.

Adicionalmente, la Institución estuvo presente en el proceso de desalojo de las ocupaciones

ilegales en terrenos pertenecientes al Hospital por más de 30 familias, las cuales habían

ocupado la referida zona desde hace más de cuatro años y cuya actividad en la misma

estaba causando efectos perjudiciales para la infraestructura hospitalaria. En el operativo

también participaron efectivos de la Policía Nacional Bolivariana, del Servicio Bolivariano

de Inteligencia (Sebin), Bomberos del Distrito Capital y de Protección Civil y

Administración de Desastres
359

.

Derechos Humanos de las personas con lepra en el país

En octubre la DdP elaboró investigación a los fines de conocer las estrategias

implementadas por el Estado para la garantía de los derechos humanos de las personas con

Lepra o Enfermedad de Hansen, a los fines de hacer seguimiento a la Resolución 65/215 de

la Asamblea General de las Naciones Unidas sobre los Principios y directrices para la

eliminación de la discriminación contra las personas afectadas por la lepra y sus familiares,

los cuales fueron adoptados en diciembre de 2010.

356

 DEFENSORÍA DEL PUEBLO. Defensoría del Pueblo y MPPS inspeccionaron Centro de Salud Mental

“El Peñón”. 05 de Agosto de 2015. En: <http://www.defensoria.gob.ve/zona-informativa/noticias/13-

regionales/249-defensoria-del-pueblo-y-mpps-inspeccionaron-centro-de-salud-mental-el-penon.html>
357

 MINISTERIO DEL PODER POPULAR PARA LA SALUD. Min Salud inspecciona Hospital Psiquiátrico

de Caracas para atender necesidades. 03 de mayo de 2015. En:

<http://www.mpps.gob.ve/index.php?option=com_content&view=article&id=10074&Itemid=18>
358

DEFENSORÍA DEL PUEBLO. Defensoría del Pueblo y MPPS realizaron inspección conjunta al

Hospital de los Magallanes de Catia. 23 de Mayo de 2015. En: <http://www.defensoria.gob.ve/zona-

informativa/noticias/13-regionales/164-defensoria-del-pueblo-y-mpps-realizaron-inspeccion-conjunta-al-

hospital-de-los-magallanes-de-catia.html>
359

 DEFENSORÍA DEL PUEBLO. DdP realiza labor de vigilancia durante desalojo de ocupaciones ilegales

en Hospital de Los Magallanes. 18 de Junio de 2015. En: <http://www.defensoria.gob.ve/zona-

informativa/noticias/13-regionales/190-ddp-realiza-labor-de-vigilancia-durante-desalojo-de-ocupaciones-

ilegales-en-hospital-de-los-magallanes.html>.

254

Al respecto, se conoció que a través del MPPS se garantizó la atención médica y el

tratamiento gratuito a nivel nacional a las personas diagnosticadas con Lepra a través del

Instituto Nacional de Biomedicina Dr. Jacinto Convit, quien ejecutó el Programa

Eliminación de la Lepra mediante los Servicios de Dermatología Sanitaria, ubicados en el

territorio nacional.

Hasta 2014 en el país se habían reportado 513 nuevos casos, siendo los estados centro-

occidentales los de mayor incidencia. Los más afectados por la enfermedad son los

hombres y las personas mayores de 15 años. De los 513 nuevos casos registrados en el

2014, 340 presentan cero discapacidades, 107 personas discapacidad tipo I y 32 con

discapacidad tipo II
360

.

El MPPS se encuentra esperando la aprobación de la propuesta de un Plan de acción para

la atención de personas con lepra, 2016-2020, por parte de la Organización Panamericana

de la Salud. Una vez aprobado dicho Plan se someterá a consulta pública, para su posterior

divulgación y entrada en vigencia.

El Gobierno Nacional tiene como eje transversal en todas sus políticas el principio de la no

discriminación, tal y como lo establece la Constitución de la República Bolivariana de

Venezuela, en su artículo 21. No obstante, continúa siendo un desafío intensificar las

campañas de sensibilización a nivel nacional, para eliminar el estigma y la discriminación

en torno a la enfermedad.

Recomendaciones

Al Ministerio del Poder Popular para la Salud

Al Viceministerio de Recursos, Tecnología y Regulación

1. Fortalecer los mecanismos de adquisición, almacenamiento, distribución, control y

seguimiento de medicamentos e insumos médicos quirúrgicos a nivel nacional.

2. Continuar con la ejecución del Plan Nacional de Abastecimiento y Distribución de

Insumos.

Al Viceministerio de Hospitales

1. Proseguir con Plan de recuperación y humanización de hospitales tipo II, III, IV y V.

2. Realizar campañas masivas y comunicacionales para incentivar la asistencia a los

centros de Atención Primaria de Salud, a los fines de desconcentrar la Red

Hospitalaria.

3. Fortalecer los procesos de adquisición y distribución de insumos médicos y

medicamentos, fundamentalmente los vinculados con el Sefar, a los fines de garantizar

la completa y oportuna disponibilidad de estos recursos en el Hospital José Manuel de

los Ríos.

4. Diligenciar la pronta adquisición de un tomógrafo y un resonador, así como la solicitud

de los respectivos servicios de mantenimiento, para el Hospital José Manuel de los

Ríos.

360

 MINISTERIO DEL PODER POPULAR PARA LA SALUD. Servicio Autónomo, Instituto de

Biomedicina Dr. Jacinto Convit. Situación de la lepra en Venezuela. Presentación suministrada por el

Programa Eliminación de la Lepra

255

5. Continuar con el plan de captación y contratación de personal para el Hospital J.M de

los Ríos, conforme a los requerimientos presentados por jefes y jefas de servicio y la

directiva del centro de salud.

6. Proseguir con la implementación del Proyecto Ruta Materna en los centros de salud

que atienden partos a nivel nacional, tal y como se ha venido ejecutando en la

Maternidad Concepción Palacios.

7. Ampliar los servicios de salud mental en el Sistema Público Nacional de Salud, para

ampliar la cobertura de atención de niños, niñas y adolescentes, adultos, personas

mayores y personas en situación de calle con trastornos mentales agudos y crónicos.

8. Impulsar la aprobación e implementación del Plan de acción para la atención de

personas con lepra, 2016-2020.

A la Fundación de Edificaciones y Equipamiento Hospitalario (Fundeeh) adscrita al MPPS

1. Impulsar la adquisición de un transformador sumergible para salida de 1000 KVA de

12. 4KV/ 120-208V, requerido por el Hospital J.M de los Ríos para ampliar su

capacidad eléctrica operativa, a los fines de preparar la edificación para la instalación

del tomógrafo y el resonador solicitado al MPPS. Este requerimiento fue efectuado por

la Defensoría del Pueblo el 17 de abril de 2015.

Al Viceministerio de Redes de Salud Colectiva

Al Programa Nacional de SIDA-ITS

1. Programar y ejecutar campañas de prevención contra el VIH y las ITS y Divulgación

de la Ley para la promoción y protección del derecho a la igualdad de las personas con

VIH/sida y sus familiares.

Al Programa de Atención a la Madre, Niñas, Niños y Adolescentes

1. Fortalecer las estrategias de atención médica para las adolescentes y mujeres

embarazadas y las y los recién nacidos, mediante el continuo suministro de

medicamentos, insumos y equipos médicos, así como la disponibilidad de espacios

hospitalarios idóneos que contribuyan a disminuir los casos de mortalidad materna e

infantil en el país.

Al Programa Nacional de Donación y Trasplante de Órganos

1. Efectuar actividades de promoción de la Ley sobre Donación y Trasplante de Órganos,

Tejidos y Células en Seres Humanos en los centros de salud a nivel nacional, con

énfasis en las unidades de hemodiálisis.

2. Mantener el suministro del medicamento Prednisona para abastecer a todos los

pacientes trasplantados Impulsar la aprobación del Reglamento de la Ley Sobre

Donación y Trasplante de Órganos, Tejidos y Células en Seres Humanos, con la

participación activa de las organizaciones sociales.

Al Programa Nacional de Salud Mental

1. Fortalecer las estrategias del Programa de Salud Mental, para consolidar el nuevo

enfoque de atención a la salud mental y la demencia centrado en la comunidad,

mediante la formación del poder popular.

256

Al Instituto Venezolano de los Seguros Sociales

1. Garantizar la disponibilidad de los fármacos requeridos por las personas con cáncer en

todos los estados del país.

2. Garantizar la disponibilidad de los factores y medicamentos requeridos por los

pacientes con hemofilia tanto para tratamientos de emergencia, como para tratamientos

preventivos.

257

Derecho a la Seguridad Social

El derecho a la seguridad social, se reconoce en varios instrumentos internacionales y se

establece como derecho fundamental en la mayoría de las constituciones de Iberoamérica.

Este derecho se fundamenta en la dignidad humana, la igualdad material y la solidaridad,

del mismo modo, la seguridad social encuentra su fundamento en el estado social y sus

fines, procura la redistribución de la riqueza, la justicia social y las prestaciones ante

situaciones de necesidad.

En este orden de ideas, cabe acotar que en Venezuela el derecho que tiene toda persona a la

seguridad social como servicio público de carácter no lucrativo, que garantice la salud y

asegure protección en contingencias de maternidad, paternidad, enfermedad, invalidez,

enfermedades catastróficas, discapacidad, necesidades especiales, riesgos laborales, pérdida

de empleo, desempleo, vejez, viudedad, orfandad, vivienda, cargas derivadas de la vida

familiar y cualquier otra circunstancia de previsión social se encuentra consagrado en el

artículo 86 de la CRBV.

Asimismo, señala “la obligación que tiene el Estado de asegurar la efectividad de ese

derecho, creando un sistema de seguridad social universal, integral, de financiamiento

solidario, unitario, eficiente y participativo, de contribuciones directas e indirectas. La

ausencia de capacidad contributiva no será motivo para excluir a las personas de su

protección”.

Instrumentos de protección

La Comisión Económica para América Latina y el Caribe (Cepal) publicó un libro titulado

"Instrumentos de protección social: caminos latinoamericanos hacia la

universalización"
361

 que indaga en las políticas de protección social que desarrollan

actualmente los países de Latinoamérica tras el auge del neoliberalismo, que se manifestó

prácticamente en todos los países de la región a lo largo de la década de los '90, a su vez se

analizan los instrumentos de protección social que emplean los países de la región

destinados a sectores más vulnerables.

En este sentido, se sostiene que “los mayores avances se han producido en los países cuyas

brechas de bienestar son menos marcadas, la Argentina, el Brasil, Chile, el Uruguay y, en

menor medida, Panamá." El libro indaga en las áreas centrales de la protección social y

hace un repaso en la cronología en lo que fueron las políticas de seguridad social

desarrolladas desde la etapa liberal- exportadora de fines del siglo XIX hasta la fecha.

Según cifras presentadas en este estudio, indican que “la cobertura de los programas de

transferencias condicionadas orientados a familias que viven en condiciones de pobreza

aumentó del 5,7% de la población total de la región en 2000 al 21,1% en 2012; la

proporción de personas de 65 años y más que reciben pensiones pasó del 37% en 2002 al

41,9% en 2011 y, entre 2002 y 2011, el porcentaje de la población ocupada aliada a un

361

 COMISIÓN ECONÓMICA PARA AMÉRICA LATINA Y EL CARIBE. Instrumentos de protección

social. Caminos latinoamericanos hacia la universalización. Chile, julio 2015.

258

sistema de pensiones subió del 46,1% al 55,4%, en tanto que aquellos aliados a un sistema

de salud pasaron del 54,4% al 66,4 %”
362

.

Actividad legislativa en el ámbito nacional

En 2014, fue aprobada la Ley de Protección Social al Trabajador y a la Trabajadora

Cultural
363

, esta Ley tiene por objeto garantizar la protección social del trabajador y la

trabajadora cultural. Los/as trabajadores/as culturales tendrán derecho al reconocimiento de

su obra, la protección de su labor, la promoción y difusión de su obra, asociarse libremente

para representar los intereses colectivos, acceder a planes culturales de investigación y

capacitación, así como de financiamiento, contar con instancias para su protección.

Por otro lado, a finales de 2014, el Ejecutivo Nacional firmó vía Habilitante, la Ley

Orgánica de Misiones, Grandes Misiones y Micromisiones, en tal sentido, con la

promulgación de dicha legislación, se crean las bases de misiones socialistas como

estructuras de “protección al pueblo en la comunidad”. De igual modo, se creará el Fondo

Nacional de Misiones, Grandes Misiones y Micromisiones, con el propósito de organizar

un fondo único para todas las misiones, que permita un manejo más eficiente de los

recursos destinados al sistema de misiones, “Las micromisiones son fuerzas especiales que

se conforman para ir a resolver un problema de carácter local, sectorial o específico que se

presente”
364

.

La Comisión de Política Interior de la Asamblea Nacional (AN), revisará y discutirá el

Proyecto de Ley de Seguridad Social del Policía, presentado por el presidente de Comisión

Presidencial del Sistema Policial y Órganos de Seguridad Ciudadana para la Revolución

Policial, Freddy Bernal durante el mes de abril, dicho Proyecto de Ley, busca garantizar

los derechos socioeconómicos de 150 mil efectivos policiales del país.
365

.

Por otra parte, durante el mes de marzo, ex atletas venezolanos, presentaron un

anteproyecto de Ley de Seguridad Social del Atleta venezolano, dicho grupo, expuso sus

planteamientos ante la Comisión de Desarrollo Integral de la AN. En el mes de junio, se dio

inicio al debate en primera discusión de la Ley para la Protección Familiar para el Adulto

y Adulta Mayor que tiene como objetivo ampliar su protección y la discusión de la Ley para

la Promoción y Protección del Derecho al Parto y el Nacimiento Humanizado.

Cobertura de las pensiones

El Estado venezolano ha implementado políticas dirigidas a garantizar el derecho a la

seguridad social de la población y de asegurar su inclusión social, las mismas, han

permitido ampliar tanto la protección integral, como la asignación de pensiones por las

362

POLÍTICA ARGENTINA. Plan Nacer, Progresar, AUH entre lo más subrayado por el organismo.

Publicado el 17 de agosto de 2015. En: <http://www.politicargentina.com/notas/201508/7592-la-cepal-

destaca-programas-argentinos-de-seguridad-social.html>. Consultado el 19 de agosto de 2015.
363

 Gaceta Oficial n.º 40.491, de fecha 5 de septiembre de 2014.
364

NOTICIAS 24. Firmó vía Habilitante Ley Orgánica de Misiones, Grandes Misiones y Micromisiones: “Es

histórica” Publicado el 13 de noviembre de 2014.

<http://www.noticias24.com/venezuela/noticia/263528/maduro-promulgara-leyes-habilitantes-para proteger-

al-pueblo-de-la-guerra-economica/>. Consultado el 10 de enero de 2015.
365

 VENEZOLANA DE TELEVISIÓN. Comisión de Política Interior de la AN discutirá Proyecto de Ley de

Seguridad Social del Policía. Publicado el 11 de marzo de 2015. En:

<http://www.vtv.gob.ve/articulos/2015/03/12/comision-de-politica-interior-de-la-an-discutira-proyecto-de-

ley-de-seguridad-social-del-policia-4916.html>. Consultado el 15 de abril de 2015.

259

diferentes contingencias (vejez, invalidez, incapacidad y sobrevivencia), así como los

beneficiarios y beneficiarias de la aplicación de los Decretos: 4.269 Pago de Cotizaciones,

5.370 Amas de Casa, 7.401 Pago de Cotizaciones, 7.402 Campesinos, Campesinas,

Pescadores y Pescadoras, y el Decreto N° 8694 Ley Gran Misión en Amor Mayor

Venezuela (Gmamv); con una inversión realizada durante el período 1999 – 2014 de

Bs. 418.072.077.651
366

Partiendo de los datos aportados por el Instituto Venezolano de los Seguros Sociales

(IVSS)
367

, la Tabla 1 permite visualizar la evolución en la asignación de pensiones desde el

año 1998 hasta el 2014, notándose como en los últimos 10 años se experimenta un mayor

crecimiento en el número de personas incluidas al sistema de pensiones. Durante el 2014,

en base a la información presentada por el IVSS
368

 fueron otorgadas total de 109.379

nuevas pensiones, en las cuales se incluyen 104.418 pensiones regulares por las diferentes

contingencias amparadas por la Ley del Seguro Social y 4.961 por la aplicación del

Artículo 5 Adulto Mayor en situación de pobreza extrema de la Ley Gmamv, logrando

alcanzar un total de 2.575.074 pensionados y pensionadas activas de las cuales 2.033.495

pensionados y pensionadas, son regulares, 11.719 pensionadas del Decreto N° 5370 Amas

de Casa, 18.374 pensionados y pensionadas del Decreto 7.402 Campesinos y Pescadores; y

511.486 pensionados por la Ley Gmamv, con una inversión de Bs. 151.042.289.673.

366

 MINISTERIO DEL PODER POPULAR PARA EL PROCESO SOCIAL DEL TRABAJO. Memoria

Cuenta 2014. Caracas, 2013. p.131.
367

 Ibídem, p. 132.
368

 Ibídem.

Tabla 1. Cobertura de las pensiones otorgadas

por el Estado venezolano

Año Pensionados

1998 387.007

1999 475.514

2000 512.514

2001 536.347

2002 538.840

2003 626.795

2004 757.679

2005 819.824

2006 944.475

2007 1.168.515

2008 1.282.965

2009 1.339.695

2010 1.721.983

2011 1.916.618

2012 2.436.306

2013 2.517.401

2014 2.575.074

 Fuente: IVSS

Los pensionados pasaron de

387.007 personas en 1998 a

2.565.725 beneficiarios en

2014, en el presente año, se

estima alcanzar los 3

millones de pensionados

260

A nivel nacional, encontramos la evolución en la cantidad de pensionados y pensionadas

que han sido incluidos al sistema de seguridad social, ubicándose el número total de

pensionados y pensionadas hasta el 07 de mayo de 2015 en 2.687.824, para pasar a un total

de 3.090.281
369

 el 06 de diciembre de 2015.

En este orden de ideas, cabe referir que es en la Ley del Seguro Social (LSS) donde se

encuentran contempladas las prestaciones dinerarias como la invalidez (art. 13),

incapacidad parcial y temporal (art. 20 y art. 9 respectivamente), sobreviviente y vejez. La

Tabla 2, muestra la composición de la población pensionada de acuerdo al tipo de pensión

recibida en el periodo 1999-2013, distribuidas en porcentaje, en base a la población

pensionada según tipo de pensión y la población pensionada total en cada año, de este

modo, se puede visualizar un porcentaje mayor y en ascenso en los últimos años de la

población adulta mayor pensionada, ubicándose en el 2013 en 77,3%, seguida de la

población sobreviviente con 11,8%.

En la Tabla 3, se presenta el porcentaje de personas aseguradas por el IVSS, respecto al

total de la población durante el periodo 1999-2013, notándose un incremento en la cantidad

de personas aseguradas a partir del 2004, para ubicarse en el 2013 en 18,9% de la población

total del país cubierta por el sistema de seguridad social.

Respecto a la inversión pública en seguridad social, la Tabla 4, refleja el aumento de

manera progresiva el porcentaje del presupuesto nacional que viene realizando el Estado

369

 www.ivss.gob.ve

261

venezolano durante el periodo considerado 1999- 2013, siendo más notorio a partir del

2002 con 22,7%, hasta representar en el 2013 un porcentaje de inversión de 30,9%,

aumentando en un 15,8% respecto al año 1999.

En este sentido, en la Tabla 5 se visualiza la inversión pública en seguridad social, pero esta

vez como porcentaje de PIB, la cual de igual modo ha venido aumentando de manera

progresiva, siendo el 2,3% invertido en 1999, para llegar a ubicarse en el 2013 en 5,9% de

inversión, disminuyendo en sólo 2% respecto al 2012, de esta manera la inversión en

seguridad social como porcentaje del PIB aumento desde 1999 al 2013 en 3,6%.

Tales cifras se han traducido en los últimos años en la implementación de programas

sociales desarrollados en áreas como vivienda, salud, educación y alimentación, entre otras,

de los cuales gran parte de la población del país se ha beneficiado. En lo que corresponde al

área alimentaria,

los logros alcanzados han sido incluso reconocidos en reiteradas oportunidades por

entes internacionales como la Organización Mundial de la Salud (OMS) y la

Organización de Naciones Unidas (ONU) y sus entes adscritos, tal como el Fondo de

las Naciones Unidas para la Infancia (Unicef) y la Organización de las Naciones

Unidas para la Alimentación y la Agricultura (FAO). A través del impulso de esta

serie de políticas ha sido posible avanzar en el cumplimiento de las Metas del

262

Milenio, orientadas a la erradicación progresiva de la pobreza y el hambre,

enseñanza, igualdad de género y reducción de la mortalidad infantil, entre otras,

establecidas en el año 2000 por la ONU. De acuerdo con lo expresado por los voceros

y voceras del Alto Gobierno, los recursos dirigidos a las misiones sociales se han

incrementado en forma progresiva y actualmente se destina 61% del ingreso nacional

a la inversión social. En 2016 se mantiene inversión social. En lo que corresponde al

Presupuesto Nacional para el año 2016, las cifras presentadas recientemente a la

Asamblea Nacional reflejan que la inversión social se mantendrá, a pesar de la caída

que han experimentado los precios del petróleo
370

.

370

ULTIMAS NOTICIAS. Políticas sociales fortalecen el nivel de vida del venezolano. Publicado el 08 de

noviembre de 2015. En: <http://www.ultimasnoticias.com.ve/noticias/actualidad/economia/politicas-sociales-

fortalecen-el-nivel-de-vida-del.aspx#ixzz3tw0DOmLh>. Consultado el 12 de diciembre de 2015.

263

Por otra parte, enmarcado en el fortalecimiento del Sistema Nacional de Misiones a

mediados de 2014, es creada la Gran Misión Hogares de la Patria (GMHP)
371

, con el

propósito principal, de Garantizar el acceso a bienes y servicios con enfoque de derechos

humanos, a las familias en situación de pobreza y pobreza extrema, a través de las misiones

sociales destinadas a la satisfacción de necesidades básicas, en salud, educación,

alimentación, deporte, cultura y recreación. La GMHP brindará una asignación

económica mensual a las familias venezolanas que se encuentren en condición de pobreza

extrema y mayor vulnerabilidad
372

.

Por tal motivo, esta misión se encuentra articulada con los programas de protección social

antes creados para la atención integral a las mujeres, los niños y las niñas bajo la condición

de vulnerabilidad antes mencionada, dichas misiones son: Madres del Barrio, Niños y niñas

del Barrio, Hijos e hijas de Venezuela, la Misión Niño Jesús, Niño Simón y la fundación

Niño Simón y la Gran Misión en Amor Mayor Venezuela.

En enero del 2015, se da inició a la implementación del censo nacional de la GMHP, con el

objeto de determinar cuáles son las necesidades de las 500.000 familias venezolanas que

aún se encuentran en situación de pobreza extrema, partiendo de dicha evaluación, para

371

 Gaceta Oficial nº 40.465, de fecha 31 de julio de 2014.
372

MISIÓN HOGARES DE LA PATRIA. En: <http://www.hogaresdelapatria.gob.ve/?q=/vertices/proteccion-

social>. Consultado el 15 de junio de 2015.

264

incorporarlas al programa social que necesiten. El censo se realizará en las 1.500

comunidades con mayor índice de pobreza en la nación. Son localidades en las que se

construyen las Bases de Misiones Socialistas
373

.

Durante el mes de septiembre, un total de 635 adultos y adultas mayores de Caracas,

recibieron su pensión como parte de la GMHP, en un acto realizado en el Teatro Principal

de la Capital. La presidenta de la GMHP, Gladys Requena, destacó, que estas pensiones en

su mayoría corresponden a pensiones no contributivas, es decir, que se trata de personas

que no han cotizado en el Seguro Social
374

.

En este orden de ideas, el 14 de noviembre la GMHP publica un nuevo listado con 50 mil

nuevos pensionados en el sistema de seguridad social
375

.

Por otro lado, el Ejecutivo Nacional durante el mes de diciembre, anunció convertir a la

Misión Negro Primero en Ley Orgánica de Seguridad Social en defensa de la Fuerza

Armada Nacional Bolivariana (FANB), explicó el haber solicitado al ministro del Poder

Popular para la Defensa, Padrino López, la presentación de un plan especial para fortalecer

la Misión Negro Primero “en todos sus aspectos”, antes de fin de año para “mejorar las

condiciones en los cuarteles militares, los baños, los dormitorios, los comedores..Vamos a

revisar todo”.
376

Por otra parte, el Ejecutivo Nacional, a finales del mes de octubre, anunció un aumento

salarial del 30% para ubicarse en Bs 9.649,00. Los jubilados y jubiladas del IVSS, pasarán

de cobrar Bs. 7.421,67 a Bs 9.649,00, sin ticket alimentación ya que aún no ha sido

aprobada la normativa para que los jubilados reciban el beneficio de alimentación y

farmacia.
377

Cobertura de la pobreza

En relación a la atención brindada por los programas sociales creados para las personas en

condición de pobreza antes mencionados, la Misión Niño Jesús (orientada a la atención

integral a madres embarazadas) hasta el primer trimestre del 2013 benefició a un total de

1.072.573
378

 madres y niños/as; en cuanto a la Gran Misión Hijos de Venezuela (apoyo a

familias más pobres) el total de familias beneficiadas hasta el 2013 fue de 759.820.
379

373

Centros donde se gestionan las Misiones, programas de protección social en salud, alimentación,

educación, cultura y deportes.
374

 AGENCIA VENEZOLANA DE NOTICIAS. 635 adultos mayores ingresaron al sistema venezolano de

pensiones. Publicado el 01 de septiembre de 2015. En: <http://www.avn.info.ve/contenido/635-adultos-

mayores-ingresaron-al-sistema-venezolano-pensiones>. Consultado el 10 de septiembre.
375

 MISIONES SOCIALES. Listado de Pensionados 14 de noviembre de 2015. Publicado el 15 de noviembre

de 2015. En: <http://misionessociales.com.ve/mision-amor-mayor-venezuela>. Consultado el 16 de

noviembre de 2015.
376

 CORREO DEL ORINOCO. Maduro anuncia creación de la Ley Orgánica de Seguridad Social Negro

Primero para la FANB. Publicado el 12 diciembre 2015. En:

<http://www.correodelorinoco.gob.ve/judiciales-seguridad/maduro-anuncia-creacion-ley-organica-seguridad-

social-negro-primero-para-fanb/>. Consultado el 12 de diciembre de 2015.
377

ÚLTIMAS NOTICIAS. Jubilados cobrarán Bs 9.649,00 desde primero de noviembre. Publicado el 15 de

octubre de 2015. En: <http://www.ultimasnoticias.com.ve/noticias/actualidad/economia/jubilados-cobraran-

bs-9-649-00-desde-primero-de-no.aspx#ixzz3p1OB7bcT>. Consultado el 17 de octubre de 2015.
378

VENEZUELA SOCIALISTA EN CIFRAS. Misiones.<http://venezuelasocialista.avn.info.ve/>.
379

 VENEZUELA SOCIALISTA EN CIFRAS. Misiones.<http://venezuelasocialista.avn.info.ve/>.

265

Respecto a la Misión Madres del Barrio (apoyo a las madres más pobres) hasta el primer

trimestre de 2014
380

, logró beneficiar a un total de 98.546 madres, el total de proyectos

socioproductivos creados por madres emprendedoras fue de 165 y la cantidad de

microcréditos otorgados a través BanMujer en el periodo 2001-2012 fue de 155.025.

Nuevos incorporados al sistema de pensiones

Durante el primer semestre de 2015, fue presentada y aprobada la propuesta presentada por

el Ministerio del Poder Popular para la Juventud y el Deporte, para la incorporación de los

deportistas de la Liga Venezolana de Beisbol Profesional (LVBP) que están en situación de

retiro, al sistema de pensiones de la Misión en Amor Mayor y al sistema se seguridad

social.

De igual modo, en este período, el Ejecutivo Nacional indicó tener prevista la

incorporación al IVSS de 40 mil transportistas, a su vez dio a conocer que sería creada la

Misión Transporte
381

, para el mes de octubre son incorporados a través de esta misión, un

total de 14.000 trabajadores y trabajadoras del volante. Según un boletín de prensa, el

coordinador nacional de dicho programa social, Haiman El Troudi, señaló que están dando

cumplimiento al mandato presidencial “de incluir a 40 mil trabajadores del sector transporte

para este 2015 que cumplan con los requisitos para beneficiarlos con esta digna pensión”.
382

Bajo este orden de ideas, el Ejecutivo Nacional desde el Paseo Los Próceres, en Caracas,

realizo la entrega de 400 unidades de taxis, 150 autobuses y 40 camiones. Igualmente,

través de este programa social, fueron censados 96.000 transportistas para conocer sus

necesidades, asimismo fueron creados 48 nuevos sistemas de transporte que atienden a

diario a más de 3,3 millones de personas en 124 ciudades del país, en el Distrito Capital y

en los 23 estados. A partir de la creación de estos sistemas se implementaron 334 nuevas

rutas, para lo cual, el Estado venezolano puso a la disposición, gracias el convenio de

cooperación binacional entre la República Popular China y Venezuela, un total de 2.757

autobuses.

A su vez destacó, que en 2015 “se han inaugurado 33 proveedurías de repuestos que

atienden a 163.000 transportistas, quienes adquieren cauchos, baterías, lubricantes, frenos y

filtros a precios justos. Este año, también serán entregadas un total de 20.000 unidades de

taxis a conductores en todo el país para reforzar la flota de este servicio de transporte”
383

.

380

Ibídem.
381

 El objetivo principal de esta Misión, es ofrecer al pueblo una opción de movilidad colectiva incluyente,

digna, segura, de calidad y a precios justos y Dignificar al transportista, brindándoles condiciones laborales

justas, comprende 7 vértices de acción: registro nacional, cobertura territorial, servicios, financiamiento,

educación, infraestructura, movilidad urbana.
382 ULTIMAS NOTICIAS. 14 mil conductores ya cuentan con pensión del Ivss. Publicado el 05 de octubre

de 2015. En: <http://www.ultimasnoticias.com.ve/noticias/actualidad/politica/14-mil-conductores-ya-

cuentan-con-pension-del-ivss.aspx#ixzz3nhlkhihz>. Consultado el 06 de octubre de 2015.
383

 AGENCIA VENEZOLANA DE NOTICIAS. Misión Transporte reivindica justicia social de los

trabajadores del volante. Publicado el 29 de agosto de 2015. En: <http://www.avn.info.ve/node/318010>.

Consultado el 30 de agosto de 2015.

266

En este sentido, en junio, se anuncia la incorporación al IVSS de 16.877
384

 pensionados y

pensionadas, donde 13.162 son personas adultas mayores favorecidos a través de la GMHP

y 3.715 son transportistas, integrados a la Misión Transporte
385

.

Durante el mismo mes, un total de 2.312 cultores, cultoras y artistas venezolanos,

recibieron el certificado que les acredita como nuevos pensionados y pensionadas del IVSS,

de manos del vicepresidente ejecutivo
386

.

En otro orden de ideas, cabe mencionar la situación presentada durante 2015 en la

distribución de los medicamentos de alto costo, frente a lo cual el presidente del IVSS,

Carlos Rotondaro, admitió el haber registrado “fallas muy puntuales” en la distribución del

6,3% de los medicamentos para las enfermedades de alto costo, a su vez señaló que el

organismo previó resolver tal situación conjuntamente con los laboratorios para garantizar

los tratamientos. Asimismo, negó la existencia de una falla permanente en la distribución

de estos medicamentos en el país, y declaró “que a los 800 pacientes que diariamente

acuden a la farmacia de medicamentos alto costo de Distrito Capital se les garantiza la

atención”.
387

.

Actuaciones de la Defensoría del Pueblo en la defensa del Derecho a la
Seguridad Social

Casos conocidos por la Defensoría del Pueblo sobre presuntas vulneraciones al derecho
a la seguridad social

Hasta mediados del mes de junio del presente año, la DdP está en conocimiento de 656

casos de presuntas vulneraciones al derecho a la seguridad social, especialmente en lo

concerniente a prestaciones dinerarias. De estos, 319 mantienen su expediente en la

Institución y 337 han sido reportados por el Comité de Derechos Humanos para la Defensa

de los Pensionados, Jubilados, Personas Adultas Mayores y Personas con Discapacidad, sin

haberse realizado la apertura del expediente.

El 56% de las quejas, se producen porque alguna de las empresas en la cual laboraron las

personas que solicitan su pensión, mantiene deudas con el IVSS (37% corresponde a

Instituciones Públicas con el IVSS y 19% a empresas privadas).

384

NOTICIAS 24. Incorporados 16.877 adultos mayores y transportistas como pensionados del Seguro

Social. Publicado el 14 de junio de

2015.<http://www.noticias24.com/venezuela/noticia/286542/incorporados-16-877-adultos-mayores-y-

transportistas-como-pensionados-del-seguro-social/>. Consultado el 18 de junio de 2015.
385

 La inclusión de los trabajadores del transporte al sistema de pensiones del IVSS, es parte de la Misión

Transporte plan creado en noviembre de 2014, está dirigido a atender principalmente las necesidades básicas

de los transportistas.
386

 CORREO DEL ORINOCO. Estos son los primeros trabajadores del sector cultural en recibir el beneficio

2.312 cultores y artistas reciben pensión del seguro. Publicado el 19 junio 2015. En:

<http://www.correodelorinoco.gob.ve/nacionales/2-312-cultores-y-artistas-reciben-pension-seguro-social/>.

Consultado el 25 de junio 2015.
387

CORREO DEL ORINOCO. IVSS garantiza medicamentos para enfermedades de alto costo. Publicado el

16 octubre 2015. En: <http://www.correodelorinoco.gob.ve/nacionales/ivss-garantiza-medicamentos-para-

enfermedades-alto-costo/>. Consultado el 16 octubre 2015.

267

En 16% de los casos, las personas señalan haber consignado la documentación y cumplir

con los requisitos de ley, aún así no perciben la pensión y el IVSS no les suministra

información de los motivos por los cuales no acceden a este derecho.

Las entidades federales en las cuales se presenta el mayor número de casos son: Área

Metropolitana de Caracas (109); Portuguesa (102); Carabobo (97); Lara (69) y Yaracuy

(66). En estas cinco entidades se concentra el 68% de todas las denuncias.

En el estado Monagas, la totalidad de los casos (30) corresponde a ex trabajadores y

trabajadoras del Sistema de responsabilidad penal de adolescentes (INAM, SEAM,

Sapranam, Depajpsa) quienes presuntamente, en el proceso de descentralización, no fueron

inscritos ante el IVSS por la Gobernación del estado. Los casos se distribuyen a escala

nacional como se representa a continuación:

Tabla 6.- Distribución de las denuncias según entidad federal

ENTIDAD FEDERAL SUB SEDE
N° de

Casos

ANZOÁTEGUI

Barcelona 4

El Tigre 6

APURE 1

APURE SAN FERNANDO 8

ARAGUA 2

ÁREA METROPOLITANA DE CARACAS 109

BARINAS 7

BOLÍVAR Puerto Ordaz 24

CARABOBO 97

COJEDES 1

DELTA AMACURO 1

LARA 69

MÉRIDA 4

MIRANDA

Charallave 11

Guatire-Guarenas 21

Los Teques 14

MONAGAS 30

NUEVA ESPARTA 10

PORTUGUESA 102

SUCRE 5

TACHIRA 24

TRUJILLO
Trujillo 4

Valera 18

VARGAS 3

YARACUY 66

ZULIA-MARACAIBO 10

NO PRECISADOS 5

TOTAL 656

 Fuente: Dirección de Atención al Ciudadano de la DdP

268

Recomendaciones

Al Poder Ejecutivo

1. Realizar un seguimiento periódico al Fondo Nacional de Misiones, Grandes Misiones y

Micromisiones, con la finalidad de garantizar un manejo eficiente de los recursos

destinados al sistema de misiones.

2. Presentar las cifras oficiales de manera periódica, de la cantidad de nuevos

pensionados provenientes de todos los programas de protección social no contributivos

existentes en el país, dirigidos a las personas en condición de pobreza extrema y mayor

vulnerabilidad, que fueron articulados en la Gran Misión Hogares de la Patria.

3. Presentar los resultados del censo nacional de la Gran Misión Hogares de la Patria,

para visualizar cuáles son las principales necesidades de las 500 mil familias que aún

se encuentran en situación de pobreza extrema, y de este modo orientar otras políticas

específicas para esta población.

Al Instituto Venezolano de los Seguros Sociales

1. Las instituciones encargadas de brindar protección social a la población, deben

abocarse al diseño de políticas y programas preventivos frente a los próximos desafíos

que debe enfrentar el sistema de seguridad social en el país, tales como la ampliación

de la cobertura, su financiación, el envejecimiento demográfico, el empleo y la

igualdad de género.

2. Presentar las cifras oficiales de manera periódica, tanto de los pensionados regulares,

como aquellos provenientes de los distintos programas de protección social existentes

en el país, como la Gran Misión Hogares de la Patria, y los nuevos pensionados y

pensionadas por la Misión Transporte y los cultores, cultoras y artistas venezolanos.

3. Darle continuidad al trabajo de las mesas técnicas sobre el Suministro de Insumos

Médicos, para contribuir en la solución del abastecimiento de los mismos en todo el

país.

4. El Instituto debe hacer una revisión exhaustiva de las empresas públicas y privadas que

se mantienen en mora, para de esta manera hacer seguimiento a dicha situación, y darle

respuesta a toda la población afectada que no ha recibido sus prestaciones dinerarias.

Al Poder Legislativo

1. Aprobar el Proyecto de Ley de Seguridad Social del Policía, presentado por el

presidente de Comisión Presidencial del Sistema Policial y Órganos de Seguridad

Ciudadana.

2. Aprobar el anteproyecto de Ley de Seguridad Social del Atleta venezolano, dicho

grupo expuso sus planteamientos ante la Comisión de Desarrollo Integral de la AN.

3. Aprobar la Ley para la Protección Familiar para el Adulto y Adulta Mayor, que tiene

como objetivo ampliar su protección.

4. Aprobar la Ley para la Promoción y Protección del Derecho al Parto y el Nacimiento

Humanizado, discutida en la AN en el mes de junio del presente año.

269

Derechos Laborales

Una visión general

En los últimos años, el Estado venezolano ha venido desarrollando una serie de medidas a

fin de contrarrestar las acciones nefastas por sectores de la derecha, quienes han tratado de

generar conflictos en la población venezolana.

Ante esa situación, ha sido capaz de afianzar la política social incluyente y en el caso

particular de los derechos laborales, ha resultado positiva la protección que se ha brindado a

la clase obrera del país y su familia a través del resguardo y garantía del empleo con los

distintos Decretos de Inamovilidad Laboral anunciado año tras año, evitando así la cantidad

de despidos injustificados y arbitrarios cometido por los patronos y patronas durante épocas

pasadas. Igualmente resulta importante señalar la disminución progresiva y sostenida del

desempleo, colocándolo para mayo de 2015 en 6,6%, es decir; 0,5% menos en comparación

con mayo de 2014.

Además, el salario y el ingreso mínimo nacional ha sido fortalecido por el Ejecutivo quien

tomando en cuenta el mandato constitucional y el costo de la canasta alimentaria normativa,

ha decretado los aumentos del salario mínimo a los trabajadores y las trabajadoras del

sector público y privado, a los y las aprendices, pensionados, pensionadas, jubilados y

jubiladas de la Administración Pública y a los pensionados y pensionadas del Instituto

Venezolano de los Seguros Sociales (IVSS).

Igualmente, hay que resaltar el apoyo que ha brindado el Ministerio del Poder Popular para

el Proceso Social del Trabajo en la discusión y homologación a las convenciones colectivas

tanto públicas como privadas.

En lo que respecta a la seguridad social, hay que señalar la universalización de ésta, el

incremento sostenido cada año del número de pensionados y pensionadas al disfrute de una

pensión equivalente al salario mínimo nacional, la atención médica gratuita y universal,

protección de los derechos socio laborales, el fortalecimiento del sistema de promoción,

prevención y protección en materia de salud y seguridad en el trabajo a través de la función

llevada a cabo por el Instituto Nacional de Prevención, Salud y Seguridad Laborales,

desarrollo de un sistema de inspección y fiscalización en materia de seguridad social y

laboral.

Por último, como elemento fundamental para la creación y justa distribución de la riqueza,

así como para la producción de bienes y servicios que satisfagan las necesidades del

pueblo, se continúa con el proceso de formación y autoformación colectiva, integral,

continua y permanente a trabajadores y trabajadoras en empresas estratégicas.

Marco Legislativo

Después de varios años en mora, en noviembre de 2014 se aprobó vía habilitante el Decreto

1.392 con Rango, Valor y Fuerza de Ley para la Juventud productiva
388

Se busca con este

Decreto la promoción, regulación y consolidación de mecanismos necesarios para la

participación de la juventud, a través de la incorporación plena al proceso social del trabajo,

garantizando las condiciones necesarias para su evolución y crecimiento a la vida adulta a

388

 Gaceta Oficial n. 40.540, 14 de noviembre de 2014.

270

partir de la formación técnica, tecnológica, científica y humanística, sin necesidad de

experiencia previa (art. 1).

Además señala el Decreto, que todos los jóvenes y las jóvenes tienen el deber y el derecho

a tener un trabajo digno, de acuerdo a sus aptitudes, vocación, habilidades, competencias y

aspiraciones, mediante una ocupación productiva, debidamente remunerada que le

proporcione una existencia digna y decorosa. Por otra parte, se creó el Registro Nacional de

la Juventud Trabajadora, con el propósito de levantar la información personal y datos de los

jóvenes y las jóvenes tomando en cuenta sus aptitudes, vocaciones, habilidades,

competencias y aspiraciones de la Juventud Trabajadora. La Defensoría del Pueblo valora

de manera positiva esta iniciativa a favor de este segmento poblacional que ha sido

excluido y explotado por los patronos y las patronas de las empresas privadas.

Por otra parte, se aprobó la Ley de Protección Social al Trabajador y Trabajadora

Cultural
389

, instrumento éste que viene a consagrar los derechos y deberes de todos los

trabajadores y trabajadoras culturales del país, entre otros beneficios, la Ley protege a los

trabajadores culturales dependientes e independientes de patronos, así como aquellos

trabajadores que laboren bajo contrato colectivo.

Decreto con Rango, Valor y Fuerza de Ley de Inamovilidad Laboral nº. 2.158
390

El 28 de diciembre de 2015, el Ejecutivo Nacional publicó el Decreto con Rango, Valor y

Fuerza de Ley de Inamovilidad Laboral para el trienio 2016-2018 para los trabajadores y

las trabajadoras contados a partir de la entrada en vigencia del Decreto. Garantizando de

esta forma, la estabilidad en el proceso social del trabajo, evitando además; los despidos sin

causa justificada y con apego a los procedimientos establecidos en la legislación laboral

(art. 2).

A través de este Decreto, se ampara a los trabajadores y las trabajadoras, a tiempo

indeterminado, después de un (1) mes de servicio de un patrono o patrona; a los

trabajadores y las trabajadoras contratados, por el tiempo previsto en el contrato; y los

trabajadores y las trabajadoras contratados y contratadas para una obra determinada,

mientras no concluya su obligación. Asimismo, de acuerdo con el Decreto, queda

exceptuados los trabajadores y trabajadoras que ejerzan cargos de dirección y los

trabajadores y trabajadoras de temporada u ocasionales (art. 3).

En ese sentido, la Defensoría del Pueblo valora positivamente el respaldo de toda la clase

obrera venezolana brindado a través del Decreto de Inamovilidad Laboral nº 2.158 para

todos los trabajadores y trabajadoras públicos del país.

Doctrina internacional en materia de trabajo

La Organización Internacional del Trabajo (OIT) presentó el informe Trabajo en el Mundo

en 2014: el desarrollo a través del empleo
391

 destacando que los países en “desarrollo”

están alcanzando a las economías avanzadas y son los países que invierten en empleo de

calidad los que más progresan y registran un crecimiento económico significativo.

389

 Gaceta Oficial n. 40.491, 08 de septiembre de 2014.
390

 Gaceta oficial n. 40.817, 28 de diciembre de 2015.
391

 ORGANIZACIÓN INTERNACIONAL DEL TRABAJO. El trabajo en el mundo 2014: el desarrollo a

través del tiempo. En:< http://www.ilo.org/global/research/global-reports/world-of-work/2014/lang--

es/index.htm. Consultado el 18 julio de 2014.

271

Por otro lado, señala el informe que la disparidad entre empleos de calidad sigue siendo

significativa, encontrándose que aproximadamente 1.500 millones de personas en el mundo

se encuentran en situación laboral vulnerable y con menos posibilidad de acceder a

modalidades de trabajos formales y contar con protección social. Además, señala el alto

porcentaje de la tasa de desempleo juvenil en los países en desarrollo y que a nivel regional,

las tasas más elevadas corresponden al Oriente Medio y África del Norte.

Asimismo precisa que “el trabajo decente debería ser un objetivo fundamental de la agenda

para el desarrollo después de 2015” y que para lograr alcanzar esta meta, es necesario en

primer lugar promover una capacidad productiva diversificada, en lugar de limitarse a

liberalizar el comercio y de esta manera crear empleos de calidad. En segundo lugar;

fortalecer las instituciones del mercado de trabajo, en lugar de desoír las normas aplicables.

Seguidamente, utilizar los pisos de protección social, bien diseñados, como impulsores del

empleo de calidad y del desarrollo, no únicamente como red de seguridad para la población

más desfavorecida y por último; garantizar una evolución equilibrada de los ingresos para

evitar los perjuicios que acarrean las desigualdades en el interior de los países.

En otro informe presentado por la OIT, titulado Perspectivas Laborales y Sociales en el

Mundo. Tendencias en 2015
392

 se plantea que a pesar de un progreso de la economía

mundial, los niveles de desempleo y subempleos siguen siendo una ardua tarea. Además

revela el informe, que durante los próximos cinco años las perspectivas laborales a nivel

mundial empeorarán. A nivel estadístico se prevé que el desempleo mundial aumente en 3

millones de personas en 2015 y en 8 millones durante los próximos cuatro años y que los

jóvenes, en particular las mujeres jóvenes siguen viéndose afectadas por el desempleo.

Además, se señala que el empleo está mejorando en algunas economías avanzadas como

Japón, los Estados Unidos de América y algunos países europeos, donde el desempleo está

disminuyendo y en algunos casos recupera los niveles anteriores a la crisis que se originó

en 2008. Mientras que en las economías emergentes y en desarrollo (América Latina y el

Caribe, China, Federación de Rusia y algunos países árabes) la situación se está

deteriorando a tal punto que se prevé que el subempleo y el empleo informal se mantengan

persistentemente altos en los próximos cinco años.

Ante ese panorama, la OIT considera necesario que se aborden las principales deficiencias

subyacentes y que se impulse la demanda agregada y la inversión empresarial, inclusive

mediante políticas laborales, de ingresos, empresariales y sociales. Por último, considera la

OIT que “hay que afrontar las persistentes vulnerabilidades sociales vinculadas a la frágil

recuperación laboral, principalmente el elevado desempleo de los jóvenes, el desempleo de

larga duración y el abandono del mercado de trabajo, sobre todo entre las mujeres”.

Emprendiendo para esto, reformas del mercado de trabajo inclusivas inclinadas a apoyar la

participación, promover la calidad del empleo y actualizar las calificaciones.

Desafíos para la igualdad. La autonomía económica de las mujeres en la agenda de desarrollo post-

2015: construyendo nuevas respuestas desde América Latina y Europa

La Comisión Económica para América Latina y el Caribe (Cepal) plantearon durante un

encuentro realizado en la sede del organismo de Naciones Unidas en Santiago de Chile la

392

 ORGANIZACIÓN INTERNACIONAL DEL TRABAJO. Perspectivas Laborales y Sociales en el Mundo.

Tendencias en 2015. En: <http://www.ilo.org/global/research/global-

reports/weso/2015/WCMS_337072/lang--es/index.htm. Consultado el 23 de enero de 2015.

272

igualdad de género como una perspectiva transversal que permita, entre otros retos,

aumentar la autonomía económica de las mujeres. En el encuentro titulado Desafíos para la

igualdad. La autonomía económica de las mujeres en la agenda de desarrollo post-2015:

construyendo nuevas respuestas desde América Latina y Europa tomando en cuenta los

Objetivos de Desarrollo Sostenible (ODS) entre los cuales se encuentra lograr la igualdad

de género y la autonomía de todas las mujeres y niñas.

En ese encuentro Raúl García-Buchaca representante de la Cepal señaló la importancia de

que la igualdad de género y la autonomía económica de las mujeres deben estar en el centro

de la agenda de desarrollo. Además, señaló que una de cada tres mujeres (30,8%) en

América Latina no cuenta con ingresos propios, además de tener que cumplir con las tareas

domésticas y el cuidado del hogar, redunda esta situación en una feminización de la

pobreza: por cada 100 hombres hay 117 mujeres en esa situación
393

.

Por su parte, la Ministra del Servicio Nacional de la Mujer (SERNAM) de Chile Claudia

Pascual destacó que la tasa de participación laboral femenina en Chile se ubicó para

mediados del 2014 en 48,6%, mientras que según datos de la Cepal la tasa de participación

laboral femenina en América Latina se ubicó en promedio en 52,8% y en los países de la

Organización para la Cooperación y el Desarrollo Económico (OCDE) la tasa promedio

fue de 63,8%.

La agenda post-2015 busca entre sus desafíos una mayor participación de la mujer en el

campo laboral, a puestos de trabajos dignos, a la equidad salarial, el reparto equitativo de

las tareas domésticas y que además, las mujeres puedan ser incorporadas a sectores de la

matriz económica que han sido tradicionalmente desempeñado por los hombres.

Es innegable la creciente participación de la mujer venezolana en el campo laboral durante

los últimas dos décadas. No obstante hay que considerar otros aspectos como las

características de sus puestos de trabajos y el nivel de ingreso laboral obtenido. Como bien

se sabe, la brecha de los ingresos laborales entre los hombres y las mujeres favorece a los

primeros, que a pesar de verse más reducido significativamente en América Latina, sigue

siendo un problema importante

Situación internacional del empleo

Si bien es cierto que a escala mundial puede estar observándose un progreso de la

economía; en líneas generales la situación del empleo en Europa para el 2015, no parece ser

muy distinta a la de años anteriores producto de la crisis económica originada en el 2008.

De hecho la Organización Internacional del Trabajo (OIT) en el informe Perspectiva

Laborales y Sociales en el Mundo. Tendencias en 2015
394

 plantea que a pesar de un

progreso de la economía mundial, los niveles de desempleo y subempleos siguen siendo

una ardua tarea. Además revela el informe, que durante los próximos cinco años las

perspectivas laborales a escala mundial empeorarán.

393

 COMISIÓN ECONÓMICA PARA LA AMERICA LATINA Y EL CARIBE. La igualdad de género debe

impregnar la agenda post-2015 de forma transversal. En: <http://www.cepal.org/es/comunicados/la-

igualdad-de-genero-debe-impregnar-la-agenda-post-2015-de-forma-transversal>. Consultado el 22 de enero

de 2015.
394

 ORGANIZACIÓN INTERNACIONAL DEL TRABAJO. Perspectivas Laborales y Sociales en el Mundo.

Tendencias en 2015. En: <http://www.ilo.org/global/research/global-

reports/weso/2015/WCMS_337072/lang--es/index.htm>. Consultado el 23 de enero de 2015.

273

La OIT considera que a nivel estadístico se prevé que el desempleo en el mundo aumente

en 3 millones de personas en 2015 y en 8 millones durante los próximos cuatro años y que

los jóvenes, en particular las mujeres seguirán siendo la población más vulnerable afectadas

por el desempleo.

Por otra parte, señala el Informe que el empleo está mejorando en algunas economías

avanzadas como Japón, los Estados Unidos de América y algunos países europeos, donde el

desempleo está disminuyendo y en algunos casos recupera los niveles anteriores a la crisis

que se originó en 2008. Mientras que en las economías emergentes y en desarrollo

(América Latina y el Caribe, China, Federación de Rusia y algunos países árabes) la

situación se está deteriorando a tal punto que se prevé que el subempleo y el empleo

informal se mantengan persistentemente altos en los próximos cinco años.

Ante ese panorama, la OIT considera necesario que se aborden las principales deficiencias

subyacentes y que se impulse la demanda agregada y la inversión empresarial, inclusive

mediante políticas laborales, de ingresos, empresariales y sociales.

Por último, considera la OIT que “hay que afrontar las persistentes vulnerabilidades

sociales vinculadas a la frágil recuperación laboral, principalmente el elevado desempleo de

los jóvenes, el desempleo de larga duración y el abandono del mercado de trabajo, sobre

todo entre las mujeres”. Emprendiendo para esto, reformas del mercado de trabajo

inclusivas inclinadas a apoyar la participación, promover la calidad del empleo y actualizar

las calificaciones.

En el caso particular de España, de acuerdo con un informe de Manpower Group
395

, se

considera que para 2015 se puede llegar a crear 500 mil nuevos empleos y bajaría el paro al

12% en pocos años, además destaca el informe por un lado; el descenso de la

subocupación, es decir, aquellos contratos de trabajo con jornadas laborales de menos horas

de las que el empleado querría trabajar. Esta subocupación se había disparado durante la

segunda recesión, en los años 2011 y 2012. Y por el otro; el aumento de la contratación a

tiempo completo, la cual había sido muy castigada durante la crisis, a diferencia de las

jornadas a tiempo parcial que habían seguido creciendo con mayor intensidad en los peores

años de la recesión. Ahora lo siguen haciendo, pero menos, mientras que las jornadas a

tiempo completo han comenzado a incrementarse por primera vez desde que comenzase la

crisis, para converger ambas modalidades en un crecimiento del +2,4% en la EPA de

finales del pasado año.

Otras señales de la recuperación del mercado de trabajo son, en opinión del economista

Josep Oliver (Director del Índice Laboral de Manpower Group), que el empleo asalariado

ya crece más que el autónomo al contrario de lo que sucedió en lo época de la crisis; que la

contratación indefinida crece, aunque aún lo hace en mayor medida la temporal. Que la

ocupación entre los trabajadores técnicos y cualificados, que es donde está la mayor parte

del empleo del país, ya está creciendo también; que ha comenzado a crecer entre los

hombres con mayor fuerza que entre las mujeres, cuando ellos habían perdido mucho más

trabajo en la recesión que las trabajadoras; y que entre los profesionales con un nivel de

estudios alto ya había más trabajo que cuando comenzó la depresión económica.

395

 TEINTERESA.ES. España puede crear 500.000 empleos en 2015 y bajar el paro al 12% en unos años.

En: <http://www.teinteresa.es/empleo/Espana-creara-medio-millon-empleos-2015_0_1336068176.html>.

Consultado el 10 de junio de 2015.

274

Por su parte, el Fondo Monetario Internacional (FMI) calcula una creación de empleo

mínima en 2015, en contraposición con lo que dice el gobierno español en cuanto a la

creación de 348.200 empleos, el FMI no espera más de unos 130.000 nuevos empleos;

aunque si está seguro que la tasa de paro bajará del 24%, concretamente hasta el 23.5%. No

obstante el FMI, señala que el panorama en España parece ser un poco más despejado en

comparación con años anteriores.

En lo que respecta a Grecia, hay que señalar que la crisis financiera global ha afectado a

este país en mayor medida que al resto de países. Uno de los principales problemas que

persiste en ese país, es el empleo. De hecho, el desempleo se ha disparado durante el 2014 y

2015. La tasa de desempleo era alrededor del 12% aproximadamente cinco años atrás; pero

en 2014 ésta se ubicó en más del doble, donde alcanzó al 26%, como consecuencia de la

contracción en el tamaño de la economía griega que es aproximadamente 25% más pequeña

de lo que era antes de la crisis.

En la actualidad, la escasez de trabajo es aún peor para los jóvenes griegos: la mitad de

todos los jóvenes no tienen empleo. Y eso es un problema tanto en el corto como en el

largo plazo. Por otra parte, las horas laborales están aumentando en el país, y la edad de

jubilación se ha elevado a 65 años de edad y las expectativas son que se elevarán a 67 en

los siguientes años.

La OIT en un estudio titulado Empleos Productivos para Grecia, describe el ritmo de

creación de empleo e el país como “anémico” y sostiene que más de 70% de los casi 1,3

millones de desempleados ha estado sin trabajo por más de un año. Este es el resultado de

la pérdida de uno de cada cuatro empleos desde 2008. Señala la OIT que Grecia pasa por un

momento crítico y para orientar al país hacia el camino de la recuperación, son necesarias

medidas urgentes dirigidas a las personas y las empresas. Además de las medidas recientes

adoptadas por el gobierno para enfrentar los problemas sociales más graves, la OIT insta en

su informe a adoptar una estrategia en materia de empleos más exhaustiva la cual incluya

un conjunto de medidas destinadas a apoyar la creación de empleos, abordar las

repercusiones más apremiantes de la crisis y dirigir a la economía hacia un camino

sostenible. Además el informe recomienda a largo plazo:

1. Luchar contra el trabajo no declarado y la pobreza de los trabajadores al ampliar la

base impositiva y aumentar los incentivos para los trabajadores mal remunerados y a la

vez desplazar la carga fiscal sobre el trabajo, las pequeñas empresas y el consumo de

los bienes básicos hacia otras bases imponibles como la propiedad. Esto, asociado a la

tan necesaria movilización de los recursos del Banco Europeo de Inversiones, ampliará

también el margen político para una estrategia de crecimiento y empleo;

2. Garantizar una cobertura adecuada de los sistemas de protección social;

3. Potenciar el capital humano a través de programas de formación elaborados en

colaboración con las empresas, los trabajadores y los proveedores de educación,

aumentar la oferta de pasantías y de experiencias profesionales para los jóvenes; y

fortalecer los servicios públicos de empleo y los programas activos del mercado

laboral;

4. Restablecer el diálogo social entre el gobierno, los empleadores y los trabajadores;

restaurar la fragmentación de la negociación colectiva y las deficiencias en la

275

cobertura, de manera de fomentar una recuperación equilibrada.

5. Ampliar la base económica facilitando el desarrollo de las empresas sostenibles,

fomentar los vínculos entre el sector del turismo y el agroalimentario y promover las

inversiones que propicien el empleo.

En Francia, de acuerdo con los datos aportados por el Instituto Nacional de Estadísticas y

Estudios económicos (Insee) el índice del paro durante el primer trimestre de 2015 ha

venido aumentando hasta alcanzar al 10.4% de la población activa. En el grupo etario de

25 a 49 años la tasa de desempleo es de 9,3 por ciento, mientras que en los mayores de 50

el flagelo afecta a 6,7 por ciento
396

. Al igual que en otros países de Europa; siguen siendo

los jóvenes que tienen entre 25 y 49 años los más afectados por este fenómeno, donde el

índice de paro alcanza al 23,7%.

El Insee, considera que el deterioro del mercado laboral continuará ante la ausencia de un

crecimiento significativo de la economía. Por lo que recomiendan el incremento del

Producto Interno Bruto al menos en 1,1% de manera sostenida y así generar nuevos

empleos. El desempleo para noviembre de 2014, fue de 3,48 millones de desocupados.

Además, la política económica y social del presidente François Hollande (Ley sobre

Actividad y el Comercio) no ha sido la más acertada, de hecho desde que el presidente

asumió el gobierno en 2012, se han perdido aproximadamente 600 mil empleos y se han

ampliado de cinco a 12 domingos laborables en el país, poniendo fin a la conquista

histórica laboral semanal de 35 horas a la semana.

Derechos Laborales. Situación General

Indicadores globales de la fuerza de trabajo

Para noviembre del lapso en estudio, de acuerdo con los indicadores globales de la fuerza

de trabajo del Instituto Nacional de estadísticas (INE), el país contó con una población total

de 30.562.916 personas (15.315.956 hombres y 15.246.960 mujeres). Del total de la

población, 14.010.038 personas (8.561.259 hombres y 5.448.779 mujeres) fueron ubicadas

dentro de la población económicamente activa (62,7%). Mientras que la población

económicamente inactiva fue de 8.338.644 personas (2.526.994 hombres y 5.811.650

mujeres). A su vez, la población ocupada para noviembre se ubicó en 13.159.776 personas

con una tasa de ocupación de 93,9%; siendo 8.088.784 hombres y 5.070.992 mujeres

respectivamente. Cabe destacar, que la población ocupada disminuyó en comparación con

noviembre de 2014, cuando se calculó en 13.311.297 personas, lo cual viene a reflejar en

términos absolutos 151.521 personas menos ocupadas.

Del total de la población ocupada, 7.806.297 personas (59;3%) se ubicaron en el sector

formal de la economía
397

, mientras que 5.353.479 personas (40,7%) se ubicaron dentro del

396

 CORREO DEL ORINOCO. Presidente francés reconoce responsabilidad en alta pérdida de empleo. En:

< http://www.correodelorinoco.gob.ve/nacionales/presidente-frances-reconoce-responsabilidad-alta-perdida-

empleo/>. Consultado el 11 de junio de 2015.
397

 De acuerdo con el INE, se considera que una persona está ocupada en el sector formal cuando labora en

empresas que tienen cinco o más personas empleadas. Además se incluyen los profesionales universitarios.

276

sector informal de la economía
398

. Si comparamos ambas variables con el año anterior, se

puede destacar en torno a la población ocupada en el sector formal que hubo un incremento

en 25.486 personas, mientras que las personas ocupadas en el sector informal de la

economía disminuyeron en 176.989 personas.

La población joven (15-24 años) ocupada fue de 1.739.792, lo que representa una tasa de

85,1%. Por su parte, la población joven desocupada se ubicó en 304.122 personas, es decir;

14,9%. Finalmente, el total de las personas en estado de cesantía se ubicó en 767.658

personas (443.102 hombres y 324.556 mujeres) para una tasa de 5,5%; y el total de

personas que buscaban trabajo por primera vez se ubicó en 82.604, para una tasa de 0,6%,

siendo 29.373 hombres y 53.231 mujeres.

Tabla 1. Indicadores Globales de la Fuerza de Trabajo. Noviembre 2014-2015

Fuente: Instituto Nacional de estadísticas. Indicadores globales de la fuerza de trabajo.

Importante destacar, que con la aprobación de la Ley para el Empleo Juvenil y el

Emprendimiento se espera captar a aquellos jóvenes emprendedores de las comunidades

para incorporarlos tanto a las empresas públicas como privadas, darles oportunidad de

progreso e incrementar más la tasa de ocupación de este segmento poblacional, el cual fue

duramente golpeado por las políticas neoliberales de los gobiernos anteriores.

En lo que a la población desocupada se refiere, hay que destacar que ha sido un indicador

que el Gobierno Nacional ha venido tomando en consideración para ir reduciéndolo cada

vez más y protegiéndolo de cualquier coyuntura que pueda afectarlo negativamente. Si bien

es cierto que la tasa de desocupación durante el 2015 disminuyó progresivamente mes a

mes, hasta ubicarse en noviembre en 850.262 personas (6,1%). No obstante; al compararlo

398

 Se refiere aquellas personas que laboran en empresas con menos de cinco personas empleadas (incluido el

patrono), servicio doméstico, trabajadores por cuenta propia no profesionales (tales como vendedores,

artesanos, conductores, pintores, carpinteros, buhoneros, etc.) y ayudantes o auxiliares que no son

remunerados y que trabajan 15 horas o más semanalmente.

Cifras % Cifras %

Población Total 30.113.138 30.562.916

Población Activa 14.150.243 64,50% 14.010.038 62,70%

Población Ocupada 13.311.297 94,10% 13.159.776 93,90%

Población Desocupada 838.946 5,90% 850.262 6,10%

Población Inactiva 7.783.900 35,50% 8.338.644 37,30%

Ocupados Sector Formal 7.780.811 58,50% 7.806.297 59,30%

Ocupados Sector Informal 5.530.486 41,50% 5.353.479 40,70%

Ocupados Sector Público 2.644.411 19,90% 2.862.369 21,80%

Ocupados Sector Privado 10.666.886 80,10% 10.297.407 78,20%

Población Juvenil Ocupada 1.857.046 86,60% 1.739.792 85,1

Población Juvenil Desocupada 286.905 13,40% 304.122 14,90%

Población en estado Cesantía 751.426 5,30% 767.658 5,50%

Población, buscando trabajo por primera vez 87.520 0,60% 82.604 0,60%

INDICADORES
Nov-14 Nov-15

277

con el mismo mes del año anterior donde se encontraron 838.946 personas en esa condición

(5,9%), se puede señalar que para el 2015 el desempleo creció en 11.316 personas.

Además, es importante resaltar que si establecemos comparación entre Venezuela con otros

países a nivel internacional, sobre todo con países como Grecia, Portugal, Francia, Italia; y

España donde la tasa de desempleo alcanza alrededor del 25%, la tasa de desempleo en

Venezuela sigue siendo una de la más baja, debiéndose ello fundamentalmente a las

políticas de protección del empleo implementadas por el Ejecutivo Nacional para

garantizar, mejorar y satisfacer las necesidades básicas, así como la calidad de vida digna

de las familias venezolanas. A su vez, se puede señalar que sigue existiendo en Venezuela

una constante por parte del Gobierno en seguir reduciendo la tasa de desocupación en el

país con miras a bajarla a un dígito.

0

2

4

6

8

10

Venezuela. Tasa Desocupación 2015

% Tasa Desocupación

278

Fuente: Ministerio del Poder Popular de Planificación. Sistema de información para la Planificación y

Desarrollo. Venezuela en Cifras.

Derecho al Salario

Una vez más atendiendo al mandato constitucional referido al ajuste anual del salario

mínimo nacional; el Ejecutivo Nacional dio continuidad a la política del incremento

salarial, aspecto éste que la Defensoría del Pueblo considera positivo. Es así que para

finales de 2014 se hizo público el Decreto 1.431 referido al ajuste salarial equivalente al

15%,
399

 para los trabajadores y trabajadoras que presten servicios en los sectores público y

privado, siendo extensivo el aumento a los aprendices, pensionados, pensionadas, jubilados

y jubiladas de la Administración Pública y a los pensionados y pensionadas del Instituto

Venezolano de los Seguros Sociales (IVSS). Con este incremento el cual se hizo efectivo a

partir del 1 de diciembre, el salario mínimo nacional alcanzó el monto de Bs. 4.889,11.

Para 2015, el salario mínimo nacional fue incrementado en 4 oportunidades. El Presidente

Nicolás Maduro, en su presentación de la Memoria y Cuenta 2014, realizada el 21 de enero

de 2015 anunció el primer ajuste salarial del año equivalente al 15% del salario mínimo a

partir del 1 de febrero para alcanzar la cifra de Bs 5.622,47, dicho aumento se oficializó a

través del Decreto 1.599, según Gaceta Oficial 40.597 de fecha 6 de febrero. Este aumento

también aplicó para los funcionarios y funcionarias y obreros y obreras de la

Administración Pública Nacional.

Como se ha hecho costumbre, el 1 de mayo, Día del Trabajador, el Ejecutivo hizo público

el aumento del 30% del salario mínimo nacional para los trabajadores y trabajadoras que

presten servicios en los sectores públicos y privados el cual se oficializó mediante el

Decreto nº 1.737
400

. Dicho aumento se hizo en dos partes, la primera parte equivalente al

20% a partir del 1 de mayo de 2015, ubicándose el salario mínimo en Bs. 6.746,98.

Mientras que la segunda parte, correspondiente al 10% se hizo efectiva el 1 de julio,

ubicándose el salario mínimo en Bs. 7.421,68.

399

 Gaceta Oficial n. 40.542, 17 de noviembre de 2014.
400

 Gaceta Oficial Extraordinario nº 6181, 8 de mayo de 2015.

0

5

10

15

20

25

30

ESPAÑA FRANCIA PORTUGAL ITALIA GRECIA VENEZUELA

TA
SA

 D
ES

O
C

U
P

A
C

IÓ
N

Tasa de Desocupación. Comparativo internacional
(Agosto 2015)

279

Posteriormente, el 15 de octubre, se anunció públicamente por el Ejecutivo Nacional, un

nuevo aumento del salario mínimo equivalente al 30%, a partir del 1 de noviembre de 2015.

Este incremento se hizo público mediante el Decreto 2.056, de fecha 19 de octubre de 2015,

Gaceta Oficial nº 40.769.

De acuerdo con el art. 1 se fijó el salario mínimo mensual en todo el territorio de Venezuela

para los trabajadores y las trabajadoras públicas y privadas, a partir del 1 de noviembre de

2015 en Bs. 9.648,18. El monto de las pensiones de los jubilados y las jubiladas,

pensionados y pensionadas de la administración Pública es el establecido en el art. 1 del

Decreto señalado.

Importante destacar que si a este monto, se le suma el monto del bono de alimentación

equivalente Bs. 6.750,00 lo cual constituye el ingreso mínimo legal, el salario alcanza la

cifra de Bs. 16.398,18, ubicándose de esta manera como uno de los mayores ingresos de

Suramérica.

Sin embargo; hay que hacer la salvedad que producto de la guerra económica promovida

por sectores de derecha, quienes a través de los precios especulativos de los productos, el

acaparamiento y el boicot de los productos de la cesta básica indispensables para el

consumo y uso de la población venezolana, el salario de los trabajadores está siendo

afectado negativamente, por lo que esta Institución Defensorial recomienda al Ejecutivo por

un lado, la venta de los productos a precios justos de conformidad con lo establecido en la

Ley y por otra; elevar la producción nacional sobre todo de aquellas empresas recuperadas

por el Estado y así poder brindar una mejor protección al salario de los trabajadores y las

trabajadoras.

400

1400

2400

3400

4400

5400

6400

7400

Sa
la

ri
o

 m
ín

im
o

. B
o

lív
ar

e
s

Venezuela. Salario mínimo.
2005-2015

280

Además, hay que resaltar que de acuerdo con información dada por el Ministro del Poder

Popular para el Proceso Social del Trabajo Jesús Martínez, dicho aumento salarial aplicará

a todas las escalas en el mismo porcentaje.
401

 La Defensoría del Pueblo aplaude esta

medida de aumento salarial a todas las escalas, ya que en oportunidades anteriores el

aumento correspondió solamente para aquellos trabajadores y trabajadoras que percibían un

salario mínimo, lo cual tendía a solapar los tabuladores salariales de las instituciones

públicas.

De acuerdo con la última cifra reportada por el Instituto Nacional de Estadísticas (INE), el

costo de la Canasta Alimentaria Normativa (CAN) se ubicó en noviembre de 2014, en Bs.

6.382,62
402

. Si establecemos una comparación entre el salario mínimo nacional decretado

por el Ejecutivo Nacional a partir del 1 de febrero de 2015 (Bs. 5622,47) más el beneficio

de alimentación que se cancela a todos los trabajadores y trabajadoras dependientes sin

excepción y que este año fue incrementado el pago diario entre 0,50 y 0,75 unidades

tributarias (Bs.2.394,00) lo cual viene a constituir el ingreso mínimo legal promedio, con el

costo de la CAN, se puede evidenciar que el ingreso mínimo legal promedio para el mes de

febrero supera en Bs. 1.633,85 al valor de la Canasta Alimentaria Normativa, lo que en

teoría indica que de acuerdo al valor de la CAN reportado por el INE, la Canasta

Alimentaria Normativa es cubierta en su totalidad por parte de aquellos hogares

venezolanos integrados en promedio por 5,2 personas.

Sin embargo; esta Institución Nacional de Derechos Humanos cree necesario la publicación

periódica por parte del Instituto Nacional de Estadísticas en cuanto al costo de la CAN, de

manera tal que pueda establecerse una comparación más exacta entre el monto del salario

mínimo nacional y el valor de la CAN.

Además, la Defensoría del Pueblo, tomando en consideración que es un mandato

constitucional, considera necesario la fijación de un salario mínimo nacional aparte del

beneficio del ticket de alimentación y que éste sea superior al costo de la Canasta

Alimentaria Normativa lo que repercutiría positivamente en el poder adquisitivo de los

trabajadores y trabajadoras, independientemente de la relación que establece el Gobierno

entre el salario mínimo legal promedio y el valor de la Canasta Alimentaria Normativa.

Además de lo antes señalado, el Ejecutivo Nacional como parte de las acciones

emprendidas para defender y proteger el ingreso de todos los ciudadanos y ciudadanas y

particularmente el salario de las trabajadoras y los trabajadores así como el acceso de las

personas a los bienes y servicios para la satisfacción de sus necesidades, aprobó la Ley

Orgánica de Precios Justos
403

Por otra parte, se han desplegado en todo el país fiscales, funcionarios de las Fuerzas

Armadas Nacionales Bolivarianas e integrantes de la Unidad de Batalla Hugo Chávez

(UBCH) a fin de combatir la guerra económica, la especulación y garantizar la

alimentación y el salario de los venezolanos y venezolanas.

401

 MINISTERIO DEL PODER POPULAR PARA LA COMUNICACIÓN E INFORMACIÓN.

Salario

mínimo se ubica por encima de la inflación. En: <http://www.rnv.gob.ve/index.php/salario-minimo-se-ubica-

por-encima-de-la-inflacion-audio>. Consultado el 06 de noviembre de 2014.
402

 INSTITUTO NACIONAL DE ESTADÍSTICAS. Valor de la Canasta alimentaria Normativa, según mes 2008-

2014. En: <http://www.ine.gob.ve/documentos/Economia/CanastaNormativaAlimentaria/html/CANMes.html>.

Consultado el 25 de noviembre de 2014.
403

 Gaceta Oficial n. 40.340, 23 de enero de 2014.

http://www.ine.gob.ve/documentos/Economia/CanastaNormativaAlimentaria/html/CANMes.html

281

En ese mismo orden de ideas, desde que se creó el programa social “Mercal Obrero” en

junio de 2013, se ha venido fortaleciendo al poder popular y fundamentalmente a los

trabajadores y trabajadoras a escala nacional suministrando alimentos de la cesta básica a

precios accesibles, garantizando de esta manera una mejor calidad de vida, así como

también la protección del salario de los trabajadores.

Ajuste al sistema de remuneraciones de los funcionarios y funcionarias y obreros y
obreras de la Administración Pública Nacional

Durante el periodo en estudio, se oficializó a través de los Decretos 1.600 y 1.601
404

respectivamente, el sistema de remuneraciones de los funcionarios y las funcionarias de la

Administración Pública, así como para los obreros y las obreras tomando en consideración

el aumento del 15% del salario mínimo a partir del 1 de febrero.

Más tarde, a raíz del 30 % de incremento salarial decretado por el Ejecutivo Nacional a

partir del 1 de mayo de 2015, se oficializó a través de los Decretos 1.738 y 1.739
405

respectivamente; el nuevo Sistema de Remuneraciones de las Funcionarias y Funcionarios

de la Administración Pública y el Ajuste a dicho Sistema.

Finalmente, el 23 de octubre se hizo público los Decreto 2.067 y 2.068, referidos al Sistema

de Remuneraciones de las Funcionarias y Funcionarios de la Administración Pública

Nacional, y al ajuste al Sistema Remuneraciones de las obreras y obreros de la

Administración pública Nacional, respectivamente.

De acuerdo con el artículo 2 del Decreto 2.067, la aprobación de la nueva escala de sueldos

para los cargos de funcionarias y funcionarios públicos de carrera se hizo a partir del 1 de

noviembre tomando en consideración el incremento salarial del 30% a decretado por el

Presidente a partir del 1 de noviembre de 2015 (Ver Tabla 2).

Tabla 2. Sistema de Remuneraciones para funcionarios y funcionarias de la

Administración Pública

Fuente: Elaboración propia con base en el Decreto 2.067. Gaceta Oficial nº. 40.773, 23 de octubre de 2015.

404

 Gaceta Oficial n. 40.597, 06 de febrero de 2015.
405

 Gaceta Oficial n. 40. 660 14 de mayo de 2015.

I II III IV V VI VII

Bachiller I 9.648,10 10.613,00 12.060,20 14.472,20 16.884,30 18.331,50 19.296,30

Bachiller II 10.011,70 11.012.9 12.514,60 15.017,60 17.520,50 19.022,30 20.023,50

Bachiller III 10.309,70 11.340,60 12.887,10 15.464,50 18.042,00 19.588,40 20.619,40

T.S.U I 10.667,50 11.734,30 13.334,50 16.001,40 18.668,30 20.268,40 21.335,20

T.S.U II 11.010,10 12.111,10 13.762,70 16.515,20 19.267,80 20.919,30 22.020,30

Prof. I 11.348,60 12.483,50 14.185,80 17.022,90 19.860,10 21.562,40 22.697,20

Prof .II 11.769,80 12.946,80 14.712,20 17.654,70 20.597,10 22.362,60 23.539,60

Prof. III 11.871,30 13.058,50 14.839,20 17.807,00 20.774,80 22.555,50 23.742,70

Grupo
Niveles o Rangos de Salarios Mensuales

PERSONAL ADMINISTRATIVO BACHILLERES

PERSONAL ADMINISTRATIVO TÉCNICO SUPERIOR

PERSONAL ADMINISTRATIVO PROFESIONAL

282

Mientras que en lo referente al Decreto 2.068 el cual tiene por objeto regular y establecer el

tabulador general salarial para las obreras y obreros que participan en el proceso social del

trabajo. Se aprobó el siguiente tabulador general salarial a partir del 1 de noviembre de

2015 (Ver Tabla 3).

Tabla 3. Tabulador General Salarial para

las obreras y los obreros de la Administración Pública

Fuente: Elaboración propia con base en el Decreto 2.068. Gaceta

Oficial nº. 40.773, 23 de octubre de 2015

Otros incrementos salariales realizados durante 2015

Sector de la Construcción

Durante el período en estudio, con el objeto de reivindicar los beneficios socioeconómicos

de la clase trabajadora, fue aprobado el incremento del 30% del salario para los

trabajadores y las trabajadoras del sector de la Construcción sobre el salario básico del

tabulador vigente, haciéndose efectivo el aumento en dos partes. La primera parte

correspondiente al 15 % entró en vigencia el 1º de febrero y la segunda parte, equivalente

también al 15% a partir del 1º de mayo.

Docentes adscritos al Ministerio del Poder Popular para la Educación

La Institución Nacional de Derechos Humanos, aplaude la decisión del Presidente Nicolás

Maduro, en incrementar el 50% de salario a partir del 1 de mayo para todos los docentes del

Ministerio del Poder Popular para la Educación (MPPE), reivindicando y protegiendo de

esta manera el derecho al trabajo de miles de docentes a escala nacional. En ese sentido, el

presidente aprobó la cantidad de 17.995 millones de bolívares para ajuste salarial destinado

al personal docente adscrito al Ministerio de Educación y avanzar en la discusión del

1 9.648,18 14.772,26

2 9.791,82 14.687,71

3 9.947,30 14.920,93

4 10.093,37 15.140,04

5 10.244,16 15.366,26

6 10.390,23 15.585,36

7 10.536,31 15.804,46

8 10.687,12 16.030,68

9 10.833,19 16.249,77

10 10.979,24 16.468,87

MÍNIMO MÁXIMO

Supervisor

Calificados

No

Calificados

283

contrato colectivo de este importante sector. Asimismo, se destaca el avance de la discusión

para la aprobación de la nueva convención colectiva.

De igual forma la Defensoría del Pueblo, estima relevante la incorporación del “Bono de

Alimentación Socialista” para este gremio importante del país, con lo cual ahora los

docentes percibirán por concepto de este beneficio la cantidad de Bs. 6.750 mensuales,

protegiendo además, de esta manera el salario, el derecho al trabajo, el empleo y la

estabilidad laboral de los trabajadores.

Trabajadores de Corpoelec

Otro sector que recibió incremento salarial durante el período en estudio, es el de los

trabajadores y trabajadoras de la Corporación Eléctrica (Corpoelec)
406

 Los trabajadores de

la jornada fija, recibieron un aumento salarial del 68%, mientras que para la jornada

rotativa, los trabajadores recibieron un incremento salarial del 55%. Adicional al aumento,

se incrementó el Beneficio de Alimentación, aumento en la contribución única para la

adquisición de útiles escolares, aumento del bono recreacional para el personal jubilado,

ajuste a la Ayuda de Previsión Social, entre otros beneficios socioeconómicos.

Médicos del sistema público de salud

Otro sector que vio fortalecido su ingreso económico es el de los médicos del sistema

público (63.625 médicos) quienes recibieron un incremento salarial del 134%. La

vicepresidenta para el área social, Gladys Requena manifestó que dicho aumento será

aplicado de la siguiente manera: 50% a partir del 1 de noviembre. 25% a partir del 1 de

diciembre y otro 25 % a partir del 1 de enero de 2016.

Entre otros gremios que fueron beneficiados con el incremento salarial, están los maestros,

bomberos y los cuerpos de policías estadales y municipales del país. Todos los trabajadores

adscritos a esos recibieron un incremento del 30% de su salario,

Homologación salarial a docentes de las gobernaciones del país

En el marco de la instalación del Consejo Popular de Gobierno para la Educación, el

Ejecutivo Nacional, anunció públicamente la homologación salarial para todos los docentes

adscritos a las gobernaciones a escala nacional. Además; aprobó la titularidad a 48.144

docentes quienes estaban bajo la condición de interinos, contribuyendo de esta manera con

el mejoramiento de las condiciones de la calidad de vida de este importante segmento de la

población venezolana.

Decretos 1.538 y 2.158 sobre Inamovilidad Laboral y Protección del Trabajo

Con el propósito de ir reafirmando la disposición del Gobierno en la defensa de los

derechos de los trabajadores y las trabajadoras venezolanos y como medida para proteger al

trabajador y la trabajadora, el Presidente Nicolás Maduro firmó el Decreto de Inamovilidad

Laboral para los trabajadores y las trabajadoras del sector público y del sector privado entre

el 1 de enero y el 31 de diciembre de 2015 ambas fechas inclusive
407

.

406

 MINISTERIO DEL PODER POPULAR PARA LA ENERGÍA ELÉCTRICA. Trabajadores de Corpoelec

reciben significativo aumento en beneficios socioeconómicos. En:< http://www.corpoelec.gob.ve/node/1854.>

Consultado el 29 de julio de 2015.
407

 Gaceta Oficial nº 6.168 Extraordinario, 30 de diciembre de 2014.

284

De acuerdo con el artículo 2 del citado Decreto, los trabajadores y trabajadoras amparados

no podrán ser despedidos, despedidas, desmejorados, desmejoradas, trasladados,

trasladadas sin justa causa calificada previamente por el Inspector o la Inspectora de

Trabajo de la Jurisdicción, todo ello tomando en cuenta con lo dispuesto en el art. 422 del

Decreto con Rango, Valor y Fuerza de la Ley Orgánica del Trabajo, los Trabajadores y las

Trabajadoras (Lottt). Además, gozan de la protección de inamovilidad laboral de acuerdo

con el artículo 5 del Decreto:

a) los trabajadores y las trabajadoras a tiempo indeterminado a partir de un (1) mes al

servicio de un patrono o patrona;

b) los trabajadores y las trabajadoras contratados y contratadas por tiempo determinado

siempre y cuando no haya vencido el término establecido en el contrato;

c) los trabajadores y las trabajadoras contratados y contratadas para una obra determinada

mientras no haya concluido la totalidad o parte de la misma que constituya su obligación.

Por otra parte, señala el Decreto que quedan exceptuado del mismo, los trabajadores y

trabajadoras que ejerzan cargos de Dirección y los trabajadores y trabajadoras de temporada

u ocasionales. Mientras que la estabilidad de los funcionarios públicos se rige por el

estatuto respectivo. Asimismo, señala el Decreto en su art. 6, el procedimiento a seguir en

aquellos casos que el trabajador o trabajadora sea despedido, desmejorado, o trasladado sin

su consentimiento.

En virtud de lo anterior, la Defensoría del Pueblo celebra y respalda esta política de Estado,

de carácter Constitucional la cual se ha venido reafirmando durante los últimos años con el

propósito de garantizar la estabilidad laboral de los trabajadores y las trabajadoras en el país.

A finales del mes de diciembre, el Ejecutivo Nacional tomando en consideración algunos

pronunciamientos por parte de los Diputados de la Mesa de la Unidad Democrática (MUD),

de dirigentes empresariales y de sectores de la derecha en contra de los derechos laborales y

la posible modificación o eliminación de la Ley Orgánica del Trabajo, los Trabajadores y

las Trabajadoras, oficializó y publicó el Decreto con Rango, Valor y Fuerza de Ley de

Inamovilidad Laboral nº. 2.158 para los años 2016, 2017 y 2018 para los trabajadores y las

trabajadoras. Garantizando de esta forma, la estabilidad en el proceso social del trabajo,

evitando además; los despidos sin causa justificada y con apego a los procedimientos

establecidos en la legislación laboral (art. 2).

Además, ampara a los trabajadores y las trabajadoras, a tiempo indeterminado, después de

un mes de servicio de un patrono o patrona; a los trabajadores y las trabajadoras

contratados, por el tiempo previsto en el contrato; y los trabajadores y las trabajadoras

contratados y contratadas para una obra determinada, mientras no concluya su obligación.

Asimismo, quedan exceptuados los trabajadores y trabajadoras que ejerzan cargos de

dirección y los trabajadores y trabajadoras de temporada u ocasionales (art. 3).

Eliminación de la Tercerización

Tomando en consideración lo contemplado en la Primera Disposición Transitoria de la Ley

Orgánica del Trabajo, los Trabajadores y las Trabajadoras referida a la prohibición de la

tercerización; durante el período en estudio se continuó con la incorporación de aquellos

285

trabajadores bajo la figura de tercerizados, a la nómina fija de la entidad, garantizándoles a

esos trabajadores el disfrute de los mismos beneficios y condiciones de trabajo derivadas de

la relación laboral.

Es así como durante este período, los trabajadores de las empresas básicas de la

Corporación Venezolana de Guayana (CVG) realizaron mesa de trabajo con el viceministro

de Industrias Básicas y presidente de la CVG en Puerto Ordaz, señor Justo Noguera Pietri y

con la directora regional del Ministerio para el Proceso Social del Trabajo, Angélica

Barrozo a fin de evaluar los casos de los trabajadores tercerizados y buscar su

reivindicación en cumplimiento de lo establecido en la Ley Orgánica del Trabajo, los

Trabajadores y las Trabajadoras.

Al respecto, Noguera Pietri señaló que esta medida de reunirse con los trabajadores

responde al compromiso inquebrantable del Gobierno con la clase trabajadora.

Por otra parte, la Compañía Anónima Nacional Teléfonos de Venezuela (Cantv) respetando

lo dispuesto en la Primera Disposición Transitoria de la Lottt, incorporó a un total de 1.357

trabajadores y trabajadoras a la plantilla de empresa, garantizando de esta forma todos los

beneficios contractuales correspondientes.

Asimismo, la Hidrológica del Lago (Hidrolago) incorporó un total de 1.097 trabajadores

quienes se desempeñaban bajo la figura de tercerizados a la nómina de la empresa,

honrando de esta manera el compromiso establecido en la Lottt.

En ese mismo sentido, es importante resaltar el Trabajo que ha venido realizando el

Ministerio del Proceso Social del Trabajo a través de las inspecciones tanto en las empresas

públicas como en las privadas a escala nacional, las cuales han dado como resultado la

inserción de 22.150 trabajadores y trabajadoras a la nómina fija de las empresas.

Prestaciones sociales

Las prestaciones sociales son un derecho fundamental de previsión social de los

trabajadores, que forma parte del derecho al salario integral y que representan un

mecanismo garantista por los años de servicio prestado en la entidad de trabajo (prestación

de antigüedad). Sin embargo; hay que acotar que éstas han sido uno de los principales focos

de vulneración de los derechos de los trabajadores y trabajadoras en varios gremios

institucionales, entre los cuales se encuentra el de los docentes de todo el territorio

nacional. En ese sentido, el Gobierno Nacional reconociendo la responsabilidad de honrar

los compromisos y el cumplimiento de sus beneficios contractuales, de acuerdo a lo

establece el art. 92 de la Constitución de la República Bolivariana de Venezuela, así como

saldar la deuda contraída, canceló las prestaciones sociales a 2.492 docentes a escala

nacional.

Derecho a la negociación colectiva

El Ministerio del Poder Popular para el Proceso Social del Trabajo (Mpppst) en su

Memoria y Cuenta 2014, reportó la homologación de 452 convenciones colectivas de

trabajo, de las cuales 417 correspondieron al sector privado y 35 al sector público.

Ahora bien, en lo que a 2015 respecta; en el sector público se llevó a efecto la firma de la

contratación colectiva de los trabajadores de la construcción, (Fetraconstrucción) a través

de la cual se beneficiaron un millón de trabajadores directos y quinientos mil trabajadores

286

indirectos, quienes percibieron un incremento salarial del 30% en todas las escala del

tabulador salarial.

El 6 de mayo, el presidente aprobó los acuerdos alcanzados en la Convención Colectiva

2015-2016 de la Compañía Anónima Nacional Teléfonos de Venezuela (Cantv)
408

. Entre

los beneficios laborales, destaca el ajuste salarial del 35% a los trabajadores amparados en

la convención, la asignación de 1.000 viviendas a través de la Gran Misión Vivienda

Venezuela; la incorporación de 1.357 trabajadores y trabajadoras a la nómina fija de la

Cantv, cumpliendo de esta manera con lo establecido en la Primera Disposición Transitoria

de la Lottt sobre la eliminación de la tercerización, entre otros beneficios contractuales.

El 9 de septiembre se firmó la Segunda Convención Colectiva del sector universitario. Con

esta firma, se logró casi el 100% de aumento a los profesores. Es así que un profesor a

tiempo completo, pasará a percibir un salario base de Bs. 19 mil 148. Por su parte, un

profesor titular a dedicación exclusiva, percibirá un salario básico mensual de Bs. 36 mil

812, más las primas respectivas. Entre otros beneficios alcanzados con la firma de esta

convención, destacan el incremento de las primas por hijos, prima por hogar, por actividad

académica exclusiva para los docentes.

Asimismo, destaca la homologación al personal jubilado con el salario de los trabajadores

activos y el beneficio del bono de alimentación en homologación a lo que perciben los

trabajadores activos.

Posteriormente, el Ejecutivo Nacional, en alocución realizada el 20 de noviembre firmó la

nueva convención colectiva de la Administración Pública reivindicando a través de ella a

dos millones y medio de trabajadores. Destacan como logros, la estabilidad laboral.

Además, se incluye un aumento del 12% del aporte de la caja de ahorro por parte del

Gobierno a los trabajadores. En materia de viviendas, aunque no está contemplado en el

contrato colectivo, el presidente señaló la asignación del 20% de las viviendas a construir

para el 2016 para los trabajadores y trabajadoras del sector público.

Convenciones colectivas en discusión para su aprobación:

a) Federación de Trabajadores de la Industria Eléctrica (Fetraelec)

b) El sector salud Contrato Colectivo 2015-2017

c) Convención Colectiva Marco de los trabajadores de la Administración Pública

Nacional

d) I Convención Única del Magisterio 2015-2016

e) Convención colectiva 2015-2017 del sector petrolero

Derecho a huelga

La Constitución de la República Bolivariana de Venezuela, reconoce en su art. 97 el

derecho a la huelga que tienen los trabajadores y las trabajadoras del sector público y del

sector privado dentro de las condiciones que establezca la ley. Mientras que por otra parte,

408

 MINISTERIO DEL PODER POPULAR PARA LA EDUCACIÓN UNIVERSITARIA, CIENCIA Y

TECNOLOGÍA. Presidente Maduro aprobó Convención Colectiva de Cantv. En:

<http://www.cantv.com.ve/seccion.asp?pid=1&sid=144&NotID=7361>. Consultado el 7 de mayo de 2015.

287

la Lottt, contempla en los arts. 486 al 491 el concepto, requisitos de la huelga, tipos de

huelga y protección del ejercicio del derecho a huelga.

Si bien es cierto, que durante el 2015 se ha evidenciado la coexistencia de políticas,

medidas y resultados positivos vinculados a los derechos laborales, también resulta cierto

que a lo largo del país se generaron protestas y huelga por parte de trabajadores y

trabajadoras de diferentes sectores en demanda a garantía, respeto y mejoras de sus

derechos laborales.

Entre unos de los casos, están los trabajadores del Banco Industrial de Venezuela quienes

ante el posible cierre de la institución protestaron en la sede de las Delicias, ya que un

aproximado de 2.450 trabajadores activos más 800 jubilados; corren el riesgo de quedar sin

empleo.

En el sector de la educación superior, también hubo protesta y cese de actividades por parte

de los profesores, empleados administrativos y obreros quienes exigieron al Ejecutivo el

incremento del salario ya que con el aumento del 30% decretado por el Presidente de la

República, el salario de los profesores universitarios se ubica por debajo del salario mínimo

nacional, situación por la cual exigen la discusión y homologación del nuevo contrato

colectivo.

Por su parte, trabajadores del Ministerio de Ecosocialismo y Aguas, también protestaron a

favor de la restitución de sus derechos laborales anulados por el Ejecutivo en el momento

de suprimir el Ministerio del Ambiente y de los Recursos Naturales Renovables.

Los trabajadores de Empresas Polar de la región central (Aragua, Yaracuy, Carabobo,

Guárico y Apure) también protestaron por más de dos meses en exigencias a la discusión

de la nueva convención colectiva y por ende a mejores salarios y reivindicaciones

laborales.

Con la consigna “Mi título de ciencia no alcanza pa’la arepa” científicos del Instituto

Venezolano de Investigaciones Científicas (Ivic), manifestaron y exigieron al Ministerio de

del Poder Popular para la Educación, Ciencia y Tecnología, un ajuste salarial equivalente al

300% ante la crítica situación económica que se vive en el país.

Misiones sociales en el ámbito laboral

Las misiones sociales puestas en marcha por el Estado han venido contribuyendo en la

mejora y calidad de vida de muchos venezolanos y venezolanas quienes durante décadas

fueron desfavorecidos/as e invisibilizados/as por grandes sectores capitalistas. Así como

también, un rol importante en el proceso de empoderamiento de la mujer

En ese sentido, vale la pena destacar la importancia de la Gran Misión Saber y Trabajo

Venezuela (Gmstv) en la generación de empleos; sobre todo para aquellos jóvenes con

escasa experiencia laboral o que buscan trabajo por primera vez y en el impulso del trabajo

productivo de Venezuela.

Como se ha destacado en otras oportunidades, la Gmstv ha incorporado desde su inicio a

215.286 personas al campo laboral gracias a la creación de proyectos socioproductivos.

Continuando en esa línea, durante el 2015 Isis Ochoa, jefa de la Gran Misión Saber y

Trabajo Venezuela anunció la aprobación de más de 1 millón 400 mil bolívares los cuales

serán destinados a la ejecución y desarrollo de 87 proyectos productivos, en las áreas

288

agroalimentaria, industrial y textil. Además de la producción de productos dirigidos para la

Gran Misión Vivienda Venezuela.

Asimismo, durante el período en estudio, representantes del Ministerio del Poder Popular

para el Servicio Penitenciario y de la Gran Misión Saber y Trabajo Venezuela,

establecieron enlaces con la finalidad de poder brindar la oportunidad de incorporar a los

egresados del sistema penal en las áreas socio-productivas y que de esta manera puedan

tener un puesto de trabajo el cual les permita vivir dignamente y ser útil a la sociedad.

Condiciones y Medio Ambiente de Trabajo

La posibilidad de que un trabajador sufra un accidente o enfrente enfermedad o

limitaciones derivadas de su actividad profesional, como consecuencia de haberse expuesto

a determinadas condiciones y medio ambiente de trabajo sin la debida protección ha estado

presente desde hace mucho tiempo. Como ha sido reseñado en anuarios anteriores, los

accidentes laborales en el país han sido reportados ante el Instituto Nacional de Prevención,

Salud y Seguridad Laborales (Inpsasel). A su vez, se puede señalar que desde el año 2012

hasta el 2014, los accidentes laborales han mostrado una tendencia a la baja. Es así que para

el 2012, el Inpsasel formalizó 63.918 accidentes labores; en el 2013, 57.706 casos y para el

año 2014, el Inpsasel recibió 52.458 casos de accidentes laborales.

De acuerdo con los últimos datos reseñados por el Inpsasel, del 100% de los datos

reportados, el 99,6% de los casos ocurrió a trabajadores venezolanos y el 0,4% a

trabajadores extranjeros. A su vez, el 24,7% de los casos ocurrió a trabajadores no

calificados, 21,5% a Operadores de Instalaciones y Máquinas y Montadores, el 15,5% a

trabajadores de los servicios, Vendedores de Comercios y Mercados. 13,3% a Supervisores,

Operarios, y Artesanos de Artes Mecánicas y Otros oficios, un 7,5% a empleados de

oficina, el 7,4% a Técnicos Profesionales de Nivel Medio; 5,0% a Profesionales Científicos

Intelectuales, un 3,0% a Agricultores, Trabajadores Agrarios y Pesqueros; 1,5% a

trabajadores de Comunicaciones y finalmente, 0,6% a Miembros del poder Legislativo, y

personal directivo de la administración Pública y Empresas
409

.

En lo que se refiere al nivel de gravedad de la lesión, el 67,7% fueron leves; el 26,1%

moderado; 6,0% graves; el 0,5% mortal y el 0,3% muy grave.

Bonificación de fin de año en la Administración Pública410

El 27 de octubre, el Presidente de la República anunció públicamente la cancelación de

noventa (90) días de sueldo integral para las funcionarias y los funcionarios de la

Administración Pública Nacional. Es así, que este anuncio se hizo oficial a través del

Decreto n.º 2.077. De acuerdo con el art. 1 del Decreto, el cálculo de la bonificación de los

90 días, debe hacerse con base al sueldo integral devengado por los trabajadores y las

trabajadoras al 1º de noviembre de 2015.

409

 MINISTERIO DEL PODER POPULAR PARA EL PROCESO SOCIAL DEL TRABAJO. Accidentes

laborales formalizados ante Inpsasel. Año 2014. En:

<http://www.inpsasel.gob.ve/estadisticas_08_09_10/estadisticas_2014.html>. Consultado el 12 de noviembre

de 2015.
410

 Gaceta Oficial nº 40.777, 29 de octubre de 2015.

289

Asimismo, contempla en el Decreto noventa (90) días de pensión a las jubiladas y

jubilados, pensionadas y pensionados de la Administración Pública calculados con base al

monto de jubilación o pensión asignado al 1 de noviembre.

Señala además el Decreto, que la bonificación será cancelada en dos (2) cuotas: Una

primera cuota, equivalente a dos tercios 2/3 de la bonificación correspondiente, pagadera al

15 de noviembre, y; una segunda cuota, equivalente a un tercio (1/3) restante, a ser

cancelada el primero (01) de diciembre de 2015. (art. 4)

Casos atendidos por la Defensoría del Pueblo

El análisis de las tendencias de recepción, por parte de la Defensoría del Pueblo de

denuncias o peticiones vinculadas a los Derechos Sociales, durante el período enero-agosto

2015 la Institución recibió u total de 1.919 denuncias. De ese total, 655 denuncias están

relacionadas con la presunta vulneración al derecho a la seguridad social (34%). 596

denuncias (31%) están referidas a presuntas vulneraciones de derechos de los trabajadores

del sector privado. Por su parte, 127 casos (7%) referidos a presuntas vulneraciones de los

derechos de los trabajadores de la Administración Pública (sector público), 49 casos (3%),

de presuntas vulneraciones a derecho al trabajo, mientras que 492 casos (25%) se refieren a

presuntas vulneraciones a derecho a la salud, a la vivienda, a protección a la tercera edad, a

derechos de las personas con discapacidad y finalmente, a la protección de la familia.

Actuaciones de la Defensoría del Pueblo

Posterior a la reunión sostenida el 30 de junio con trabajadores y trabajadoras de empresas

polar, agrupados en el Sindicato de Trabajadores de Territorio Centro Polar

(Sintraterricentropolar), la Institución Nacional de Derechos Humanos, instaló una mesa de

conciliación entre los trabajadores y trabajadoras de dicha empresas, y representantes de

empresas Polar con el propósito de discutir acerca de la nueva convención colectiva y las

presuntas denuncias de derechos humanos en contra de varios trabajadores
411

Sin embargo; hay que resaltar que el Defensor del Pueblo, Tarek William Saab informó

que los representantes de Empresas Polar no se presentaron a la reunión que realizó su

despacho la cual tenía como objetivo reunir a los miembros de Sintraterricentropolar y los

representantes autorizados por la empresa, a fin de iniciar un diálogo entre las parte para

llegar a un acuerdo salomónico de las diferencias entre las partes.

Por otra parte, el Defensor del Pueblo manifestó “Aquí está la Defensoría del Pueblo, aquí

están los representantes del Sindicato de Trabajadores Territorio Centro

(SintraterricentroPolar), que están acá con su presidente, Juan Rodríguez, y sus demás

miembros. No están los representantes de las Empresas Polar. Creo que ha sido de parte

de ellos un error, un error incluso que los coloca de espalda a una postura de buena fe de

parte de la Defensoría del Pueblo”, dijo.

Además, señaló el Defensor del Pueblo que las puertas de la Institución continuarán

abiertas para el diálogo entre las partes. “Ésta era la oportunidad, la desecharon”, dijo

William Saab al referirse a la negativa de la directiva de dicha empresa.

411

 CORREO DEL ORINOCO. Defensoría del Pueblo instaló mesa de conciliación con trabajadores de

Empresas polar. En: <http://www.correodelorinoco.gob.ve/nacionales/defensoria-pueblo-instalo-mesa-

conciliacion-trabajadores-empresas-polar/>. Consultado el 06 de julio de 2015.

290

“Vamos a estar de puertas abiertas a todos aquellos ciudadanos, ciudadanas, grupos

sindicales, empresas privadas, autoridades del Estado que tengan a bien adelantar cualquier

propuesta para solucionar cualquier contingencia.

En otra ocasión, Tarek William Saab se reunió con directivos de Empresas Polar y el

Ministro del Poder Popular para el Proceso Social del Trabajo Jesús Martínez para buscar

por la vía de la mediación la solución al conflicto laboral que mantenían dicha empresa y

uno de sus sindicatos.

Al respecto, el Defensor del Pueblo señaló que la institución defensorial que preside y que

además, actúa como un ente imparcial en la disputa insiste en la mediación, la conciliación

y el arbitraje previsto en la Ley Orgánica del Trabajo, los Trabajadores y las Trabajadoras,

con el cual se daría por terminado el procedimiento conflictivo. Y que en todo este proceso

de arbitraje la Defensoría del Pueblo, como institución nacional de derechos humanos,

participará como veedora.

Es importante acotar, que gracias a las acciones anteriormente señaladas, se acordó el cese

de huelga de los trabajadores de Empresas Polar, así como la decisión por parte del

Ministro Jesús Martínez, de un laudo arbitral para acabar definitivamente con el conflicto

entre trabajadores y patronos
412

.

Otra de las actuaciones de la Institución Defensorial, está vinculada con la situación que

atraviesan los trabajadores y las trabajadoras de la Alcaldía Metropolitana de Caracas

(AMC) amparados por la Resolución 6.540
413

, a través de la cual el Tribunal Supremo de

Justicia ordenó a la Alcaldía Metropolitana la incorporación inmediata de los trabajadores a

sus puestos de trabajos con la cancelación de los salarios y demás beneficios que les

correspondieran y que hubiesen dejado de percibir desde el momento en que se realizó el

despido. No obstante, un grupo de trabajadores acudieron a la Defensoría del Pueblo (DdP)

con el objeto se solicitar la mediación de esta institución nacional de derechos humanos,

para que se cumpla con lo establecido en la citada resolución. Ante esa situación, la DdP

solicitó un listado de las personas afectadas por la situación y de esta forma emprender el

proceso de mediación con la Alcaldía Metropolitana de Caracas a fin de que se restituyan

los derechos socio laborales de los afectados.

Recomendaciones

Al Ejecutivo Nacional

1. Erradicar la figura de la tercerización instaurada por los gobiernos de la Cuarta

República, tomando en consideración que de acuerdo con la Primera Disposición

Transitoria de la Ley Orgánica del Trabajo, las Trabajadoras y los Trabajadores para el

7 de mayo de 2015, ya debería de haber desaparecido la figura de los trabajadores

tercerizados y pasar a éstos a las nóminas de la empresa. Sin embargo; se observa en

muchas empresas del sector privado e inclusive en muchas instituciones de la

Administración Pública a trabajadores y trabajadoras bajo esta figura.

412

 Gaceta Oficial n. 44.702, 15 de julio 2015.
413

 TRIBUNAL SUPREMO DE JUSTICIA. Sala Constitucional. Magistrada Luisa Estella Morales. Sentencia

n°. 800/05, del 02 de noviembre de 2009. Expediente n°. 08-0892 En:

<http://www.tsj.gov.ve/decisiones/scon/Noviembre/1393-21109-2009-09-0892.html>. Consultado el 05-07-15.

291

2. Fortalecer la política de resguardo de la estabilidad en el trabajo y evitar, de esta

manera, los despidos injustificados de los trabajadores y las trabajadoras.

3. Al momento de los procedimientos de fijación del salario mínimo, tener en cuenta,

además de la canasta alimentaria normativa, otros indicadores estadísticos.

4. Aplicar una política de control en la estructura de costos y en los precios de los

productos de la canasta básica familiar, así como impulsar la producción nacional a fin

de resguardar el ingreso integral de los trabajadores y las trabajadoras a escala

nacional.

5. Seguir garantizando la defensa y protección al empleo de todos los venezolanos y de

esta manera ir disminuyendo cada vez la tasa de desocupación.

6. Al momento de los procedimientos de fijación del salario mínimo, tener en cuenta

además de la canasta alimentaria normativa, otras variables como la inflación ya que

cada vez que ésta sube, el ingreso real de los venezolanos y venezolanas se vea

mermado por los altos costos de los productos.

7. Seguir fortaleciendo las políticas sociales y de esta forma garantizar la calidad de vida

de los venezolanos.

292

Derechos Culturales y Educativos

Derecho a la Educación, a la Cultura y al Deporte y la Recreación

En el marco de la necesidad de una nueva perspectiva de los derechos humanos; Venezuela,

en materia de derecho a la educación, cultura, deporte y recreación; ha sumado esfuerzos en

la reivindicación de estos, mediante la asimilación de realidades trans-culturales, y procesos

de formulación (y re – formulación) de políticas públicas ajustadas a ello.

La Constitución de la República Bolivariana de Venezuela (CRBV) desarrolla ampliamente

los derechos culturales, educativos y recreativos.
414

 En este sentido, el derecho a la

educación ha experimentado notables avances en los últimos años, fundamentalmente en

materia de universalización y participación del poder popular; reconociéndose

internacionalmente esta labor.
415

Por otra parte, los derechos culturales, han ganado impulso mediante el desarrollo de la

legislación sobre diversas materias de relevancia
416

; entre ellas, la sanción de la Ley

Orgánica de la Cultura (LOC).
417

 Asimismo, el derecho al deporte, ha sido objeto de

modificaciones legislativas y propuestas renovadas en políticas públicas; ejemplo de ello,

es el fortalecimiento de la educación física y el deporte como servicio público; la

tecnificación del deporte; la masificación de la actividad física y educación física; la

creación del Sistema Nacional del Deporte, Actividad Física y Educación Física; y la

creación del Fondo Nacional para el Desarrollo del Deporte, la Actividad Física y la

Educación Física.

En concordancia con lo anterior, el Programa de las Naciones Unidas para el Desarrollo

(PNUD), en su Informe sobre el Desarrollo Humano 2014: Sostener el Progreso Humano:

reducir vulnerabilidades y construir resiliencia
418

, refleja la necesidad de “…mejorar de

manera sostenible las capacidades de los individuos y las sociedades con el fin de reducir

(…) vulnerabilidades persistentes…”.
419

 De igual manera, la Organización de las Naciones

Unidas para la Educación, la Ciencia y la Cultura (Unesco)
420

 en su publicación

“Replantear la Educación ¿Hacia un bien común mundial?” (2015) plantea la

414

 Ver: Capítulo VI de la Constitución de la República Bolivariana de Venezuela. Págs. 35 - 39
415

 Ver: Defensoría del Pueblo. Informe Anual 2005, Caracas 2006. Pág. 481; Informe Anual 2010, Caracas

2011. Pág. 221.
416

 Federación Iberoamericana del Ombudsman. Programa Regional de Apoyo a las Defensorías del

Pueblo en Iberoamérica: X Informe – Derechos Culturales. En:

http://www.portalfio.org/inicio/repositorio/X_Informe_FIO_Derechos_Culturales.pdf. Consultado el 23 de

Agosto de 2015. Págs. 455 y 456.
417

 Asamblea Nacional. Parlamento Venezolano Sancionó Ley Orgánica de Cultura. En:

http://www.asambleanacional.gov.ve/noticia/show/id/4169. Consultado el 27 de Agosto de 2015.
418

 Programa de las Naciones Unidas para el Desarrollo. Informe sobre desarrollo humano 2014. En:

http://www.undp.org/content/dam/undp/library/corporate/HDR/2014HDR/HDR-2014-Spanish.pdf.

Consultado el 20 de Agosto de 2015.
419

 Ídem. en: http://www.undp.org/content/undp/es/home/librarypage/hdr/2014-human-development-

report.html
420

 Fundada en 1945, “es el organismo especializado de las Naciones Unidas cuya acción se proyecta en los

ámbitos de la educación, las ciencias sociales y naturales, la cultura y la comunicación, con el objetivo de

promover la cooperación internacional y la coexistencia pacífica”. Ver:

http://unesdoc.unesco.org/images/0018/001871/187119s.pdf. Pág. 1.

http://www.portalfio.org/inicio/repositorio/X_Informe_FIO_Derechos_Culturales.pdf
http://www.asambleanacional.gov.ve/noticia/show/id/4169
http://www.undp.org/content/dam/undp/library/corporate/HDR/2014HDR/HDR-2014-Spanish.pdf
http://unesdoc.unesco.org/images/0018/001871/187119s.pdf

293

transformación del panorama educativo, mediante la educación de la ciudadanía en un

mundo diverso e interconectado.
421

 En ese sentido, es pertinente concebir conjuntamente

los derechos a la educación, la cultura y el deporte con miras al fortalecimiento del

desarrollo sostenible
422

.

Para la Defensoría del Pueblo (DdP), la re – contextualización de los principios

fundamentales de gobernanza en los mencionados derechos, supone una mayor y mejorada

atención a las formas en que se crean, adquieren, validan y utilizan. Así, el impulso de la

participación ciudadana y la vigilancia de los derechos y garantías constitucionales,

permiten dirigir esfuerzos a su consecución oportuna.

Contexto: Panorama Referencial

La Comisión Económica para América Latina y el Caribe (Cepal), en relación con los

Objetivos de Desarrollo del Milenio (ODM) concernientes a lograr la enseñanza primaria

universal (objetivo 2); promover la igualdad entre los sexos y el empoderamiento de la

mujer (objetivo 3) y fomentar una alianza mundial para el desarrollo (objetivo 8)

determinan indicadores que referencian las metas y limitaciones que se presentan para el

alcance de los ODM
423

.

En ese sentido, la meta 2.A
424

 relacionada con el segundo objetivo, asoma la posibilidad de

que para el 2015, los niños y niñas de todo el mundo puedan terminar un ciclo completo de

enseñanza primaria; en relación a la meta 3.A
425

 se considera la necesidad de “eliminar las

desigualdades entre los géneros en la enseñanza primaria y secundaria”; igualmente, la

meta 8.D
426

 está dirigida a “…hacer más accesible los beneficios de las nuevas tecnologías,

especialmente la de información y comunicaciones”, fundamentándose en indicadores que

señalan que: crece la demanda de tecnología de telecomunicación al mismo tiempo que, el

internet sigue siendo inaccesible para la mayoría de los habitantes del planeta.

Por otra parte, considerando el Plan del Sector Educativo del Mercado Común del Sur

(Mercosur) 2011-2015
427

 enmarcado en un nuevo contexto internacional y regional, desde

el Mercosur se plantean objetivos estratégicos dirigidos a: Promover la educación de

calidad para todos como factor humano y productivo; la cooperación solidaria y el

421

 Organización de las Naciones Unidas para la Educación, la Ciencia y la Cultura. Replantear la Educación

¿Hacia un bien común mundial? En: <http://unesdoc.unesco.org/images/0023/002326/232697s.pdf>.

Consultado el 6 de Septiembre de 2015. Págs. 49, 50, 70,72.
422

 Este término exige que resolvamos problemas y tensiones comunes reconociendo nuevos horizontes.
423

 Se trata de 8 objetivos: 1. Erradicar la Pobreza y el Hambre; 2. Lograr la enseñanza primaria mundial; 3.

Promover la igualdad entre los sexos y el empoderamiento de la mujer; 4. Reducir la mortalidad de los niños

menores de cinco años; 5. Mejorar la salud materna; 6. Combatir el VIH/SIDA, la malaria y otras

enfermedades; 7. Garantizar la sostenibilidad del medio ambiente; 8. Fomentar una alianza mundial para el

desarrollo. Ver: Comisión Económica para América Latina y el Caribe. Objetivos de Desarrollo del Milenio

para América Latina y el Caribe. En: http://www.cepal.org/cgi-

bin/getProd.asp?xml=/MDG/noticias/noticias/5/55055/P55055.xml&xsl=/MDG/tpl/p1f.xsl&base=/MDG/tpl/t

op-bottom.xsl, Consultado el 6 de septiembre de 2015.
424

 Organización de las Naciones Unidas. Objetivos de desarrollo del milenio y más allá 2015. En:

http://www.un.org/es/millenniumgoals/education.shtml. Consultado el 6 de Septiembre de 2015.
425

 Ídem. http://www.un.org/es/millenniumgoals/gender.shtml
426

 Ídem. http://www.un.org/es/millenniumgoals/global.shtml
427

 Mercosur educativo. Plan Educativo 2011 -2015. En: http://edu.mercosur.int/es-ES/plano-2011-2015.html.

Consultado el 10 de Septiembre de 2015.

http://unesdoc.unesco.org/images/0023/002326/232697s.pdf
http://www.cepal.org/cgi-bin/getProd.asp?xml=/MDG/noticias/noticias/5/55055/P55055.xml&xsl=/MDG/tpl/p1f.xsl&base=/MDG/tpl/top-bottom.xsl
http://www.cepal.org/cgi-bin/getProd.asp?xml=/MDG/noticias/noticias/5/55055/P55055.xml&xsl=/MDG/tpl/p1f.xsl&base=/MDG/tpl/top-bottom.xsl
http://www.cepal.org/cgi-bin/getProd.asp?xml=/MDG/noticias/noticias/5/55055/P55055.xml&xsl=/MDG/tpl/p1f.xsl&base=/MDG/tpl/top-bottom.xsl
http://www.un.org/es/millenniumgoals/education.shtml
http://edu.mercosur.int/es-ES/plano-2011-2015.html

294

intercambio, con el fin de mejorar los sistemas educativos; el impulso y fortalecimiento de

programas de movilidad de estudiantes, pasantes, docentes, investigadores, directivos y

profesionales; así como impulsar políticas que articulen la educación como el proceso de

integración del Mercosur.

A su vez, a través de Mercosur cultural
428

, impulsa el trabajo integral dirigido hacia el

avance de una mayor cooperación cultural en el ámbito del Mercosur, favoreciendo la

difusión y divulgación de las expresiones culturales y artísticas del bloque; impulsando la

cooperación cultural a nivel regional y el desarrollo de itinerarios culturales, mediante

proyectos y programas conjuntos en diferentes sectores de la Cultura. Igualmente, genera

estadísticas de la región que permiten el desarrollo de políticas públicas eficientes, a través

del Sistema de Información Cultural del Mercosur (Sicsur)
429

 fomentando que éstas tiendan

a ampliar la circulación y comercialización de los bienes culturales dentro de la región.

Por otra parte, estimula la difusión e implementación de la Convención sobre la Protección

y Promoción de la Diversidad de las Expresiones Culturales de 2005
430

 y el empuje de

políticas culturales que potencien la inclusión social y estimulen el desarrollo económico de

la cultura.

Igualmente, es importante señalar en relación a los derechos contemplados anteriormente,

que el Programa de la Organización de las Naciones Unidas (ONU): Fondo de las Naciones

Unidas para la Infancia (Unicef) señala que “…el juego y la actividad física, hasta el

deporte organizado y competitivo como instrumento (…) son herramientas eficaces para

avanzar hacia los objetivos de desarrollo del milenio…” en ese sentido, el deporte es

“…una herramienta de recuperación psico – social y de educación en valores (…) que

transmite la importancia del trabajo en equipo, el respeto (…) la solidaridad, y el espíritu de

superación”
431

.

La Unesco, en el marco de la Lucha antidopaje, reconoce la importancia de la Convención

Internacional contra el Dopaje en el Deporte, al mismo tiempo que asiste financieramente a

través del Fondo para la Eliminación del Dopaje en el Deporte, priorizando tres áreas de

inversión, a saber: Proyectos educativos, asesoramiento en materia de políticas y tutelaje y

desarrollo de capacidades.
432

 Igualmente, surge la “ADDbase” dirigida a reunir

información sobre expertos e instituciones, activos en el campo de la lucha contra el dopaje

428

 Organización de las Naciones Unidas para la Educación, la Ciencia y la Cultura. Unesco Montevideo:

Cultura. En: <http://www.unesco.org.uy/cultura/es/areas-de-trabajo/cultura/ambito-geografico/mercosur-

cultural.html>. Consultado el 7 de Septiembre de 2015.
429

 El SICSUR es un ámbito específico para la generación de datos válidos sobre el quehacer cultural de la

región, a través de las expresiones de su multiculturalidad y de la extensión de las diversas tramas simbólicas

de cada uno de los países miembros: Argentina, Bolivia, Brasil, Colombia, Chile, Ecuador, Paraguay, Perú,

Uruguay y Venezuela. Ver: Mercosur Cultural. Sistema de Información cultural del Mercosur. En:

<http://www.sicsur.org/>. Consultado el 7 de Septiembre de 2015.
430

Unesco. Convención sobre la protección y promoción de la diversidad de las expresiones culturales. En:

http://unesdoc.unesco.org/images/0014/001429/142919s.pdf. Consultado el 7 de Septiembre de 2015.
431

 Unicef. Deporte para el desarrollo en América Latina y el Caribe. En:

<http://www.unicef.org/lac/3047_5053.html>. Consultado el 7 de Septiembre de 2015.
432

 Unesco. Ciencias Sociales y Humanas: Fondo para la Eliminación del Dopaje en el Deporte. En:

<http://www.unesco.org/new/es/social-and-human-sciences/themes/anti-doping/fund-for-the-elimination-of-

doping-in-sport/>. Consultado el 7 de Septiembre de 2015.

http://www.unesco.org.uy/cultura/es/areas-de-trabajo/cultura/ambito-geografico/mercosur-cultural.html
http://www.unesco.org.uy/cultura/es/areas-de-trabajo/cultura/ambito-geografico/mercosur-cultural.html
http://www.sicsur.org/
http://unesdoc.unesco.org/images/0014/001429/142919s.pdf
http://www.unicef.org/lac/3047_5053.htm
http://www.unesco.org/new/es/social-and-human-sciences/themes/anti-doping/fund-for-the-elimination-of-doping-in-sport/
http://www.unesco.org/new/es/social-and-human-sciences/themes/anti-doping/fund-for-the-elimination-of-doping-in-sport/

295

así como la recolección de documentos claves en materia de antidopaje; tales como

legislaciones, reglamentaciones y políticas nacionales.
433

Estadísticas Educativas en América Latina

El Sistema de Información de tendencias Educativas en América Latina (Siteal)
434

 afirmó

que para el 2013, el desarrollo poblacional en América Latina (considerando el periodo

2000 -2013) ascendió a 590 mil millones de personas, representando un incremento de 18%

de la población total. En este sentido, la primera infancia conformada por 92.3 millones de

niños de 0 a 8 años y la población escolar entre 5 y 17 años ascendió a 138. 6 millones,

mientras que la población menor a 20 años, representó 211.1 millones de personas.
435

 A los

17 años, solo el 64,4% de los adolescentes de América Latina, acuden a la escuela.

En Venezuela, la población total (en miles) aumento de 499 mil 902 en el año 2000, a 589

mil 999 para el 2013; así, el incremento poblacional fue de 18%. Para niños de 0 a 8 años,

un total de 92 mil 348; Igualmente, en la población de 5 a 17 años 138 mil 616; mientras

que para la población menor de 20 años, represento un total de 211 mil 171 personas.
436

En relación a lo anterior, la tasa de escolarización
437

 caracterizada por la ampliación de las

trayectorias escolares de los niños, adolescentes y jóvenes proyectó que “los niños inician

su escolarización a edades cada vez más tempranas y extienden su permanencia en el

sistema educativo por más tiempo”
438

. Sin embargo, también se observa que durante la

adolescencia inicia un proceso de deserción que se acentúa gradualmente.

Educación en Venezuela: Indicadores Generales

Inversión del Estado

La inversión pública en el área social ha venido incrementando de manera sostenida en los

últimos años. Para el 2015, Venezuela destinó el 64% del Presupuesto Nacional en el área

social, un incremento de más del 27% en relación con el año 2014
439

. Los índices de

433

 Unesco. ADDbase – base de datos. En: http://www.unesco.org/new/es/social-and-human-

sciences/themes/anti-doping/addbase/. Consultado el 7 de Septiembre de 2015.
434

 Espacio en el que se ofrece información estadística y documentos de análisis para el seguimiento de la

situación educativa de niños, adolescentes, jóvenes y adultos en la región latinoamericana. Esta iniciativa que

desde el año 2004 vienen desarrollando el Instituto Internacional de Planeamiento de la Educación (IIPE –

UNESCO) y la Organización de Estados Iberoamericanos (OEI) permitiendo realizar un acercamiento al

panorama educativo regional y el contexto social e institucional en el que se desarrollan las prácticas

educativas.
435

 Sistema de Información de Tendencias Educativas en América Latina. Resúmenes Estadísticos

Comentados: Desarrollo en América Latina 2000 -2013. En:

<http://www.siteal.org/sites/default/files/rec_siteal_1_2015_03_18.pdf>. Consultado el 4 de Septiembre de

2015. Pág. 1.
436

 Ídem. Tabla 1. Población total, Incremento poblacional, población de grupos por edad. América Latina,

19 países 2000 -2013.
437

 Cociente entre la población de determinada edad que está escolarizada y el total de población de dicho

grupo de edad, por cien.
438

 Sistema de Información de Tendencias Educativas en América Latina. Resúmenes Estadísticos

Comentados: Escolarización en América Latina 2000 -2013. En:

<http://www.siteal.org/sites/default/files/rec_siteal_2_2015_04_28.pdf>. Consultado el 4 de Septiembre de

2015. Pág. 1.
439

 Para el 2014, la inversión fue de un 36.2% en relación con el presupuesto nacional.

http://www.unesco.org/new/es/social-and-human-sciences/themes/anti-doping/addbase/
http://www.unesco.org/new/es/social-and-human-sciences/themes/anti-doping/addbase/
http://www.iiep.unesco.org/
http://www.siteal.org/sites/default/files/rec_siteal_1_2015_03_18.pdf

296

incremento en la inversión respecto a 2014, son de 34% para el sector Educativo y 19%

destinado al Deporte.
440

La inversión pública en educación como porcentaje del Producto Interno Bruto (PIB), se

ubicó en 4,9 % durante 2013. Por su parte, la inversión pública en educación como

porcentaje de la inversión social aumentó de 25,4 % para el 2012 a 26, 6% para 2013.

Igualmente, en relación a la tasa de prosecución escolar por nivel educativo, se ubicó para

el periodo 2011 – 2012 en un 96,7%. Mientras que para secundaria se ubicó en 87,4.
441

 En

ese sentido, se puede observar que existe un mayor porcentaje de deserción escolar en la

educación secundaria, que amerita especial atención.

Por otra parte, la inversión pública en cultura y comunicación social como porcentaje del

PIB, se ubicó en 0,40% para el 2013. Igualmente, la inversión pública en cultura y

comunicación social, como porcentaje de la inversión social aumentó de 1,8% en 2012 a

2,1% para el 2013.
442

 A su vez, la inversión pública en ciencia y tecnología como

porcentaje del PIB, se ubicó para el año 2013, en 0,10%. Una disminución considerable si

se toma como referencia el año 2012, donde se invirtió un 0,22%. Sin embargo, para el

2015, la situación en referencia a la inversión social es positiva. La DdP, exhorta al Estado

a realizar mayores esfuerzos, para que se canalice la inversión de manera oportuna con la

finalidad de continuar avanzando en la garantía del derecho a la cultura así como lograr

priorizar los indicadores de deserción escolar, así como los procesos que conllevan a ello.

Consulta Nacional por la Calidad Educativa

En el ámbito de la mejora en la calidad educativa del país, desde el Ministerio del Poder

Popular para la Educación (MPPE), se estableció la Consulta Nacional por la Calidad

Educativa
443

 con el propósito de constituir un proceso que estimularía la participación de

todos los sectores a nivel nacional. En ese sentido, se formularon diez ejes que orientaron el

proceso de consulta, a saber: Objetivos y características de la educación básica; perfil

integral de las y los egresados de la educación básica; ejes generadores y áreas de

aprendizaje de la educación básica; la organización y la cultura escolar en sus diferentes

niveles y modalidades; el desempeño institucional y las buenas prácticas educativas

(supervisión y seguimiento sobre los procesos educativos); la carrera profesional de las y

los trabajadores académicos y de apoyo; la importancia de la vinculación de los centros

educativos con la comunidad; la participación de la familia, la comunidad, los niños, niñas

y adolescentes en la gestión educativa; así como la educación, sociedad y trabajo en lógica

de permanencia educacional.

440

 Agencia Venezolana de Noticias. Área social concentrará 64% de la inversión del Estado en 2015. En:

http://www.avn.info.ve/contenido/%C3%A1rea-social-concentrar%C3%A1-64-inversi%C3%B3n-del-estado-

2015. Consultado el 9 de Septiembre de 2015.
441

 Ministerio del Poder Popular de Planificación. Sistema Integrado de Indicadores Sociales de Venezuela:

Calidad de la Educación/ Tasa de prosecución por nivel educativo. En:

http://sisov.mppp.gob.ve/indicadores/ED0201200000000/. Consultado el 7 de Septiembre de 2015.
442

 Ídem. http://sisov.mppp.gob.ve/indicadores/GA0700400000000/.
443

 Unas 29 mil instituciones tanto públicas como privadas de toda la nación participaron en esta consulta.

http://www.avn.info.ve/contenido/%C3%A1rea-social-concentrar%C3%A1-64-inversi%C3%B3n-del-estado-2015
http://www.avn.info.ve/contenido/%C3%A1rea-social-concentrar%C3%A1-64-inversi%C3%B3n-del-estado-2015
http://sisov.mppp.gob.ve/indicadores/ED0201200000000/
http://sisov.mppp.gob.ve/indicadores/GA0700400000000/

297

En concordancia con lo anterior, dentro del proceso, se presentaron preguntas que

profundizan cada uno de los temas señalados
444

, expresados sobre la base de cuatro ejes, a

saber:

 Concentrada (escolar): a realizar mediante talleres y encuentros temáticos

municipales, estadales y nacionales.

 Masiva: a través de foros y preguntas estructuradas en páginas web; así como el uso

de buzones llamadas telefónicas y lugares de mayor recurrencia.

 Especializada: consiste en la realización de trabajos de investigación científica que

posteriormente serán presentados al país.

 Sectorial: A través de todo el tejido social nacional, mediante mesas técnicas y

grupos focales
445

.

La Defensoría del Pueblo, valora los esfuerzos realizados a los fines de continuar

avanzando en la garantía, a través de la participación, del derecho a la educación en

Venezuela.

Sistema Nacional de Ingreso

Durante 2015, en el marco de la última sesión extraordinaria del Consejo Nacional de

Universidades (CNU), donde participaron 50 universidades del país, se aprobaron variables

del modelo para la asignación de cupos para el ingreso de bachilleres al sistema

universitario. En ese sentido, se acordó un nuevo modelo multivariable que contempla un

50% de índice académico, 30% de condiciones socioeconómicas, 15% a la territorialización

y un 5% por participación en procesos de ingreso anterior.

Igualmente, se acordó que las pruebas Internas de Admisión serían eliminadas en todas las

casas de estudio, en el marco de la resolución nº 2.990, aprobada el 11 de Marzo de 2008

exhortando a la presentación de programas nacionales de formación para el 2015 de la

mano de las instituciones; al mismo tiempo que, se designó una comisión para el

perfeccionamiento del Sistema Nacional de Ingreso a la Educación Universitaria.
446

Circuitos Educativos

El MPPE en el marco de la Consulta Nacional de la Calidad Educativa, plantea el

lanzamiento de los Circuitos Educativos, como línea estratégica que apunte al

fortalecimiento de la acción y formación cooperativa entre las y los docentes, estudiantes,

familias y comunidades; acelerando el proceso de reinstitucionalización de la gestión

educativa que permita crear nuevos espacios para la participación y supervisión educativa a

través del Circuito Educativo; el Circuito Escolar y el Circuito Educativo Comunitario.
447

444

 Ministerio del Poder Popular para la Educación. Consulta Nacional por la Calidad Educativa. En:

http://me.gob.ve/media/contenidos/2014/d_27596_428.pdf. Consultado el 9 de Septiembre de 2015.
445

 Técnica cualitativa de estudio de las opiniones o actitudes de un público, utilizada en ciencias sociales.
446

 Consejo Nacional de Universidades. Oficina de Planificación del Sector Universitario: Anuncios y

acuerdos de CNU. En: http://ingreso.opsu.gob.ve/. Consultado el 10 de Septiembre de 2015.
447

 Ministerio del Poder Popular para la Educación. Inclusión y Calidad. En:

http://araguaney.me.gob.ve/?p=4251. Consultado el 10 de Septiembre de 2015.

http://me.gob.ve/media/contenidos/2014/d_27596_428.pdf
http://ingreso.opsu.gob.ve/
http://araguaney.me.gob.ve/?p=4251

298

Este proceso de reorganización educativa da respuesta a las tres líneas estratégicas del

MPPE: repolitización, calidad educativa y reinstitucionalización.

Aumento del salario al sector universitario

Durante 2015, se anunció un incremento salarial para el sector universitario se ubica entre

30% y 74% para el personal docente, obrero y administrativo del sector universitario, a ser

percibido, a partir del 30 de septiembre de 2015. En este sentido, los trabajadores con

salarios más elevados, tendrán un aumento de 30%; mientras que a los de menos ingresos,

le corresponderá un 74%.
448

Infraestructura

La infraestructura educativa venezolana, ha venido aumentando de manera paulatina en

todo el territorio. Para 2015, el MPPE, a través del despacho de Infraestructura y Logística

Educativa estimó la construcción de 200 nuevas obras, de las cuales 108 se activaron para

el tercer trimestre de ese año.
449

 En relación con lo anterior, en el marco del Plan de

Mantenimiento Escolar
450

 10 mil escuelas a nivel nacional fueron visitadas de cara al inicio

del año escolar (2014-2015); igualmente mediante el Plan Nacional de Dotación
451

 que

inició en mayo de 2014, 1.200 planteles recibieron material y tecnología, a lo que se suma

la entrega de más de 3 millones 800 mil canaimitas (computadores portátiles) a través del

proyecto Canaima Educativo
452

 llegando a 650 instituciones educativas a nivel nacional. Es

importante destacar los 500 Centros Bolivarianos de Informática y Telemática inaugurados

y rehabilitados
453

 para el cierre de este informe.

Actuación de la Defensoría del Pueblo
Con la finalidad de promover los estudios en materia de Derechos Humanos (DDHH) a

nivel nacional, la Defensoría del Pueblo, firmó un convenio interinstitucional y académico

con la Universidad Católica Santa Rosa con miras a fortalecer el movimiento de defensores

448

 Agencia Venezolana de Noticias. Incremento salarial para el sector universitario se ubica entre 30% y

74%. En: http://www.avn.info.ve/contenido/incremento-salarial-para-sector-universitario-se-ubica-entre-30-y-

74. Consultado el 9 de Septiembre de 2015.
449

 Agencia Venezolana de Noticias. Gobierno Inaugurará 108 obras educativas durante septiembre. En:

http://www.avn.info.ve/node/319760. Consultado el 10 de Septiembre de 2015.
450

 El Ejecutivo Nacional Venezolano, mantiene desde marzo de 2014, este plan. Orientado a la rehabilitación

integral de los recintos educativos. Ver: Ultimas Noticias. Plan de Mantenimiento Escolar ha Rehabilitado

9.053 planteles. En: http://www.ultimasnoticias.com.ve/noticias/ciudad/educacion/plan-de-mantenimiento-

escolar-ha-rehabilitado-9-05.aspx. Consultado el 10 de Septiembre de 2015.
451

 Plan que consiste en distribuir recursos necesarios a planteles de educación inicial, primaria, media y

escuelas técnicas del territorio nacional para elevar la calidad de la educación, reseña una nota de prensa del

Ministerio para la Educación. Ver: Agencia Venezolana de Noticias. Plan Nacional de Dotación ha llegado a

650 planteles del país. En: http://www.avn.info.ve/contenido/plan-nacional-dotaci%C3%B3n-ha-llegado-650-

planteles-del-pa%C3%ADs. Consultado el 11 de Septiembre de 2015.
452

 Proyecto que tiene por objetivo apoyar la formación integral de las niñas y los niños, mediante la dotación

de una computadora portátil escolar con contenidos educativos a los maestros y estudiantes del subsistema de

educación primaria conformado por las escuelas públicas nacionales, estadales, municipales, autónomas y las

privadas subsidiadas por el Estado. Ver: Ministerio del Poder Popular para la Educación. ¿Qué es el proyecto

Canaima Educativo? En:

http://www.canaimaeducativo.gob.ve/index.php?option=com_content&view=article&id=67:ique-es-el-

proyecto-canaima-educativo&catid=14&Itemid=282. Consultado el 11 de septiembre de 2015.
453

 Fundación Bolivariana de Informática y Telemática. Estadísticas de Gestión de Fundabit. En:

http://fundabit.gob.ve/mapa. Consultado el 13 de Noviembre de 2015.

http://www.avn.info.ve/contenido/incremento-salarial-para-sector-universitario-se-ubica-entre-30-y-74
http://www.avn.info.ve/contenido/incremento-salarial-para-sector-universitario-se-ubica-entre-30-y-74
http://www.avn.info.ve/node/319760
http://www.ultimasnoticias.com.ve/noticias/ciudad/educacion/plan-de-mantenimiento-escolar-ha-rehabilitado-9-05.aspx
http://www.ultimasnoticias.com.ve/noticias/ciudad/educacion/plan-de-mantenimiento-escolar-ha-rehabilitado-9-05.aspx
http://www.avn.info.ve/contenido/plan-nacional-dotaci%C3%B3n-ha-llegado-650-planteles-del-pa%C3%ADs
http://www.avn.info.ve/contenido/plan-nacional-dotaci%C3%B3n-ha-llegado-650-planteles-del-pa%C3%ADs
http://www.canaimaeducativo.gob.ve/index.php?option=com_content&view=article&id=67:ique-es-el-proyecto-canaima-educativo&catid=14&Itemid=282
http://www.canaimaeducativo.gob.ve/index.php?option=com_content&view=article&id=67:ique-es-el-proyecto-canaima-educativo&catid=14&Itemid=282
http://fundabit.gob.ve/mapa

299

y defensoras de derechos humanos en Venezuela, así como la formación en derechos

humanos de la población profesoral, estudiantil, y público en general que acude a la

Universidad.
454

 Es importante destacar, que este es el segundo convenio educacional

firmado por este Instituto Nacional de Derechos Humanos, adicional al que se mantiene con

la Universidad Bolivariana de Venezuela.
455

Derecho a la Cultura

Ley Orgánica de Cultura: ámbito jurídico de las atribuciones culturales del pueblo

En atención a la deuda histórica dentro del ámbito legislativo cultural, en Venezuela,

mediante Gaceta Extraordinaria n° 6.154, de fecha martes 19 de noviembre de 2014, fue

oficializado el Decreto Presidencial N° 1.391 donde se dictó el Decreto con Rango, Valor y

Fuerza de la Ley Orgánica de Cultura (LOC).
456

Constituida por 40 artículos, una disposición derogatoria
457

, una transitoria y una final; y en

consonancia con su elaboración a través de la discusión y participación de gabinetes de

cultura de los estados a nivel nacional; las direcciones de cultura de las gobernaciones, las

alcaldías y los consejos municipales; mediante foros, seminarios, talleres y mesas técnicas

temáticas, se determinaron políticas de formación mediante los ministerios con

competencia en educación y cultura, dirigido hacia la creación de líneas de investigación,

planes y programas formativos que permitan enriquecer la cultura venezolana y

latinoamericana, propiciando los valores propios de la identidad Nacional (art. 9);

asimismo, se señala la corresponsabilidad entre el pueblo y el Estado en cuanto al

seguimiento de las políticas públicas en materia cultural (art. 15)
458

; los espacios de

articulación y toma de decisiones mediante la creación de los Consejos Populares de

Cultura (art. 23)
459

; la inclusión de los medios de comunicación en la masificación cultural

(art. 26) y la promoción y el intercambio de la cultura internacionalmente (art. 35)
460

454

 Defensoría del Pueblo. Defensoría del Pueblo y Universidad Católica Santa Rosa firman convenio. En:

http://www.defensoria.gob.ve/zona-informativa/noticias/12-centrales/315-defensoria-del-pueblo-y-

universidad-santa-rosa-firman-convenio.html. Consultado el 11 de Noviembre de 2015.
455

 Defensoría del Pueblo. Escuela de Derechos Humanos dio inicio a formación académica en Lara, Trujillo

y la UBV. En: http://190.9.128.123/zona-informativa/noticias/12-centrales/90-escuela-de-derechos-humanos-

dio-inicio-a-formacion-academica-en-lara-trujillo-y-la-uvb.html. Consultado el 11 de Noviembre de 2015.
456

 Alba ciudad. Conoce la Nueva Ley Orgánica de Cultura. En:

http://albaciudad.org/wp/index.php/2014/12/conoce-la-nueva-ley-organica-de-cultura-pdf/. Consultado el 14

de septiembre de 2015.
457

 Donde queda derogada, la Ley que crea al Consejo Nacional de Cultura (CONAC).
458

 Ver: Capitulo II de la LOC “De las políticas públicas en Materia Cultural”. En:

http://albaciudad.org/wp/index.php/2014/12/conoce-la-nueva-ley-organica-de-cultura-pdf/. Consultado el 15

de Septiembre de 2015.
459

Ídem.
460

 Ver: Capítulo III de la LOC “De la cultura Venezolana en el Exterior, del Fomento de la Economía y la

infraestructura cultural”. En: http://albaciudad.org/wp/index.php/2014/12/conoce-la-nueva-ley-organica-de-

cultura-pdf/. . Consultado el 15 de Septiembre de 2015.

http://www.defensoria.gob.ve/zona-informativa/noticias/12-centrales/315-defensoria-del-pueblo-y-universidad-santa-rosa-firman-convenio.html
http://www.defensoria.gob.ve/zona-informativa/noticias/12-centrales/315-defensoria-del-pueblo-y-universidad-santa-rosa-firman-convenio.html
http://190.9.128.123/zona-informativa/noticias/12-centrales/90-escuela-de-derechos-humanos-dio-inicio-a-formacion-academica-en-lara-trujillo-y-la-uvb.html
http://190.9.128.123/zona-informativa/noticias/12-centrales/90-escuela-de-derechos-humanos-dio-inicio-a-formacion-academica-en-lara-trujillo-y-la-uvb.html
http://albaciudad.org/wp/index.php/2014/12/conoce-la-nueva-ley-organica-de-cultura-pdf/
http://albaciudad.org/wp/index.php/2014/12/conoce-la-nueva-ley-organica-de-cultura-pdf/
http://albaciudad.org/wp/index.php/2014/12/conoce-la-nueva-ley-organica-de-cultura-pdf/
http://albaciudad.org/wp/index.php/2014/12/conoce-la-nueva-ley-organica-de-cultura-pdf/

300

Políticas Públicas en la Ley Orgánica de Cultura

La LOC, enfatiza la importancia de la direccionalidad de las políticas públicas en materia

cultural. En ese sentido, la concepción, diseño y promoción de las políticas públicas

culturales en Venezuela, van dirigidas a: la promoción de la cultura comunal, la creación y

coordinación de los consejos populares de cultura, el estímulo de la creación cultural,

medios de comunicación y cinematografía en su papel dentro de la masificación cultural,

así como la elaboración de un plan nacional de cultura.

Igualmente, destaca la importancia del sistema nacional de misiones relacionadas con

cultura; sistema de museos nacionales, espacios culturales socio - productivos así como la

infraestructura cultural.

Con todo, la Defensoría del Pueblo valora positivamente que en dicho documento se

reconozca a la cultura como un desafío en la constitución de un nuevo sujeto cultural; en

ese sentido, se alientan los esfuerzos dirigidos a la transformación y alcance de la

conciencia social.

Alcance de la LOC para 2015

Las políticas culturales han correspondido en parte, a la aplicación de la LOC a la realidad

sistémico - estructural actual. En ese sentido, para el periodo de elaboración de este

informe, en materia de fortalecimiento de la cultura venezolana en el exterior, se

consolidaron lazos institucionales; Rusia a través de la Embajada de la Federación Rusa,

estableció vínculos con la Biblioteca Nacional a fin de vigorizar en materia cultural los

lazos entre la biblioteca y la embajada de Rusia de cara al fortalecimiento de ambos países

como socios estratégicos en el marco bilateral.
461

 Cabe destacar en este contexto, que en los

últimos años la Embajada de Rusia en Venezuela ha realizado eventos, como la

presentación del Conjunto de Coros y Danzas del Ejército Ruso.
462

Igualmente, con el objetivo de avanzar en la consolidación de la cooperación cultural en

materia de promoción de políticas regionales, así como también darle continuidad al

desarrollo del Portal de Cultura de América Latina y el Caribe, se efectuó la III Reunión de

Ministros de Cultura en la República de Cuba, del 17 al 19 de septiembre del 2015, con el

apoyo de la Unesco.

Por otra parte, en relación al impulso de la cultura comunal, destacan planes tales como: el

programa para las Artes y las Culturas en Espacios Socialistas (Paces), llevado a cabo por

la Misión Cultura Corazón Adentro
463

; Programa para las Artes y la Cultura
464

; Convenios

461

 Ministerio del Poder Popular para Relaciones Exteriores. Venezuela y Rusia. En:

<http://www.embavenez.ru/index.php?option=com_content&view=article&id=63&Itemid=77&lang=es>.

Consultado el 15 de Septiembre de 2015.
462

 Ministerio del Poder Popular para la Cultura. Embajada de Rusia estrecha lazos con Instituciones

Culturales del país. En: <http://www.ministeriodelacultura.gob.ve/index.php/prensa/11-

prensaweb/actualidad/8851-embajada-de-rusia-estrecha-lazos-con-instituciones-culturales-del-pais>.

Consultado el 15 de Septiembre de 2015.
463

 Ministerio del Poder Popular para la Cultura. Misión Cultura Corazón Adentro se sigue consolidando en

todo el país. En: <http://www.ministeriodelacultura.gob.ve/index.php/component/content/article/11-

prensaweb/actualidad/2459-mision-cultura-corazon-adentro-se-sigue-consolidando-en-todo-el-pais>.

Consultado el 15 de Septiembre de 2015.

http://www.embavenez.ru/index.php?option=com_content&view=article&id=63&Itemid=77&lang=es
http://www.ministeriodelacultura.gob.ve/index.php/prensa/11-prensaweb/actualidad/8851-embajada-de-rusia-estrecha-lazos-con-instituciones-culturales-del-pais
http://www.ministeriodelacultura.gob.ve/index.php/prensa/11-prensaweb/actualidad/8851-embajada-de-rusia-estrecha-lazos-con-instituciones-culturales-del-pais
http://www.ministeriodelacultura.gob.ve/index.php/component/content/article/11-prensaweb/actualidad/2459-mision-cultura-corazon-adentro-se-sigue-consolidando-en-todo-el-pais
http://www.ministeriodelacultura.gob.ve/index.php/component/content/article/11-prensaweb/actualidad/2459-mision-cultura-corazon-adentro-se-sigue-consolidando-en-todo-el-pais

301

de Cooperación Cultural; Mercado de Industrias Culturales de Venezuela (Micven)
465

; Plan

Preventivo y Correctivo de la Infraestructura Cultural
466

 entre otros.

Derecho al Deporte y la Recreación

Importancia Jurídica

La aprobación de la Ley Orgánica del Deporte, Actividad Física y Educación Física

(Lodafef), ha otorgado un marco referencial dirigido a profundizar la masificación del

deporte, su democratización, así como la participación de todos los atletas, entrenadores y

árbitros en la elección de las autoridades de las distintas federaciones deportivas y del

Comité Olímpico Venezolano (COV); asimismo establece la creación de un Fondo del

Deporte, alimentado por el 1% de las utilidades de las empresas privadas que superen 20

mil unidades tributarias dirigidos a proyectos de infraestructura deportiva; Por otra parte, se

sancionó la Ley Orgánica de Recreación, dirigida al desarrollo de políticas públicas e

impulso normativo que atribuyeran sostenibilidad e importancia a la acción deportiva.

De esta última, es pertinente destacar la creación, por parte de la Superintendencia Nacional

de Recreación, del Plan Nacional de Recreación
467

 a los fines de promover y orientar el

desarrollo de las actividades recreativas del país bajo la incorporación de los entes públicos,

privados y comunitarios al Sistema Recreativo Nacional.
468

 (arts. 23 y 27). Sin embargo, al

cierre de este informe, no se ha publicado en Gaceta Oficial, la mencionada Ley.

464

Ministerio del Poder Popular para la Cultura. Niñas y niños de Falcón participan en Programa para las

Artes y la Cultura. En: http://www.ministeriodelacultura.gob.ve/index.php/prensa/11-

prensaweb/actualidad/8863-ninas-y-ninos-de-falcon-participan-en-programa-para-las-artes-y-la-cultura.

Consultado el 14 de Septiembre de 2015.
465

 Ídem. En: http://www.ministeriodelacultura.gob.ve/index.php/prensa/11-prensaweb/actualidad/8853-echo-

a-andar-el-mercado-de-industrias-culturales-de-venezuela-plataforma-de-encuentro-e-intercambio-cultural-

venezolano. Consultado el 15 de Septiembre de 2015.
466

 Agencia Venezolana de Noticias. Arrancan obras de recuperación y rehabilitación en Biblioteca Pública

Parque Central. En: http://www.avn.info.ve/contenido/inician-obras-recuperaci%C3%B3n-y-

rehabilitaci%C3%B3n-biblioteca-p%C3%BAblica-parque-central. Consultado el 15 de Septiembre de 2015.
467

 Sobre la base del análisis situacional de la recreación en los niveles nacional, estadal, municipal y

comunitario, que contenga. 1. la definición de objetivos, metas y recursos. 2. Formulación de estrategias bajo

coordinación interinstitucional. 3. La efectiva participación del sector privado. 4. Investigación en recreación

y programas de educación.
468

 Conformado por sectores, instituciones y personas, vinculadas entre sí en función del desarrollo de la

recreación, a saber: sector público, sector comunitario, sector privado y beneficiarios individuales. Ver:

Proyecto de Ley Orgánica de Recreación. En:

http://www.asambleanacional.gob.ve/uploads/documentos/doc_2c5a15ad0f7e48b32186d420ef19f759a9338d

2f.pdf.

http://www.ministeriodelacultura.gob.ve/index.php/prensa/11-prensaweb/actualidad/8863-ninas-y-ninos-de-falcon-participan-en-programa-para-las-artes-y-la-cultura
http://www.ministeriodelacultura.gob.ve/index.php/prensa/11-prensaweb/actualidad/8863-ninas-y-ninos-de-falcon-participan-en-programa-para-las-artes-y-la-cultura
http://www.ministeriodelacultura.gob.ve/index.php/prensa/11-prensaweb/actualidad/8853-echo-a-andar-el-mercado-de-industrias-culturales-de-venezuela-plataforma-de-encuentro-e-intercambio-cultural-venezolano
http://www.ministeriodelacultura.gob.ve/index.php/prensa/11-prensaweb/actualidad/8853-echo-a-andar-el-mercado-de-industrias-culturales-de-venezuela-plataforma-de-encuentro-e-intercambio-cultural-venezolano
http://www.ministeriodelacultura.gob.ve/index.php/prensa/11-prensaweb/actualidad/8853-echo-a-andar-el-mercado-de-industrias-culturales-de-venezuela-plataforma-de-encuentro-e-intercambio-cultural-venezolano
http://www.avn.info.ve/contenido/inician-obras-recuperaci%C3%B3n-y-rehabilitaci%C3%B3n-biblioteca-p%C3%BAblica-parque-central
http://www.avn.info.ve/contenido/inician-obras-recuperaci%C3%B3n-y-rehabilitaci%C3%B3n-biblioteca-p%C3%BAblica-parque-central
http://www.asambleanacional.gob.ve/uploads/documentos/doc_2c5a15ad0f7e48b32186d420ef19f759a9338d2f.pdf
http://www.asambleanacional.gob.ve/uploads/documentos/doc_2c5a15ad0f7e48b32186d420ef19f759a9338d2f.pdf

302

Plan de Formación para el Talento deportivo469

En el marco del plan de formación para el talento deportivo, se establecen las Escuelas de

Iniciación para el Talento deportivo (a nivel municipal); Unidades Educativas de Talento

Deportivo (Estadales) y Centros Nacionales de Alta Tecnificación Deportiva (Ceatd)
470

. En

este sentido, para inicios del año 2014, a través de la Unidad Educativa de Talento

Deportivo Vargas se forman 428 estudiantes a través de los mecanismos de captación

establecidos por dicho plan
471

. Igualmente, para ese año, se creó el Centro de Educación

Pierre de Coubertin, un espacio dirigido a fomentar el interés de la comunidad por el

olimpismo y dirigido a la realización de cursos formativos dentro de lo cual se

desarrollaron 14 de solidaridad olímpica y talleres sobre administración deportiva.
472

Para la institución, el proceso de formación deportiva contribuye tanto a la pacificación

como a la adquisición de valores fundamentales para el buen vivir de la población

venezolana en general.

Recomendaciones

En materia educativa

Al Ministerio del Poder Popular para la Educación

1. Favorecer a los jóvenes que han salido del sistema de educación formal.

2. Desarrollar un plan de formación docente para adecuar las prácticas pedagógicas a una

nueva concepción de la educación, que se corresponda con los avances tecnológicos

3. Diseñar un Sistema Nacional de Indicadores Educativos para los niveles de Preescolar,

Básica y Media.

En materia cultural

Al Ministerio del Poder Popular para la Cultura

1. Diseñar un sistema de estadísticas culturales confiable de la mano con el poder

popular, que permita el acceso y revisión de los avances en materia cultural.

2. Impulsar y consolidar el Plan Nacional de Cultura.

469

 “El Plan de formación para el talento deportivo está concebido con la finalidad de atender de manera

integral la formación de personas que posean condiciones especiales para las diferentes disciplinas deportivas,

con el fin de asegurar su preparación y desarrollo académico, técnico – deportivo y de garantizar la reserva de

talento para el alto rendimiento” en el marco del art. 23 de la Lodafef. Ver: Gobierno del Distrito Capital.

Plan de Formación para el Talento Deportivo. En:

http://www.olympicsglobalstats.com.ve/escolar/index.php?option=com_content&view=article&id=80:plan-

de-formacion-para-el-talento-deportivo&catid=43:subsistema-&Itemid=54. Consultado el 15 de Septiembre

de 2015.
470

 Ídem.
471

 Correo del Orinoco. Escuela de Talento Deportivo forma a más de 400 estudiantes en Vargas. En:

http://www.correodelorinoco.gob.ve/regiones/escuela-talento-deportivo-forma-a-mas-400-estudiantes-

vargas/. Consultado el 15 de septiembre de 2015.
472

 Ciudad Caracas. COV inauguró Centro de Educación Olímpico en Caracas. En:

http://www.ciudadccs.info/?p=525197. Consultado el 15 de septiembre de 2015.

http://www.olympicsglobalstats.com.ve/escolar/index.php?option=com_content&view=article&id=80:plan-de-formacion-para-el-talento-deportivo&catid=43:subsistema-&Itemid=54
http://www.olympicsglobalstats.com.ve/escolar/index.php?option=com_content&view=article&id=80:plan-de-formacion-para-el-talento-deportivo&catid=43:subsistema-&Itemid=54
http://www.correodelorinoco.gob.ve/regiones/escuela-talento-deportivo-forma-a-mas-400-estudiantes-vargas/
http://www.correodelorinoco.gob.ve/regiones/escuela-talento-deportivo-forma-a-mas-400-estudiantes-vargas/
http://www.ciudadccs.info/?p=525197

303

3. Fortalecer los canales de recepción de casos relacionados con el impulso cultural

comunitario.

En materia deportiva y recreativa

Al Poder Legislativo

1. Dar celeridad al desarrollo total del Reglamento Parcial Número 1 de la Ley Orgánica

del Deporte, Actividad Física y Educación Física.

Al Poder Ejecutivo Nacional

1. Impulsar la consolidación de un Consejo de Gobierno Popular Deportivo

Al Ministerio del Poder Popular para el Deporte

1. Fortalecer el acceso a la información mediante informes de gestión detallados del

Fondo Nacional del Deporte.

2. Adecuar la estructura y funciones del Ministerio con competencia en materia deportiva

y el Instituto Nacional del Deporte a las disposiciones del nuevo marco normativo

establecido desde el 2011 en relación al derecho deportivo.

304 304

Derechos de los Pueblos Indígenas

Situación general de los derechos humanos de los pueblos y comunidades
indígenas. 2015

Contexto internacional

Sistema Universal

El Foro Permanente para las Cuestiones Indígenas de la Organización de las Naciones

Unidas (ONU), llevó a cabo el 14º periodo de sesiones, espacio donde la Relatora Especial

sobre los Derechos de los Pueblos Indígenas, Victoria Tauli-Corpuz, elevó varias

recomendaciones de carácter universal y urgente especialmente vinculadas a los derechos

económicos, sociales y culturales de ésta población, ello en el marco de la negociación que

realizaron los Estados Parte para la Agenda de Desarrollo post-2015, haciendo especial

énfasis en cómo los Objetivos de Desarrollo Sostenible se pueden implementar y qué

indicadores utilizar para medir el progreso alcanzado.

En este contexto, la Relatora reflexionó sobre la brecha existente en la implementación de

los derechos económicos, sociales y culturales, lo que refleja la demora de la comunidad

internacional en alcanzar los Objetivos de Desarrollo del Milenio (ODM) como vehículo

para superar la discriminación y lograr la igualdad sustancial para los pueblos indígenas. La

no participación formal de esta población en la formulación de los ODM, así como la

construcción de indicadores sin referencia de la situación indígena, parecen ser factores que

contribuyeron a éste escenario.

La Relatora instó a los Estados a integrar los indicadores construidos por representantes

indígenas que participaron en la Agenda de Desarrollo Post-2015, quienes realizaron un

documento informativo que contiene indicadores pertinentes para los pueblos indígenas

para cada una de las metas y objetivos ya adoptados por el Grupo de Trabajo de

composición abierta sobre el Desarrollo Sostenible. Sin embargo, en octubre fue aprobado

por la Asamblea General de la ONU el documento A/RES/70/1: “Transformar nuestro

mundo: Agenda 2030 para el Desarrollo Sostenible”
473

, en el que no se vieron reflejados

éstos indicadores para los objetivos y las metas de la Agenda.

Por otra parte, la Relatora Especial presentó en agosto ante la Asamblea General, en

informe temático sobre el impacto de las inversiones internacionales y el libre comercio

sobre los derechos de los pueblos indígenas (A/70/301)
474

. Este documento presenta las

473

ASAMBLEA GENERAL DE LAS NACIONES UNIDAS. Resolución Transformar nuestro mundo:

Agenda 2030 para el Desarrollo Sostenible (Ginebra 21 de octubre 2015) 70ª período de sesiones. En

<:http://www.un.org/es/comun/docs/index.asp?symbol=A/RES/70/1&referer=http://www.un.org/es/ga/70/res

olutions.shtml&Lang=S>. Consultado 10 de noviembre 2015.
474

 ASAMBLEA GENERAL DE LAS NACIONES UNIDAS. Informe de la Relatora Especial del Consejo

de Derechos Humanos sobre los derechos de los pueblos indígenas relativo a las repercusiones de las

inversiones internacionales y el libre comercio sobre los derechos humanos de los pueblos indígenas, 70º

período de sesiones. En: HYPERLINK <"http://daccess-dds-

ny.un.org/doc/UNDOC/GEN/N15/249/12/PDF/N1524912.pdf?OpenElement”>. Consultado el 01 de octubre

2015.

305

repercusiones negativas de las cláusulas de inversión de los acuerdos de libre comercio y de

los tratados bilaterales y multilaterales de inversión, sobre los derechos de esta población en

particular los referidos: a la libre determinación, tierras, territorios, recursos naturales,

participación y al consentimiento libre, previo e informado.

En el referido documento se analizan los aspectos adversos del actual sistema que rige la

economía y el sistema financiero mundial, así como la limitación que éste impone a la

capacidad de protección de los Estados para garantizar los derechos de los pueblos

indígenas. Los Acuerdos o Tratados Internacionales de inversión (AII) suelen contener

disposiciones sobre estabilización, las cuales son cláusulas "de derecho aplicable" que

estipulan disposiciones donde los cambios futuros en las leyes no podrán aplicarse con

efectos retroactivos de forma perjudicial para el inversor.

Igualmente, suelen establecer que toda expropiación de proyectos de inversión debe

realizarse en interés público y de forma no discriminatoria, y debe ser compensada con

arreglo al valor de mercado. Los mecanismos de solución de controversias entre inversores

y Estados, otorgan un fuerte conjunto de derechos a los inversores, los cuales restringen de

forma directa y negativa los derechos de los pueblos indígenas y afectan la capacidad de los

Estados para cumplir con la Declaración de las Naciones Unidas sobre los Derechos de los

Pueblos Indígenas y otras normas de derechos humanos. Como consecuencia de ello, si los

derechos de los pueblos indígenas no están expresamente incluidos como excepciones en

dichas disposiciones, cualquier protección especial de sus tierras ya sea con base en el

derecho consuetudinario o en leyes específicas de los derechos territoriales de los pueblos

indígenas, podría quedar obsoleta en el ámbito de las inversiones.

En tal sentido, a pesar del impacto directo que tienen éstas inversiones la Relatora

Especial señaló no tener referencias sobre la participación en las negociaciones y

redacción formales de los acuerdos de libre comercio e inversión de representantes de

los pueblos indígenas o del funcionariado de los sistemas reconocidos de

autogobierno indígena, lo que es una violación de los derechos de consentimiento

libre, previo e informado, participación, y libre determinación.

En consecuencia, los AII contribuyen a la continuidad de las estructuras de poder

coloniales y poscoloniales que han causado la discriminación y el racismo

sistemáticos contra los pueblos indígenas, contribuyendo a su marginación y

explotación. Prueba de ello son los laudos arbitrales que han respaldado la postura de

que las nuevas leyes o reglamentos a favor de los pueblos indígenas, no son

aplicables si éstas perjudican a los inversores extranjeros.

En contraste, las riquezas producidas por éstas inversiones y el libre comercio, no

suelen tener un impacto directo en la reducción de la pobreza de las y los ciudadanos

más vulnerables, muy por el contrario, han agravado las desigualdades y causado un

gran impacto ambiental que derivan en efectos secundarios negativos para los

derechos de los pueblos indígenas, tales como: a la tierra, a la libre determinación

sobre las vías de desarrollo, a la salud, a la alimentación y a una vivienda adecuada,

entre otros.

En dicho contexto, la Relatora expresó que, los Estados que parecen dar prioridad a

los derechos humanos y a su soberanía resultan menos atractivos para la inversión

extranjera. Como ejemplo de ello, señaló a Ecuador, país que modificó su

306

Constitución para prohibir la concertación de instrumentos que deroguen su

jurisdicción soberana en el arbitraje de controversias con particulares o empresas; al

Estado Plurinacional de Bolivia y la República Bolivariana de Venezuela, los cuáles

se han retirado también del Convenio sobre Arreglo de Diferencias Relativas a

Inversiones entre Estados y Nacionales de otros Estados. En éste escenario debe

destacarse el hecho de que los Estados Unidos que nunca han perdido un caso de

solución de controversias entre inversores y Estados, lo que genera la interrogante

acerca de si “los países desarrollados están en mejores condiciones de acceder a los

recursos para defenderse en dichos casos, o si existe una parcialidad sistémica que

favorece a los países más poderosos en los planos económico y geopolítico”
475

.

En consecuencia, se hace necesario realizar una reforma normativa para equiparar las

relaciones entre los inversores y los Estados, a través de la acción colectiva en la

cuestión de los acuerdos de inversión y de libre comercio y los derechos humanos. A

juicio de la Relatora, no pueden continuar los sólidos derechos y recursos jurídicos,

de los inversionistas sobre los derechos humanos, donde cualquier violación de estos

tiene carácter voluntario o poco peso en el derecho internacional.

El informe concluye en la necesidad de una revisión exhaustiva de las repercusiones de los

acuerdos internacionales de inversiones y libre comercio en los derechos de los pueblos

indígenas, a objeto de emprender reformas profundas en las políticas y los sistemas

económicos.

Mecanismo de “Expertos sobre los Derechos de los Pueblos Indígenas”

En agosto por solicitud del Consejo de Derechos Humanos, el Mecanismo de Expertos

sobre los Derechos de los Pueblos Indígenas, presentó el estudio: “Promoción y protección

de los derechos de los pueblos indígenas con respecto a su patrimonio cultural”

(A/HRC/30/53)
476

 documento que examinó el marco jurídico y la jurisprudencia

internacional existente para la protección y promoción del patrimonio cultural indígena.

En el referido escrito se analizan los diferentes instrumentos internacionales y regionales de

Derechos Humanos, verificando que todos ellos garantizan los derechos a: participar en la

vida cultural, disfrutar de la propia cultura, a mantener, controlar, proteger y desarrollar su

propio patrimonio cultural.

Entre las cuestiones específicas que planteó este documento, están el derecho a la

consulta previa, libre e informada y la participación directa de los pueblos indígenas

en los procesos de toma de decisiones sobre el patrimonio cultural, a los fines de

evitar que estos sigan adoleciendo por las políticas de protección del patrimonio

cultural y natural que no tenga en cuenta sus derechos y perspectivas.

Igualmente, la Relatora Especial sobre los Derechos Culturales instó a no solicitar ni

otorgar inscripciones en la lista de la Unesco relativa al patrimonio cultural ni en los

475

 Ibídem.
476

 ASAMBLEA GENERAL DE LAS NACIONES UNIDAS. Estudio del Mecanismos de Expertos sobre los

Derechos de los Pueblos Indígenas (Ginebra 19 de agosto 2015) 30ª período de sesione del Consejo de

Derechos Humanos. En:

 <http://www.ohchr.org/EN/HRBodies/HRC/RegularSessions/Session30/Pages/ListReports.aspx>.

Consultado 17 de noviembre 2015.

307

registros nacionales sin solicitar el consentimiento libre, previo e informado de los pueblos

originarios. Esto, en virtud que en muchas zonas naturales protegidas, incluidas las zonas

inscritas en la Lista del Patrimonio Mundial, imponen estrictas restricciones sobre prácticas

y actividades tradicionales, como la caza, la recolección, la agricultura o la ganadería, lo

que contraviene los derechos culturales y territoriales de los pueblos indígenas.

Otros aspectos importantes propuestos en este documento, fueron las interpretaciones de los

conceptos de cultura y patrimonio cultural de los pueblos indígenas, los cuales se basaron

en un enfoque más holístico ya que las interpretaciones tradicionales han resultado rígidas y

el régimen jurídico de protección del patrimonio cultural podría resultar problemático para

los pueblos indígenas.

Políticas Públicas

Ministerio del Poder Popular para los Pueblos Indígenas

El Ministerio del Poder Popular para los Pueblos Indígenas (Mpppi)
477

, es el órgano rector

de las políticas públicas dirigidas a los pueblos y comunidades indígenas del país, durante

el periodo en estudio, mantuvo sus acciones enfocadas en dos proyectos: desarrollo

comunitario a través de las organizaciones y consejos comunales indígenas, y la atención

integral a la población indígena en condiciones de extrema vulnerabilidad asentadas en el

territorio nacional.

El Mpppi impulsó el desarrollo comunitario a través del financiamiento de 271 proyectos

presentados por comunidades y consejos comunales indígenas destinados al desarrollo de

infraestructura, construcción de 725 viviendas, dotación de agua potable, electrificación,

entre otras obras de desarrollo socio-productivo; las cuales beneficiaron a 333.892

indígenas pertenecientes a los pueblos: Huottoja, Jivi, Piapoco, Piaroa, Kariña, Pumé, Inga,

Wayuu, Pemón, Gayón, Chaima, Warao, Yukpa y Añú, con una inversión total de Bs.

246.110.645,15

El segundo de estos proyectos, estuvo dirigido a la atención de la población indígena más

vulnerable, el cual brindó atención a 76.085 indígenas pertenecientes a 698 comunidades,

se realizaron 409 jornadas de entrega de suplementos alimenticios, 213 operativos médicos

integrales, la entrega de 11.283 insumos de primera necesidad a comunidades quese

encuentran en situación de extrema vulnerabilidad. Igualmente, la Oficina de Atención al

Ciudadano tramitó 709 casos relacionados con asesorías, servicios funerarios, donaciones,

hospedajes, alimentación y salud.

Entre las actividades internacionales más resaltantes del Mpppi, estuvo la firma de

convenio de entendimiento entre el Gobierno de la República Federativa del Brasil y la

República Bolivariana de Venezuela, para el fortalecimiento e integración de las acciones

para lograr la eliminación de la oncocercosis en el área Yanomami.

477

 MINISTERIO DEL PODER POPULAR PARA LOS PUEBLOS INDÍGENAS. Informe Logros del

Ministerio del Poder Popular para los Pueblos Indígenas desde enero – octubre de 215.Información remitida a

la DdP vía correo electrónico. En: cbejarano@defensoria.gob.ve

308

Derechos territoriales

En el marco del reconocimiento del derecho a la propiedad colectiva de hábitat y tierra de

los pueblos y comunidades indígenas, la Secretaría Ejecutiva de la Comisión Nacional de

Demarcación de Hábitat y Tierras Indígenas (Cndhtpci), adscrita al Mpppi, informó que

durante 2015 se abrieron, elaboraron y sustentaron 10 expedientes, con la finalidad de

elaborar y entregar 10 títulos de propiedad colectiva de hábitat y tierras, en beneficio de 90

comunidades indígenas con una extensión total de 344.147,71 hectáreas, lo que beneficiaría

a 19.959 personas de 5 pueblos indígenas
478

.

Cuadro 1. Expedientes para la titulación de propiedad colectiva de tierra y hábitat

indígenas 2015.

Entidad

Federal
Municipio

Pueblo

Indígena
Comunidad

Número de

comunidades
Hectáreas

Personas

beneficiadas

Anzoátegui

Píritu

Cumanagoto

Pueblo Viejo

1

337.08

1.311

Manuela

Ezequiel

Bruzual

El Pilar

1

20.273,20

3.858

Guanape

1

68.093,84

1.316

Pedro

María

Freites
Kariña

Barbonero

1

10.875,31

538

Maremare

1

3.000,00

706

El Sitio de

Kashaama y

Tascabaña

2

120.000,00

520

Apure

Achaguas Jivi

Fruta de Burro

1

20.270,48

744

Palmarito

1

37.315,99

820

478

 Ibídem

309

Entidad

Federal
Municipio

Pueblo

Indígena
Comunidad

Número de

comunidades
Hectáreas

Personas

beneficiadas

Monagas

Acosta,

Caripe y

Piar

Chaima

Comunidades

Chaimas

80

60.129,00

8.000

Zulia

Rosario de

Perijá

Japreira

Japreira

1

4.189,89

586

Totales 5 90 344.147,71 19.959

Fuente: Cndhtpci, Secretaría Ejecutiva. Mpppi.

El Estado venezolano ha entregado desde el 2005 hasta el 2014, un total de 93 títulos de

propiedad colectiva indígena
479

, que han beneficiado a 79.142 indígenas de 545

comunidades, titulando un total de 2.951.852,66 hectáreas.

Durante este periodo la Vicepresidencia Ejecutiva de la República, ente rector de la

Cndhtpci, realizó diversas reuniones con las organizaciones, autoridades tradicionales

indígenas y las distintas instituciones que pertenecen a la Comisión Nacional de

Demarcación, en las cuales asumió los siguientes compromisos: revisar el proceso de

demarcación, titulación de tierras y hábitat indígenas y atender las solicitudes pendientes

por tramitar.

Derecho a la salud con enfoque intercultural

La Dirección General de Salud Indígena, Intercultural y Terapias Complementarias

(Dgsitc) del Ministerio del Poder Popular para la Salud (Mpps), desplegó cinco acciones

específicas, a los fines de garantizar el derecho constitucional a una salud integral con

enfoque intercultural y el uso de la medicina tradicional indígena.

En tal sentido, la primera acción estuvo destinada a dar continuidad con la penetración de

equipos itinerantes de salud para atender comunidades indígenas de difícil acceso, a través

de la realización de 53 jornadas médico asistenciales con el apoyo de Facilitadores y

Facilitadoras Interculturales, Agentes Comunitarios de Salud y Defensores de Salud, éstas

jornadas fueron realizadas en idiomas indígenas beneficiando a 13.696 personas indígenas,

y no indígenas. Igualmente, se efectuaron cursos de actualización dirigidos a 11 Agentes

Comunitarios Yanomami de Atención Primaria en Salud (Acyaps) de la primera y segunda

cohorte, en temas de: malaria, oncocercosis, salud materna, antiofídicos, examen físico,

entre otros.

En este contexto, se efectuaron 369 traslados aéreos de emergencias médicas de pacientes y

familiares indígenas, tramitados ante la Fuerza Aérea Venezolana, desde comunidades de

479

 MINISTERIO DEL PODER POPULAR PARA LOS PUEBLOS INDÍGENAS. Secretaría Ejecutiva de la

Comisión Nacional de Demarcación de Hábitat y Tierras de los Pueblos y Comunidades Indígenas. Cuadro:

Títulos de Hábitat y Tierras Indígenas entregados 2005-2014.

310

los municipios Alto Orinoco y Río Negro hasta Puerto Ayacucho del estado Amazonas.

Ésta primera acción contó con un presupuesto de Bs 1.550.638
480

.

En Venezuela la Red del Sistema Público de Salud está conformada por 238 hospitales a

nivel nacional, de los cuales el 14.28% cuentan con Servicios de Atención y Orientación al

Paciente Indígena (SAOI). El servicio está pensado para la atención integral, con

pertinencia cultural y lingüística para pacientes indígenas hospitalizados y sus

acompañantes. Con respecto al 2014, en éste periodo de estudio, se incrementaron a 1,28%

los establecimientos de salud con este servicio, siendo inaugurados 2 nuevos SAOI: uno

en el Hospital de Baixilum del estado Bolívar, y otro en el Hospital San Rafael de Mara del

estado Zulia para un total de 34 SAOI.

Los SAOI atendieron y orientaron a 47.684 pacientes indígenas en las 34 oficinas ubicadas

en los estados: Amazonas, Apure, Anzoátegui, Aragua, Bolívar, Barinas, Delta Amacuro,

Sucre, Monagas y Zulia. Esta acción tuvo un presupuesto aprobado de Bs. 1.642.751
481

.

La tercera acción está referida a la formación, investigación y difusión en salud

intercultural, entre los logros estuvieron: la formación de 161 personas en derechos

sexuales y reproductivos y en la prevención de las enfermedades de transmisión sexual.

Éstos talleres fueron realizados bajo el enfoque intercultural y en los siguientes idiomas

indígenas: Bari, Wayuu, Warao y Añú.

Igualmente, se formaron 282 personas entre Defensores de Salud y miembros de

comunidades indígenas en cultura y sensibilización, en los siguientes temas: “La medicina

tradicional de los pueblos indígenas y sus beneficios”, “Prevención de la parasitosis

intestinal”, “Consecuencias de las enfermedades diarreicas”, “¿Qué es la Chikungunya?",

“Neumonía”; “Hepatitis A, B y C” y “tumor prostático”, tales talleres se realizaron en los

estados Bolívar, Barinas, Amazonas y Zulia.

En este sentido, se culminó el diseño programático para el Diplomado de Salud Indígena

Intercultural “Una propuesta para integrar dos visiones”. Los recursos financieros

aprobados para esta acción específica fueron de Bs. 1.902.233.

Igualmente, se realizó el II Congreso Nacional de Salud Indígena “Medicina Tradicional,

Diálogo de Saberes” con ponentes internacionales de México, Perú y Bolivia, al cual

asistieron más de 120 personas entre personal del SPNS, médicos tradicionales indígenas,

estudiantes, capitanes del pueblo Pemón, voceros presidenciales indígenas, además de las

organizaciones e instituciones Seniat, Consulado de Venezuela en Brasil, Defensoría del

Pueblo, Consejo Comunal de Kumaracupay, entre otros.

La Dgsitc, a los fines de promover la participación de los pueblos y comunidades indígenas

en el diseño y evaluación de políticas de salud intercultural, realizó dos jornadas de

consulta, la primera de ellas se llevó a cabo en los estados: Monagas, Caracas y Maracay,

para la construcción del Diplomado de Salud Indígena intercultural; y la segunda se efectuó

en el marco del Consejo Presidencial de Salud, para incorporar la pertinencia cultural a la

Ruta Materna junto con el primer censo de parteras en comunidades indígenas, en los

480

 MINISTERIO DEL PODER POPULAR PARA LA SALUD. Informe: de Gestión 2015 de la Dirección

General de Salud Indígena, Intercultural y Terapias Complementarias. Información remitida a la DdP vía

correo electrónico. En: cbejarano@defensoria.gob.ve
481

 Ibídem

311

estados: Bolívar, Amazonas y Zulia, El presupuesto aprobado fue de Bs. 38.912.

Otras actividades relevantes fueron: la elaboración del Plan de Abordaje Médico Integral

del Plan de Salud Yanomami (PSY) 2015; el apoyo inter-institucional para la puesta en

marcha de la primera jornada del Plan de salud Integral de Corto Plazo, en el marco del

convenio Binacional Venezuela – Brasil para la eliminación de la Oncocercosis y otras

enfermedades, en los municipios Gran Sabana y Sifontes del estado Bolívar, los cuales se

realizaron en quince comunidades indígenas Pemón, de los sectores Medio y Alto Caura;

monitoreo y apoyo de personal de Salud Indígena para la puesta en marcha de puntos de

vacunación en comunidades indígenas, en ocasión del inicio de la Campaña de

Vacunación de las Américas la cual se mantuvo en zonas de alto riesgo y vulnerabilidad;

jornada médico-asistencial en el marco del Plan de Abordaje de Atención Integral de Salud

a Comunidades del eje montañoso del estado Amazonas, así como las comunidades

Yanomami de Koyowe, Maiwe, Shamathari, Shetiti y Mawisiña, todas mediante acceso en

helicóptero.

Plan Nacional de Derechos Humanos de la República Bolivariana de Venezuela 2015 –

2019

Durante el periodo en estudio el Consejo Nacional de Derechos Humanos, adscrito a la

Vicepresidencia Ejecutiva de la República, sometió a consulta pública el Plan Nacional de

Derechos Humanos, el cual se basó en cinco ejes estructurantes que agrupan las acciones

dirigidas a fortalecer la garantía de los derechos humanos. Cada uno de ellos cuenta con un

objetivo general y tres líneas estratégicas, que son desarrolladas a través de un conjunto de

acciones programáticas.

El Plan Nacional es un documento estratégico que orientará la política del Estado

venezolano en el área de derechos humanos para consolidar los logros alcanzados y

continuar avanzando en la garantía de los derechos de todas y todos, sin discriminación, y

será aprobado luego del proceso de consulta popular.

Los cinco ejes estructurantes son: Construcción de una cultura emancipadora de derechos

humanos; Fortalecimiento de la institucionalidad para la garantía de los derechos de todas y

todos; Participación protagónica del pueblo para el disfrute pleno de los derechos humanos;

Relación con los sistemas y organismos internacionales de derechos humanos desde una

visión transformadora; Profundización del enfoque de derechos humanos en la legislación,

la política y la acción del Estado venezolano.

En este contexto, el Plan contempló acciones programáticas continuas y a corto, mediano y

largo plazo, entre las cuales están: traducir el texto constitucional y los principales

instrumentos jurídicos en materia de derechos humanos a los idiomas indígenas

venezolanos; Impulsar la creación del Instituto Nacional de Idiomas Indígenas; Generar un

mecanismo que asegure la presencia de intérpretes de lengua de señas y de idiomas

indígenas en las instituciones para la garantía de los derechos humanos, a los fines de

asegurar la accesibilidad de las personas con discapacidad, necesidades especiales o

diversidad funcional y también de los pueblos indígenas; Visibilizar y dar relevancia al

papel desempeñado por los frentes y organizaciones sociales de campesinos y campesinas,

pescadores y pescadoras, trabajadores y trabajadoras, obreros y obreras, pueblos indígenas,

juventud, cultores y cultoras, movimientos vecinales, barriales y de pobladores, entre otros,

para alcanzar el reconocimiento y respeto de los derechos humanos en la historia nacional;

312

y dar continuidad al proceso de demarcación del hábitat y tierras colectivas indígenas, para

dar cumplimiento al mandato constitucional, tomando en cuenta la especificidad cultural de

cada pueblo indígena.

Plan Estratégico del Poder Judicial 2013-2019

Durante el periodo en estudio, el Tribunal Supremo de Justicia (TSJ) sometió a consulta

pública el Plan Estratégico del Poder Judicial, el cual se basó en cinco líneas de trabajo, a

saber: gestión y administración del poder judicial; nuevo servidor y servidora pública del

poder judicial; potenciar la participación social, políticas del punto y círculo
482

 para

fomentar el buen vivir e integración jurídica internacional, éstas líneas se basaron en los

siguientes conceptos: justicia social, participación social, planificación participativa,

cohesión institucional, eficacia y eficiencia en la gestión judicial.

Este plan propuso la desconcentración de la estructura y gestión del Poder Judicial, sobre la

base de una nueva geopolítica nacional que responda a las necesidades de las comunidades,

generando condiciones y mecanismos para la igualdad procesal y la justicia material, a

través del intercambio de saberes, experiencias y prácticas en el campo de la justicia, que

contribuyan al desarrollo de la participación, respeto y reconocimiento de la diversidad

cultural.

En este contexto, se reconocieron los diversos sistemas jurídicos de los pueblos y

comunidades indígenas, entendiendo la necesidad de promover el desarrollo de relaciones

interculturales justas para el establecimiento del Estado de justicia en una sociedad

pluricultural y multicultural; a través de la consolidación de la articulación entre la

jurisdicción especial indígena y la jurisdicción ordinaria, teniendo como principios la

pluriculturalidad y la multietnicidad reconocida en la Constitución.

Finalmente, el Plan recogió la necesidad de incentivar el estudio e investigación de los

sistemas de justicia propios de cada pueblo indígena, como referentes legítimos de nuestra

diversidad sociojurídica y promover la creación de un Consejo Nacional de Justicia

Indígena, a fin de desarrollar un sistema de coordinación entre la jurisdicción ordinaria y la

jurisdicción especial indígena.

En otro contexto, en agosto el TSJ, designó a tres inspectoras e inspectores de tribunales,

pertenecientes a etnias indígenas en los estados Amazonas, Delta Amacuro y Zulia, quienes

cumplirán funciones de inspección y vigilancia en distintas jurisdicciones, y especialmente

se ocuparán del seguimiento de causas relacionadas con indígenas desde las oficinas

regionales de la Inspectoría General de Tribunales.

Con éstos nombramientos el TSJ generó condiciones administrativas para hacer efectiva

una igualdad real; y continuar profundizando la participación de los pueblos indígenas en el

sistema de administración de justicia, lo cual fortalece el acceso al mismo de sus

comunidades, para continuar garantizando sus derechos y revertir la discriminación y

desigualdades históricas de que han sido víctimas.

482

 Estrategia orientada a organizar el territorio en espacios claramente definidos, mediante diagnósticos

previos de las realidades sociales, a los fines de tener un manejo más organizado, planificado, para la

ejecución eficaz y eficiente de las políticas.

313

Situación de los Derechos de los Pueblos y Comunidades Indígenas

Con base en el seguimiento realizado por la DdP a la situación de los pueblos y

comunidades indígenas, y en base a los planteamientos presentados por hombres y mujeres

indígenas tanto a título individual como en representación de los pueblos, comunidades y

organizaciones indígenas, podemos reseñar las siguientes actuaciones defensoriales:

Situación de la Sierra de Perijá

Seguimiento al asesinato del Cacique Yukpa Sabino Romero Izarra
483

La DdP en el marco de sus competencias, continuó haciendo seguimiento al caso de la

muerte del dirigente indígena Cacique Sabino Romero Izarra. En este sentido, conocimos

que luego de un año de juicio, el 14 de agosto de 2015, fue condenado a 30 años de prisión

el ciudadano Ángel Romero Bracho por su autoría material en el asesinato por Encargo al

Cacique y dirigente indígena del pueblo Yukpa, ocurrida el 03 de marzo del 2013, en el

sector el Tokuko, parroquia Libertad de Machiques de Perijá, estado Zulia.

Durante el juicio, el Fiscal 38° Nacional Auxiliar, ratificó la acusación contra Romero

Bracho por la comisión de los delitos de sicariato y asociación para delinquir. Igualmente,

fue acusado por causar lesiones personales a la pareja del dirigente indígena.

En ese sentido, el Tribunal 17º Itinerante de Juicio del Área Metropolitana de Caracas

(AMC), tras evaluar las pruebas presentadas por el Fiscal del Ministerio Público, dictó la

pena máxima contra el mencionado ciudadano, quien cumplirá su pena en el Centro

Penitenciario Metropolitano Yare III, ubicado en el estado Miranda.

Cabe recordar que hace un año resultaron condenados a diez años de prisión los ciudadanos

Rigoberto Socorro, Jhon Petit, Eusquides Derizan, Delvis Cárdenas y Giovanny Delgado,

quienes admitieron el haber incurrido en los delitos de homicidio calificado en grado de

complicidad correspectiva, lesiones personales en detrimento de la pareja de Sabino

Romero, así como asociación para delinquir.

Plan Integral para la Defensa, Desarrollo y Consolidación de los Municipios Fronterizos

Machiques de Perijá, Rosario de Perijá y Jesús María Semprúm, Comunidades Indígenas

Yukpa

Este Plan tiene como objetivo fortalecer la defensa, desarrollo y consolidación de éstos

municipios, a través del trabajo coordinado de la plataforma institucional del Estado con los

pueblos indígenas de la zona (Yukpa, Wayuu, Bari, Japreira).

El plan fue estructurado sobre la base de cinco Objetivos Estratégicos conformados por 34

Proyectos, distribuidos en tres de carácter socioproductivos, dos de ordenación territorial y

29 de infraestructura, ejecutadas a través de diez Ministerios448844.

El primer objetivo estratégico estuvo referido al mejoramiento y consolidación de las vías

rurales y de penetración, atendiendo los servicios básicos, la infraestructura educativa y la

red de salud pública, incluyó 20 proyectos de infraestructura.

483

 Expediente de la Defensoría del Pueblo nº. P-13-1097, Caso nº. 20906
484

 Ministerios del Poder Popular para: la Infraestructura, la Defensa, la Educación, la Agricultura y Tierra,

Relaciones Interiores, Justicia y Paz, Ecosocialismo y Agua, la Economía Popular, la Económica y Finanzas,

la Salud, Pueblos Indígenas, Industrias y Vicepresidencia Ejecutiva de la República.

314

El segundo objetivo, con el fortalecimiento de la defensa, seguridad e integridad territorial

de la zona, a través del incremento de la capacidad operativa de los Órganos de Seguridad

Ciudadana y de la Fuerza Armada Nacional Bolivariana, que incluyeron siete proyectos de

infraestructura.

El tercer objetivo implicó la creación de mecanismos de producción socialista, a fin de

garantizar el desarrollo sustentable de la zona, respetando los usos y costumbres de las

comunidades indígenas, que incluyó tres proyectos socio-productivos y un proyecto de

infraestructura.

El cuarto objetivo estuvo pensado para el impulso de la ordenación y gestión de las Áreas

Bajo Régimen de Administración Especial, garantizando el proceso de la demarcación del

hábitat y las tierras de los pueblos y comunidades indígenas.

El quinto objetivo estableció la creación de un órgano de coordinación general para la

evaluación, seguimiento integral de dicho Plan. El presupuesto para la realización de este

Plan fue de Bs 235.447.475

En otro contexto, el Mpps a los fines de brindar una atención médica integral a la población

indígena que hace vida en la Sierra de Perijá, ejecutó el Plan de Abordaje en Salud Integral

para 187 comunidades indígenas pertenecientes a los pueblos: Wayuu, Yukpa y Bari de la

Sierra de Perijá, lográndose la atención de 7.153 personas indígenas y no indígenas

discriminados en 4.223 adultos y 2.930 niños, atendidos en 27 jornadas de atención

médico-asistencial. Se conformaron 24 brigadas, con la participación de médicos de la red

ambulatoria y de Barrio Adentro, facilitadores interculturales de SAOI, Frente Francisco de

Miranda, auxiliares de medicina simplificada, promotores del Mpppi, Defensores de Salud,

nutricionistas y vacunadores; se dotaron de medicamentos a los ambulatorios de las

comunidades de Cherepta, Neremu, Río Yaza, Chapata y Shuatta.

Seguimiento a los derechos humanos de los pueblos y comunidades que habitan en la subregión Guajira del

estado Zulia, en marco del Plan Especial de Lucha Contra el Contrabando

La DdP, formó parte de la “Comisión Especial para la Atención y Seguimiento de Pueblos

Indígenas en Zonas Fronterizas”, instancia creada por el Ejecutivo Nacional, para recabar

elementos que permitieran dar respuesta a los planteamientos y denuncias formuladas por

los representantes del pueblo Wayuu y las organizaciones indígenas de Derechos Humanos,

sobre presunta vulneración de sus derechos humanos.

En este sentido, la DdP ha continuado con el seguimiento a las denuncias recibidas sobre

presuntas vulneraciones de derechos humanos a personas pertenecientes al pueblo Wayuu,

en el marco de la implementación del Plan Especial de Lucha Contra el Contrabando,

formuladas principalmente por organizaciones indígenas: Fundación para la Defensa

Integral de los Derechos Humanos de los Pueblos y Comunidades Indígenas del estado

Zulia (Fundedhiz), Comité de Derechos Humanos de la Guajira, así como por sus

familiares.

Al efecto, se continuó con las comisiones a los centros de detención preventiva y al

juzgado que llevó las causas de indígenas privados de libertad por presunto delito

contrabando de extracción y asociación para delinquir, previstos y sancionados en la Ley

Orgánica de Precios Justos y la Ley contra la Delincuencia Organizada y Financiamiento al

Terrorismo, pudiéndose constatar situaciones que pudieron conllevar a la vulneración de

315

derechos humanos; por lo que la Institución elevó a la Vicepresidencia Ejecutiva de la

República recomendaciones destinadas a garantizar los derechos humanos de ésta

población.

De este modo, la Defensoría del Pueblo en coordinación con el Ministerio del Poder

Popular para los Pueblos Indígenas elaboró una propuesta de titulado: Documento

Orientador para las Actuaciones de los Cuerpos de Seguridad en los Casos en que se

Encuentren Presuntamente Involucrados(as) Indígenas Wayúu y Añú en el Delito de

Contrabando. Dicho documento, contiene una parte etnográfica, que describe elementos de

la cultura Wayuu que deben tomarse en consideración para el diseño y ejecución de

políticas destinadas a la lucha contra el contrabando y otra referida a los derechos humanos

de los pueblos y comunidades indígenas. Este material fue revisado y aprobado por todas

las instituciones que conforman la Comisión
485

 con excepción del Comando Estratégico de

Operaciones de la Fuerza Armada Nacional (Ceofan).

Dicho documento fue pensado para las y los funcionarios de la Fuerza Armada Nacional y

Policiales, a los fines de contribuir con su formación en materia de derechos humanos así

como sobre las culturas de estos pueblos indígenas.

Actividad minera ilegal en territorios indígenas de los estados Amazonas, Bolívar y Zulia

La Defensoría del Pueblo asistió a la Mesa Técnica convocada por la Vicepresidencia

Ejecutiva de la República, a los fines de abordar los diferentes conflictos generados por la

actividad minera ilegal en los territorios indígenas de los estados: Amazonas Bolívar y

Zulia.

A este espacio asistieron las instituciones con competencia en la materia y representantes

de organizaciones y comunidades indígenas de los estados antes mencionados. La

dirigencia indígena describió: las regiones donde se está efectuando la minería ilegal, así

mismo denunció las actuaciones irregulares de algunos miembros de la Fuerza Armada

Nacional, la presencia de mineros extranjeros, indígenas, y grupos armados que cuentan

con altas tecnologías (satelitales) y armamento de guerra.

La autoridades militares presentes tomaron las denuncias presentadas y acordaron realizar

informe con las diferentes denuncias, convocar una reunión con los Comandantes de las

Regiones de Defensa Integral (REDI) y las Zonas Operativas de Defensa Integral (ZODI)

para planificar operaciones militares contra los campamentos mineros ilegales e

implementar acciones administrativas en relación con cada efectivo militar denunciado.

La representación indígena solicitó a la Defensoría del Pueblo acciones de formación para

las y los efectivos miliares destacados en zonas indígenas sobre sus derechos humanos

específicos y sobre las diversas culturas de los pueblos indígenas.

Finalmente, se acordó la constitución de un equipo técnico, para hacer un levantamiento de

un Mapa con los sitios con conflictos o situaciones más álgidas, a los que destinarán las

acciones políticas y militares, la DdP planteó la creación de una instancia permanente para

la atención de los pueblos indígenas en el seno de la Fuerza Armada Nacional Bolivariana.

485

 Vicepresidencia Ejecutiva de la República, Ministerio del Poder Popular para los Pueblos Indígenas,

Ministerio del Poder Popular para la Defensa, Ministerio Público, Tribunal Supremo de Justicia, Defensa

Pública y Defensoría del Pueblo.

316

Situación de la población indígena Warao que vive con VIH/Sida en el estado Delta Amacuro

El Pueblo Warao es el segundo Pueblo Indígena más numeroso del país con 48.771
486

habitantes, asentados mayoritariamente en el estado Delta Amacuro y diseminados en

comunidades que se extienden a lo largo de los diferentes Caños del Río Orinoco hasta su

desembocadura en el Océano Atlántico. El acceso a estas comunidades es exclusivamente

fluvial, en un recorrido que puede durar varias horas.

Ésta población indígena, ha sido impactada negativa y severamente por enfermedades

foráneas entre ellas el VIH/Sida. Para el Ministerio del Poder Popular para la Salud
487

, las

poblaciones indígenas son parte de los grupos con mayor vulnerabilidad al VIH/Sida:

Asumiendo que la vulnerabilidad está relacionada con factores que reducen la

capacidad de las personas o comunidades para evitar la infección por VIH, lo que

incluye factores personales, como falta de los conocimientos y aptitudes necesarios

para protegerse y proteger a otros; factores relativos a la calidad y cobertura de los

servicios, como inaccesibilidad debido a la distancia y costo entre otros, así como

factores sociales, normas culturales, religiosas, prácticas, creencias y leyes que

estigmatizan y limitan a ciertas poblaciones y actúan como barreras para mensajes

esenciales de prevención del VIH. Estos factores, por sí solos o en combinación,

incrementan la vulnerabilidad individual, de un grupo o de una comunidad (p. 42).

La DdP en el marco de sus competencias y a objeto de hacer seguimiento a la situación de

los indígenas Warao infectados con el virus de VIH/Sida, ha efectuado diversas reuniones

con la Dirección General de Salud Indígena, Intercultural y Terapias Complementarias y la

Coordinación Nacional del Plan de VIH/Sida del Ministerio del Poder Popular para la

Salud, así como con investigadores del Instituto Venezolano de Investigaciones Científicas

(IVIC) y de la Universidad Central de Venezuela (UCV) que han estudiado el virus de

VIH/SIDA en la población Warao.

En este orden de ideas, las y los funcionarios e investigadores entrevistados coincidieron en

catalogar la situación que están viviendo los Warao infectados con VIH de grave, y

concordaron en que el factor cultural ha sido determinante en la propagación del virus, ya

que para los Warao las enfermedades no se contagian por los fluidos corporales, sino que se

produce por la entrada de olores fétidos o espíritus malignos en el cuerpo, cuando un

chamán enemigo los envía. Por lo que cualquier política dirigida a ésta población debe

tomar en cuenta la cosmovisión del pueblo Warao y trabajar coordinadamente con las

autoridades médicas tradicionales.

Entre los datos más relevantes que aportaron los investigadores del IVIC a la DdP:

realizaron la toma de muestras a 576 personas con el fin de diagnosticar la infección en

comunidades localizadas en el caño Guayo, municipio Antonio Díaz, obteniendo los

siguientes resultados:

1. Prevalencia de VIH: 9,55%

2. De 576 sujetos, 55 fueron VIH-positivos.

486

 Según Censo Nacional de población y Vivienda 2011 del Instituto Nacional de Estadística
487

 Ministerio del Poder Popular para la Salud. 2011. Guía Nacional para la prevención del VIH/Sida/ITS.

317

3. Tasa de crecimiento: la epidemia duplica su tamaño cada año desde 2005.

El IVIC tomó 18 muestras en las comunidades para caracterizar el subtipo viral, donde

fueron identificados los Subtipos virales: VIH 1-B, y VIH 1-C (parecido a cepa Asiática).

Por otra parte, la Dirección de Salud Indígena, destacó que a través del Servicio de

Atención y Orientación al Indígena (SAOI) del Hospital Luis Razetti, ubicado en Tucupita,

se han diagnosticado 46 Warao con Sida.

Dada la gravedad de los hechos expuestos, la DdP se reunió con el Coordinador Nacional

del Plan de VIH/SIDA del Ministerio del Poder Popular para la Salud, quien confirmó la

importancia de la situación, señalando que la Coordinación Nacional posee los reactivos

necesarios para hacer las pruebas rápidas y los medicamentos de una sola toma, pero no

disponen de la logística necesaria para administrar las pruebas ni los medicamentos;

asimismo, la Dirección del Programa VIH/Sida en Delta Amacuro, la calificó como grave

debido a que no hay acceso a los pacientes, lo impide realizar el debido seguimiento

médico. Igualmente, señaló que el tratamiento comprende la ingesta diaria de varios

medicamentos vía oral y, debido a la deficiencia en la alimentación, estos les producen

trastornos gástricos que los llevan a abandonar el tratamiento. La DdP elevó a las instancias

competentes las recomendaciones destinadas a garantizar los derechos humanos de ésta

población.

Recomendaciones

Al Poder Ejecutivo Nacional

1. Implementar el derecho del consentimiento, libre, previo e informado de los pueblos y

comunidades indígenas, antes de la realización y ejecución de proyectos, de la

adopción de actos administrativos o de medidas legislativas que los puedan afectar.

2. Tomar medidas urgentes para garantizar el derecho a la vida y a la integridad física de

las partes en conflicto, en la Sierra de Perijá, estado Zulia.

3. Dar continuidad al proceso de demarcación del hábitat y tierras colectivas indígenas,

para dar cumplimiento al mandato constitucional, respetando el procedimiento

establecido en la Lopci.

4. Seguir profundizando las políticas públicas dirigidas a los pueblos y comunidades

indígenas, con pertinencia cultural, lingüística y con enfoque intercultural.

5. Garantizar de manera sistemática y permanente a la población Warao que vive con

VIH/Sida, el suministro de medicamentos antirretrovirales y el acceso a las pruebas

médicas necesarias para su control.

6. Implementar campañas de promoción y prevención del VIH/Sida, así como de los

derechos humanos que tienen las personas infectadas con VIH/Sida, en la población

indígenas con pertinencia cultural y lingüística.

7. Garantizar el servicio de salud de manera continua y sistemática a las comunidades

ubicadas en zonas de difícil acceso.

318

8. Formar a las y los funcionarios civiles y militares que trabajan en territorio indígena,

en materia de derechos humanos de ésta población y sobre capacitación acerca de la

diversidad cultural indígena.

Poder Legislativo Nacional

1. Agilizar la aprobación y promulgación del Proyecto de Ley de Coordinación de la

Jurisdicción Especial Indígena con el Sistema de Justicia y del Proyecto de Ley de

Educación de los Pueblos Indígenas.

319

Administración de Justicia. Sistema

Penitenciario

Derechos de las personas privadas de libertad

Contexto internacional

Los derechos humanos en la administración de Justicia

En febrero 2015, la Asamblea General de las Naciones Unidas publicó la resolución 69/172

de diciembre de 2014 titulada: “Los derechos humanos en la administración de Justicia”, en

la cual se reafirmó la importancia de la observancia de todas las normas de protección de

los derechos humanos en el sistema de justicia penal.

En este sentido, la Asamblea instó a ejercer una vigilancia especial con respecto a la

situación específica de los niños, niñas, adolescentes y las mujeres en la administración de

justicia, y en particular a las condiciones de reclusión, prestando especial atención a su

vulnerabilidad a diversas formas de violencia, maltrato, injusticia y humillación.

Este documento, reafirma el mandato a los Estados de que ninguna persona puede ser

privada de libertad de manera ilegal y/o arbitraria, adicionalmente, exhorta a que se

garantice que las personas privadas de libertad luego de su detención tengan acceso cuanto

antes a un tribunal competente facultado efectivamente para pronunciarse sobre la legalidad

de su detención a fin de ordenar su puesta en libertad si determina que la detención o la

prisión es ilegal, y tenga acceso cuanto antes a un abogado u abogada y a la comunicación

con sus familiares.

La Resolución, además, resalta la prohibición expresa de la práctica de tortura, tratos

crueles inhumanos y degradantes sobre las personas privadas de libertad, e insta a los

Estados a que investiguen con diligencia, eficacia e imparcialidad todas las violaciones de

los derechos humanos, en particular los casos que involucren decesos o lesiones a la

integridad personal.

Finalmente, hace un llamado para que los Estados se ocupen del problema del hacinamiento

en los centros de detención, para lo cual recomiendan que se adopten medidas eficaces para

evitar esta problemática.

Reglas Mandela

En mayo 2015, el Consejo Económico y Social de la Organización de las Naciones Unidas

(ONU), aprobó la Resolución E/CN.15
488

 sobre la actualización de las Reglas Mínimas

para el Tratamiento de los Reclusos de 1955, la cual fue presentada por la Comisión de

Prevención del Delito y Justicia Penal de la ONU, dándose continuidad al trabajo efectuado

por el grupo de expertos y expertas que forjaron las recomendaciones plasmadas en la

Resolución A/RES/69/192 de la Asamblea General de la ONU en 2014
489

.

488

ASAMBLEA GENERAL DE LAS NACIONES UNIDAS. CONSEJO DE DERECHOS HUMANOS, Los

derechos humanos en la administración de justicia, 18 de febrero 2015. En:

<http://www.un.org/es/comun/docs/?symbol=A/RES/69/192>. Consultado el 26 de noviembre 2015.
489

CONSEJO ECONÓMICO Y SOCIAL, Reglas Mínimas de las Naciones Unidas para el Tratamiento de los

Reclusos (Reglas Mandela), 21 de mayo 2015. En:

320

Este instrumento, conocido en la actualidad, después de su fortalecimiento, como las

“Reglas Mandela” - en homenaje al legado del difunto presidente de Sudáfrica Nelson

Mandela- constituyó por décadas un lineamiento universal para la elaboración de leyes,

políticas y buenas prácticas penitenciarias.

Las Reglas Mandela, tienen por objeto enunciar los principios y prácticas que hoy en día se

reconocen como idóneos en lo que respecta al tratamiento de las personas privadas de

libertad y a la efectiva y eficaz administración penitenciaria, la protección de la sociedad

contra el delito, la reducción de la reincidencia y la protección de la población reclusa

contra la tortura y otros tratos crueles, inhumanos o degradantes.

Este lineamiento cuenta con 122 Reglas, las cuales versan, entre otras, en la gestión del

buen manejo de los registros y expedientes de los privados y privadas de libertad, la

separación de la población reclusa por categorías, los principios normativos para el

alojamiento, alimentación y prestación de servicios médicos, el manejo de las sanciones

disciplinarias y los instrumentos de coerción, los principios de reinserción social, las reglas

aplicables a categorías especiales para la atención de las personas procesadas y

sentenciadas, así como la atención a las personas con discapacidad.

De igual forma, se establecen los mecanismos para ejercer los derechos de información y

queja, contacto con el mundo exterior, disfrute de prácticas religiosas, traslados, y algunas

disposiciones relevantes para optimizar el desempeño del personal penitenciario, así como

la investigación exhaustiva sobre las muertes y denuncias de tortura y otros malos tratos,

así como la inspección independiente de los establecimientos penitenciarios.

La Resolución del Consejo Económico y Social, será debatida en el seno de la Asamblea

General de la ONU, a los fines de ser aprobada. Al cierre de este informe no había sido

debatida.

Estrategias y Medidas Prácticas Modelo de las Naciones Unidas para Eliminar la Violencia contra los

Niños en el Ámbito de la Prevención del Delito y la Justicia Penal

La presente Resolución distinguida bajo la numeración A/RES/69/194 emanada de la

Asamblea General de la ONU
490

, fue aprobada en diciembre de 2014 y publicada en enero

de 2015, la misma centró su mandato para que los Estados protejan a los niños, niñas y

adolescentes incluidos los que están en conflicto con la ley penal, de cualquier forma de

violencia y de conculcaciones de los derechos humanos.

En tal sentido, se insta actuar con la debida diligencia para prohibir, prevenir e investigar

los actos violentos contra la población infantil y adolescente, así como la eliminación de la

impunidad y debida asistencia a las víctimas, incluida la prevención de la revictimización.

El documento, consta de una serie de definiciones, estrategias y medidas que apuntan a

fortalecer las políticas de la prevención del delito, de las iniciativas legislativas, y la

<https://www.unodc.org/documents/commissions/CCPCJ/CCPCJ_Sessions/CCPCJ_24/resolutions/L6_Rev1/

ECN152015_L6Rev1_s_V1503588.pdf>. Consultado el 26 de noviembre 2015.
490

ASAMBLEA GENERAL DE LAS NACIONES UNIDAS, Estrategias y Medidas Prácticas Modelo de las

Naciones Unidas para Eliminar la Violencia contra los Niños en el Ámbito de la Prevención del Delito y la

Justicia Penal. 18 de febrero 2015. En:

<https://srsg.violenceagainstchildren.org/sites/default/files/documents/docs/A_RES_69_194_ES.pdf>.

Consultado el 26 de noviembre 2015.

321

eficacia del sistema de justicia con respecto a los y las adolescentes en conflicto con la ley

penal.

A ese respecto, la Resolución alienta a los Estados a no fijar una edad mínima de

responsabilidad penal muy baja, para lo cual aconsejan que se tome en cuenta la madurez

emocional, mental e intelectual de esta población, así como que consideren las

recomendaciones del Comité de los Derechos del Niño de aumentar la edad mínima de

responsabilidad penal sin excepción a los 12 años como edad mínima absoluta y de seguir

aumentándola a una edad más avanzada.

Se sugiere además fortalecer los programas de justicia restaurativa y la utilización de

programas socioeducativos no coercitivos, como el favorecimiento de la aplicación de

medidas no privativas de libertad, así como la prestación de apoyo a las familias.

Por otra parte, se prohíbe la tortura y otros tratos crueles, inhumanos o degradantes, y se

expresa el mandato de garantizar la vigilancia y la inspección de los lugares de detención,

así como el acceso habitual a ellos, por órganos independientes de los Estados e

instituciones de derechos humanos, facultados para realizar visitas no anunciadas,

entrevistar a la población privada de libertad y al personal que labora en las entidades

socioeducativas e investigar las denuncias de actos de vulneraciones de derechos humanos.

Directrices relativas al artículo 14 de la Convención sobre los Derechos de las Personas con

Discapacidad

El Comité de los Derechos de las Personas con Discapacidad publicó en septiembre una

directriz sobre el artículo 14 de la Convención de las Naciones Unidas sobre los Derechos

de las Personas con Discapacidad, destacándose la prohibición absoluta de la detención

sobre la base de la discapacidad real o percibida de una persona.

De igual forma, se busca proteger la seguridad e integridad personal de las personas con

discapacidad que se encuentran privadas de su libertad, para ello, queda prohibido el uso

del tratamiento forzado, reclusión y diversos métodos de coerción en las instalaciones

médicas, tales como los físicos, químicos y mecánicos, ya que estos son considerados

prácticas análogas a la tortura y otros tratos o penas crueles, inhumanos o degradantes.

El Comité expresó su preocupación por las malas condiciones de vida en los lugares de

privación de libertad y ha recomendado a los Estados Partes a garantizar que en los

establecimientos penitenciarios las personas con discapacidad tengan fácil acceso y se les

ofrezca condiciones dignas de vida de acuerdo al tipo de discapacidad. Para ello,

recomiendan a los Estados Partes que establezcan marcos legales adecuados con el fin de

preservar la atención integral a las personas con discapacidad y se respete sus derechos

humanos.

Avances normativos

Ley de Reforma Parcial de la Ley Orgánica para la Protección de Niños, Niñas y Adolescentes

(Lopnna)

El Ejecutivo Nacional publicó en junio la Ley de Reforma Parcial de la Ley Orgánica para

la Protección de Niños, Niñas y Adolescentes (Lopnna)
491

, luego que el Poder Legislativo

la sancionara en Agosto de 2014.

491

 Gaceta Oficial n.° 6.185 Extraordinario, 8 de junio de 2015.

322

La reforma se focalizó en establecer algunos cambios al Título V de este cuerpo normativo,

referido al Sistema Penal de Responsabilidad de Adolescentes en conflicto con la Ley.

Dichos cambios, se enmarcaron entre otras cosas en modificar la definición e integrantes

del sistema, la edad mínima para la responsabilidad penal
492

 y ciertos aspectos

procesales
493

, los cuales fueron desarrollados y explicados en el informe defensorial del año

2014
494

.

La finalidad de esta nueva reforma de la Lopnna
495

, se fundamenta entre otras cosas, en la

constante necesidad de revisar y fortalecer las políticas de protección de la adolescencia.

Esta vez, se propuso reforzar aspectos atinentes a la materia penal en lo que respecta a los

derechos y los deberes de los y las adolescentes en conflicto con la Ley Penal.

Dentro de los aspectos generales de esta reforma, destaca la incorporación de un lenguaje

no sexista en todo el desarrollo del título V, y la adecuación de los términos utilizados en

los postulados de la doctrina de protección integral. Además, se fortalece el derecho al buen

trato, ya que se incluye el carácter “especializado” que debe poseer el talento humano que

labore dentro de las instituciones que integran el Sistema de Penal de Responsabilidad de

adolescentes en conflicto con la Ley
496

.

Políticas Públicas

Sistema Penitenciario Venezolano

El Estado venezolano continuó en 2015 con la transformación del sistema penitenciario, de

acuerdo a las líneas enmarcadas en el Plan Estratégico Penitenciario 2013-2019
497

.

492

 Con esta reforma, la imputabilidad de la población adolescente será de 14 a 18 años de edad. (Art 531).

Con este cambio, el Estado venezolano ha avanzando en la perspectiva de protección integral, ya que adecua

su legislación a las recomendaciones y/o estándares internacionales que rigen la materia. Los y las

adolescentes con 12 y 13 años de edad, incursos o incursas en hechos punibles, se les aplicará medidas de

protección, igual que a los niños y niñas. En consecuencia, el Ministerio Público “especializado” pondrá,

dentro de las veinticuatro horas siguientes, al o la adolescente a la orden del Consejo de Protección de Niños,

Niñas y Adolescentes, quien a su vez, deberá notificar dentro de las setenta y dos horas siguientes de haber

conocido del caso, a la Dirección Estadal del Instituto Autónomo del Consejo Nacional de Derechos de

Niños, Niñas y Adolescentes para su conocimiento (Art 532).
493

 Se aumentó la sanción máxima de cinco a diez años; y se amplió el catálogo de delitos.
494

 DEFENSORÍA DEL PUEBLO. Ver informe anual 2014, pp.381-383.
495

 En el año 2007, la Lopnna experimentó una reforma, en la cual sólo el área de protección fue reformulada

en tres aspectos fundamentalmente: Sustantiva: derechos humanos e instituciones familiares (Derecho al buen

trato, Derecho a ser criados en una familia, Derecho a ser respetados y respetadas por los educadores y

educadoras. Importantes cambios con respecto al contenido de la responsabilidad de crianza); Orgánica:

Sistema Rector Nacional para la Protección de Niños, Niñas y Adolescentes (Fortalecimiento de la

institucionalidad, incorporación de la Defensoría del Pueblo, Defensa pública y Consejos Comunales);

Procesal: Procesos judiciales ante los Tribunales de Protección.(Fortalecimiento de los principios

constitucionales).

Cabe destacar, que el “Título V” inherente al Sistema Penal de Responsabilidad de Adolescentes, permaneció

intacto. No obstante, se le dio a la Defensoría del Pueblo una serie de atribuciones establecidas en el artículo

170- A.
496

 Entre ellas: el ente rector del sistema penitenciario, los Tribunales, la Defensa Pública, el Ministerio

Público y la Policía de Investigación.
497

 Se destacan: Continuar la trasformación del sistema penitenciario; Combatir el retardo procesal; mejorar y

construir los establecimientos penitenciarios; generar alternativas para el cumplimiento de pena; crear

condiciones para el apoyo postpenitencairio; y reformar integralmente el sistema penitenciario basado en la

rehabilitación, a fin de favorecer la inserción a la sociedad.

323

En este sentido, se destaca los esfuerzos del Ministerio del Poder Popular para el Servicio

Penitenciario (Mppsp) en la intensificación del desarrollo “Plan de Pacificación Llegó

Maíta”, a objeto de contribuir con el rescate de la paz dentro de los establecimientos

penitenciarios del país, con la ayuda de las madres y esposas de los privados de libertad.

Por otra parte, el Mppsp continuó implementado el “Plan Cayapa Judicial”
498

, en diversos

establecimientos penitenciarios y centros de detención preventiva, con el fin de hacer

frente al retardo procesal.

La Institución observa como positiva esta iniciativa. Sin embargo, reitera que la eficacia de

este Plan, depende de la efectiva y adecuada articulación entre los actores del sistema de

justicia y del sistema penitenciario, tal como se efectuaba en el año 2009 cuando operaba el

Consejo Superior Penitenciario como instancia coordinadora entre los integrantes de ambos

sistemas.

Además, es necesaria la pronta publicación como Ley de la República del Código Orgánico

Penitenciario (COP), ya que esta norma en conjunto con el Código Orgánico Procesal Penal

(COPP), podrían incidir significativamente en el retardo procesal, así como en el

hacinamiento en los establecimientos penitenciarios y centros de detención preventiva.

Con respecto al hacinamiento, se reconoce el esfuerzo del Mppsp a través del Fondo de

Edificaciones Penitenciarias (Fonep) en construir e inaugurar nuevos establecimientos

inspirados en una nueva concepción de respeto a la dignidad humana y mejoras en las

condiciones de vida de las personas privadas de libertad que se encuentran bajo la

protección del Estado.

No obstante, la DdP considera que debe reactivarse el Decreto de Emergencia en materia

de infraestructura penitenciaria dictado por el Ejecutivo Nacional
499

 en el año 2012
500

.

Todo ello, en aras de contribuir a solucionar la problemática de la sobrepoblación de

privados y privadas de libertad en condición de proceso que se encuentran recluidos y

recluidas en los centros de detención preventiva.

La Defensoría del Pueblo, considera necesario además, la construcción de establecimientos

penitenciarios en aquellas Entidades Federales en donde no existan, como por ejemplo

Vargas, Cojedes, Delta Amacuro y Amazonas; regiones, en las cuales los centros de

detención preventiva carecen de espacios suficientes para albergar a la población privada de

libertad.

Por otra parte, es oportuno mencionar que el Mppsp a través del Instituto Autónomo de la

Caja de Trabajo (Iactp), lanzó en octubre con el apoyo del Ministerio del Poder Popular

para Agricultura y Tierras (Mppat), el Plan “Siembra y Cría”, el cual tuvo como fin

aumentar, reforzar y duplicar la producción de las unidades agro-productivas en todos los

establecimientos penitenciarios, promoviendo así la educación para el trabajo y la

ocupación de las personas privadas de libertad.

498

Este Plan se avoca a la revisión de las causas de los privados y privadas de libertad, además se les brinda

apoyo post-penitenciario.
499

 Decreto n. ° 9.228, 16 de octubre de 2012. Gaceta Oficial n. ° 40.031, 18 de octubre de 2012.
500

CORREO DEL ORINOCO, Ejecutivo decreta emergencia en materia de infraestructura penitenciaria por

90 días. En: <http://www.correodelorinoco.gob.ve/nacionales/ejecutivo-decreta-emergencia-materia-

infraestructura-penitenciaria/>. Consultado el 15 de diciembre 2013.

324

De igual forma, el Mppsp hizo un gran esfuerzo para hacer cumplir con la garantía

constitucional, de ofrecer a las personas privadas de libertad una serie de actividades

deportivas, culturales y recreacionales, a objeto de brindar una adecuada atención integral

con el fin de minimizar el ocio y la carga aflictiva de la vida en prisión.

Sistema Penal de Responsabilidad de Adolescentes en conflicto con la Ley

El Ejecutivo Nacional a través del Ministerio del Poder Popular para el Servicio

Penitenciario (Mppsp), ha venido desarrollando desde el año 2011, una serie de acciones

tendentes a la humanización y transformación en la aplicación de las medidas

socioeducativas previstas en el artículo 620 – literales D, E y F- de la Ley Orgánica para la

Proyección de Niños, Niñas y Adolescentes (Lopnna), de adecuarla a los postulados básicos

del paradigma de protección integral.

En tal sentido, la Institución reconoce el esfuerzo del Mppsp por dignificar las condiciones

de vida de la población adolescente que se encuentra recluida en las entidades de atención

socioeducativas de privación de libertad y de semi -libertad, al mejorar las infraestructuras

físicas de estos centros y tratar de brindar a los y las adolescentes habilidades para la vida, a

través del desarrollo de actividades educativas, deportivas, culturales y socioproductivas

con miras a potenciar y garantizar la futura inclusión social de esta población.

Sin embargo, la DdP reitera que se debe estudiar la posibilidad de que estos esfuerzos se

vean alineados en una política nacional, que oriente y/o incluya a las entidades de atención

descentralizadas
501

, a objeto de beneficiar a toda la población adolescente que se encuentre

en conflicto con la Ley Penal, teniendo especial atención en que dichas políticas estén

diferenciadas de las ejercidas en el sistema penitenciario adulto.

La Institución Nacional de Derechos Humanos, sigue ofreciendo su disposición en trabajar

mancomunadamente con el Mppsp, a objeto de coadyuvar en el diseño y desarrollo de

estrategias para la protección y atención integral de los y las adolescentes en conflicto con

la ley penal con estricto apego al respeto de los derechos y garantías contempladas en la

Constitución de la República Bolivariana de Venezuela, la Lopnna y demás instrumentos,

recomendaciones y estándares internacionales de protección de la niñez y la adolescencia.

Situación de los derechos de las personas privadas de libertad

Caso: Centros de Detención Preventiva

Durante 2015 los centros de detención preventiva adscritos a los diferentes Institutos

Autónomos de las Policías regionales, municipales, y algunas sedes del Cuerpo de

Investigaciones Científicas Penales y Criminalísticas (Cicpc), experimentaron situaciones

de fugas de privados de libertad, así como motines, huelgas y retenciones de funcionarios y

funcionarias policiales o de familiares de los privados de libertad.

Estos hechos, fueron en su mayoría perpetrados por líderes y/o grupos negativos de

privados de libertad, con el objetivo de ejercer presión para que las autoridades policiales y

en especial las del Ministerio del Poder Popular para el Servicio Penitenciario (Mppsp)

efectuaran sus traslados a los establecimientos penitenciarios.

501

 Entre ellas las que se encuentran en los estados Aragua, Carabobo, Lara, Nueva Esparta, Miranda,

Monagas, Trujillo y Sucre.

325

Dentro de los casos de las retenciones, se destacan las ocurridas en el mes de abril en las

instalaciones del módulo de la Policía Nacional Bolivariana (PNB), ubicado en la avenida

Sucre de Catia de la ciudad Capital y las acaecidas en septiembre en la sede del Instituto

Autónomo de Policía del estado Mérida, así como la acontecida en el mes de diciembre en

la sede de la División de Vehículos del Cicpc.

De igual forma, se presentaron algunos casos de huelgas en diversas comandancias del

Instituto Autónomo de Policía del estado Miranda, en la Comandancia General de la Policía

del estado Apure y en los retenes policiales de Caraballeda y Macuto del estado Vargas.

La Defensoría del Pueblo, destaca los esfuerzos del Mppsp, por transformar el sistema

penitenciario. Sin embargo, preocupa a la Institución que exista poca coordinación entre el

ente rector del sistema y las instituciones policiales para avanzar en la búsqueda de

soluciones factibles a la problemática de la sobrepoblación penal en los centros de

detención preventiva, lo cual sin duda alguna trae como consecuencia algunas

vulneraciones de los derechos humanos de las personas privadas de libertad.

Caso: Internado Judicial Capital Rodeo II

En octubre, más de seis funcionarios y funcionarias del Internado Judicial Región Capital

Rodeo II, fueron retenidos y retenidas por un pequeño grupo de privados de libertad

liderados por un joven adulto, que se resistían en acatar las nuevas normas y régimen

tutelado por el ente rector del sistema penitenciario, encontrándose dentro de las víctimas

personal custodio, un médico y dos trabajadoras sociales.

Este hecho, registró un lamentable deceso de un privado de libertad a manos del grupo

violento
502

, quienes exigían el traslado a otros centros carcelarios donde no impera el nuevo

régimen penitenciario
503

; y mantuvo retenidas a los servidores y servidoras públicas por

siete días, quienes fueron liberados y liberadas, después del diálogo entre las autoridades

del Mppsp, los reclusos involucrados y los familiares de los privados de libertad, todo ello,

con la cooperación de la Defensoría del Pueblo.

Para la Institución, es preocupante, que aún se evidencien hechos de violencia en los

establecimientos penitenciarios donde se ha logrado instaurar el régimen penitenciario;

así como que se presenten casos aislados en donde se limite la labor defensorial, definida en

las competencias y atribuciones establecidas en el artículo 15, numerales cinco y seis de la

Ley Orgánica de la Defensoría del Pueblo.

En tan sentido, la DdP considera que cada organismo del Estado que integra el sistema

penitenciario –en especial la Defensoría del Pueblo- está llamado a ejercer en el marco de

sus competencias y atribuciones sus funciones en pro de los derechos de las personas

privadas de libertad, de esta manera se suman esfuerzos para la transformación definitiva

del sistema penitenciario venezolano.

502

ÚLTIMAS NOTICIAS, Matan a preso que estaba secuestrado en el Rodeo II. En:<

http://www.ultimasnoticias.com.ve/noticias/actualidad/sucesos/matan-a-preso-que-estaba-secuestrado-en-el-

rodeo-i.aspx#ixzz3w8ioPLQ6>. Consultado el 15 de diciembre 2015.
503

 El nuevo régimen penitenciario venezolano, se inspira bajo un paradigma de respeto de los derechos

humanos y atención integral a las personas privadas de libertad, el cual es tutelado íntegramente por el Estado.

http://www.ultimasnoticias.com.ve/noticias/actualidad/sucesos/matan-a-preso-que-estaba-secuestrado-en-el-rodeo-i.aspx#ixzz3w8ioPLQ6
http://www.ultimasnoticias.com.ve/noticias/actualidad/sucesos/matan-a-preso-que-estaba-secuestrado-en-el-rodeo-i.aspx#ixzz3w8ioPLQ6

326

Actuaciones de la Defensoría del Pueblo

Sistema Penal de Responsabilidad de Adolescentes en conflicto con la Ley

La Defensoría del Pueblo, reimpulsó la temática de la defensa y vigilancia de los derechos

humanos de los y la adolescentes en conflicto con la ley penal. En tal sentido, se delinearon

una serie de acciones en favor de esta población de especial atención.

Mesas de trabajo con instituciones y movimientos sociales que trabajan a favor de los

derechos humanos de la niñez y la adolescencia

En junio en el marco del desarrollo de las reuniones emprendidas con las Organizaciones

No Gubernamentales (ONGS) que trabajan por los derechos de la niñez y la adolescencia

como es el caso de la Red de Derechos de Niños, Niñas y Adolescentes (Redhnna)
504

, se

debatieron aspectos relativos a la reforma del título V de la Ley Orgánica para la Protección

de Niños, Niñas y Adolescentes (Lopnna), del Sistema Penal de Responsabilidad de

Adolescente.

En este orden, se destaca que el Defensor del Pueblo Tarek William Saab Socializó con las

instituciones presentes algunas cifras inherentes a la situación de los y las adolescentes que

se encuentran recluidos y recluidas en las entidades de atención socioeducativas

centralizadas y descentralizadas donde se ejecuta la medida de privación de libertad
505

.

Estos datos fueron obtenidos en el mes de junio por la DdP a partir de la sistematización a

nivel nacional de las estadísticas emanadas por parte del Ministerio del Poder Popular para

el Servicio Penitenciario (Mppsp) y de las Gobernaciones de los estados Aragua, Carabobo,

Lara, Miranda, Nueva Esparta, Monagas, Sucre y Trujillo.

De igual forma, se efectuaron 16 inspecciones a entidades de atención socioeducativas, a

objeto de captar información in situ en las entidades de atención socioeducativas donde se

ejecuta la medida de privación de libertad, a los fines de constatar la situación de los

derechos humanos de la población adolescente en esta condición.

Con relación a la data estadística, se pudo conocer que para el mes de junio, la población

adolescente privada de libertad era de 2.052 adolescentes, de los cuales 1.890 eran de sexo

masculino y 162 del sexo femenino. De ese total, 1.099 estaban privados y privadas en

instituciones descentralizadas
506

 y 953 en centralizadas pertenecientes al Ministerio del

Poder Popular para el Servicio Penitenciario (Mppsp).

En cuanto a la condición jurídica de esta población adolescente, aproximadamente el 50%

se encontraban en proceso judicial y otro 50% ya estaban sancionados y sancionadas. La

504

 Agrupación que reúne a un grupo de Organizaciones No gubernamentales, entre ellas, Cecodap,

el Instituto de Investigaciones Jurídicas, la Universidad Católica Andrés Bello, la Fundación Luz y Vida, la

Asociación Muchachos de la Calle, la Asociación Venezolana de Justicia Social (Avejus), la Asociación Civil

VIVIR, la Federación de Instituciones Privadas de Atención al Niño, el Joven y la Familia (Fipan), y la Red

de Casas Don Bosco, entre otras.
505

 DEFENSORÍA DEL PUEBLO, Defensoría del Pueblo avanza en la defensa de los derechos de Niños,

Niñas y Adolescentes. En:< http://www.defensoria.gob.ve/zona-informativa/noticias/12-centrales/232-

defensoria-del-pueblo-avanza-en-la-defensa-de-los-derechos-de-ninos-ninas-y-adolescentes.html>.

Consultado 02 de diciembre 2015.
506

 De los estados Aragua, Carabobo, Lara, Miranda, Nueva Esparta, Monagas, Sucre y Trujillo

http://www.defensoria.gob.ve/zona-informativa/noticias/12-centrales/232-defensoria-del-pueblo-avanza-en-la-defensa-de-los-derechos-de-ninos-ninas-y-adolescentes.html
http://www.defensoria.gob.ve/zona-informativa/noticias/12-centrales/232-defensoria-del-pueblo-avanza-en-la-defensa-de-los-derechos-de-ninos-ninas-y-adolescentes.html

327

edad predominante en la comisión de hechos delictivos era de 17 años (34%), seguido por

los y las adolescentes de 16 años (27%). Cabe destacar, que para la fecha de la captura de

la información, no se encontró población adolescente con 12 y 13 años de edad privada de

libertad.

Respecto a los delitos cometidos por los y las adolescentes, predominan los relacionados

“contra las personas”. En primer lugar el robo en todas sus modalidades (58%), seguido del

homicidio en todas sus modalidades (23%).

En relación a los resultados de las inspecciones defensoriales, se pudo constatar que el 87%

de las entidades socioeducativas contó con programas educativos formales y se

desarrollaron actividades deportivas; en un 90% se impartieron actividades culturales y en

un 73% se aplicaron programas socio-productivos.

Por otra parte, se informó que el equipo multidisciplinario en estas entidades estaban

constituidos por un 87% por educadoras y educadores, 80% por abogadas u abogados, 93%

contaban con trabajadoras y trabajadores sociales y 63% tenían psicólogas y psicólogos, y

el 53% de las entidades socioeducativas tenían servicio médico operativo. El 97% de las

entidades socioeducativas poseían reglamento interno y un 93% contaban con plan

individual para los y las adolescentes; en un 90% se aplicaba algún criterio para la

agrupación dentro de los dormitorios.

Se comunicó que hay mejoras significativas en las infraestructuras físicas de las entidades

de atención que dependen del Mppsp. No obstante, se recomendó la importancia de

continuar con los esfuerzos para optimizar la ejecución de los programas y mejorar el

funcionamiento de las entidades tanto centralizadas como descentralizadas.

Finalmente, el Defensor del Pueblo invitó a estas ONGS a participar en reuniones con los

integrantes del Sistema de Responsabilidad Penal de Adolescentes, a los fines de poder

discernir el contenido a profundidad de la reforma de la Loppna, a objeto de esgrimir

recomendaciones para adecuar su posible impacto en las prácticas y metodologías de

trabajo de las instituciones públicas y privadas.

Inspección a la Entidad de Atención Socioeducativa “Ciudad Caracas”

En agosto, el Defensor del Pueblo, visitó e inspeccionó la entidad de atención para

adolescentes masculinos “Ciudad Caracas”, ubicada en la parroquia El Cementerio del

municipio Libertador del Distrito Capital , con el fin de constatar las condiciones de

reclusión de los adolescentes en conflicto con la ley penal.

Esta inspección, formó parte del plan de visitas que el Defensor efectuó a diferentes

instituciones del Estado venezolano, a los fines de corroborar la situación de los derechos

humanos de las poblaciones de especial atención, entre ellas, las personas privadas de

libertad.

Durante el desarrollo de esta visita, la máxima autoridad de la Institución Nacional de

Derechos Humanos, constató, que la referida entidad de atención al momento de la

supervisión contaba con una población de 58 personas privadas de libertad, de los cuales,

44 eran adolescentes y 13 eran jóvenes adultos, durante el recorrido interactuó con la

población y recogió algunas peticiones como la solicitud de más actividades

socioproductivas como la instalación de una sala de computación.

328

El Defensor, constató que el Mppsp ha hecho un esfuerzo en mejorar las condiciones de

reclusión de esta población, así como la futura inclusión social de los adolescentes y

jóvenes adultos a través de la enseñanza de habilidades para la vida a través de la ejecución

de los programas socioeducativos, productivos, recreativos y deportivos, entre otros.

Sin embargo, efectuó recomendaciones a los fines de seguir optimizando la entidad de

atención, y mejorando las condiciones de la infraestructura física a través del Fondo de

Edificaciones Penitenciarias (Fonep), a los fines de fortalecer las reparaciones de la entidad.

Por otra parte, instó a fortificar los planes recreativos y de formación para el trabajo -como

por ejemplo la solicitud de los adolescentes en impartir cursos de computación-, así como

otras acciones tendentes a coadyuvar al fortalecimiento de factores protectores que ayuden

a contribuir con la inclusión social de los y las adolescentes.

La Institución reitera que se debe estudiar la posibilidad de que estos esfuerzos se vean

como una política nacional, que oriente y/o incluya a las entidades de atención

descentralizadas
507

, a objeto de beneficiar a toda la población adolescente que se encuentre

en conflicto con la Ley Penal.

Convenio Defensoría del Pueblo – Fondo para la Infancia de las Naciones Unidas

La Defensoría del Pueblo, dando continuidad a las políticas que benefician a la población

infantil y adolescente, en 2015, concretó con el Fondo de las Naciones Unidas para la

Infancia (Unicef), la nueva firma del convenio de cooperación interinstitucional (2015-

2019), el cual se desprende del Marco de Asistencia de las Naciones Unidas para el

Desarrollo (Manud) 2015-2019, suscrito a su vez por el Ejecutivo Nacional y el Sistema de

las Naciones Unidas (ONU).

Este convenio, contiene una serie de acciones tendentes a contribuir con la protección

integral de los niños, niñas y adolescentes que se encuentran en condición de

vulnerabilidad, como lo son los y las adolescentes en conflicto con la ley penal. En tal

sentido, esta alianza traza en esta área, una tarea específica de fortalecer las labores

defensoriales de investigación y vigilancia de los derechos humanos de esta población
508

.

Estas áreas se focalizan en el diseño de una investigación inherente a las medidas no

privativas de libertad y al fortalecimiento del “Sistema Informático para las Inspecciones

en materia de Responsabilidad Penal de Adolescentes” (Siirpa), a objeto de facilitar la

transcripción y vaciado de los instrumentos de inspección defensorial que rigen la materia.

Sistema penitenciario

La Defensoría del Pueblo, reforzó en 2015 sus actuaciones en materia de defensa y

vigilancia de los derechos humanos de las personas privadas de libertad recluidas en

establecimientos penitenciarios y centros de detención preventiva. Sin embargo, continua

preocupando a la Institución, que el Ministerio del Poder Popular para el Servicio

507

 Entre ellas las que se encuentran en los estados Aragua, Carabobo, Lara, Nueva Esparta, Miranda,

Monagas, Trujillo y Sucre.
508

 DEFENSORÍA DEL PUEBLO, DdP y Unicef firman plan de trabajo en materia de protección de la niñez

y adolescencia. En:< http://www.defensoria.gob.ve/zona-informativa/noticias/12-centrales/321-ddp-y-unicef-

firman-plan-de-trabajo-en-materia-de-proteccion-de-la-ninez-y-adolescencia.html>. Consultado 15 de

diciembre 2015.

http://www.defensoria.gob.ve/zona-informativa/noticias/12-centrales/321-ddp-y-unicef-firman-plan-de-trabajo-en-materia-de-proteccion-de-la-ninez-y-adolescencia.html
http://www.defensoria.gob.ve/zona-informativa/noticias/12-centrales/321-ddp-y-unicef-firman-plan-de-trabajo-en-materia-de-proteccion-de-la-ninez-y-adolescencia.html
http://www.defensoria.gob.ve/zona-informativa/noticias/12-centrales/232-defensoria-del-pueblo-avanza-en-la-defensa-de-los-derechos-de-ninos-ninas-y-adolescentes.html
http://www.defensoria.gob.ve/zona-informativa/noticias/12-centrales/232-defensoria-del-pueblo-avanza-en-la-defensa-de-los-derechos-de-ninos-ninas-y-adolescentes.html
http://www.defensoria.gob.ve/zona-informativa/noticias/12-centrales/232-defensoria-del-pueblo-avanza-en-la-defensa-de-los-derechos-de-ninos-ninas-y-adolescentes.html

329

Penitenciario (Mppsp), en algunos casos limite el ejercicio de las funciones defensoriales,

por parte de algunas de las autoridades de los establecimientos penitenciarios y de las

entidades de atención socioeducativas.

Inspección al Instituto Nacional de Orientación Femenina (INOF)

El Defensor del Pueblo efectuó en julio una visita al Instituto Nacional de Orientación

Femenina (INOF), a los fines de observar las condiciones de reclusión de las mujeres

privadas de libertad. Esta inspección fue efectuada en compañía de los integrantes de la

Comisión Nacional de Prevención de la Tortura y otros tratos crueles, inhumanos o

degradantes
509

.

Durante el recorrido, el máximo representante de la DdP constató luego de establecer

algunas conversaciones con las privadas de libertad, que el recinto penitenciario en líneas

generales cuenta con una recuperación significativa de la infraestructura física.

De igual forma, observó que se prestan varios servicios de atención integral tales como:

guardería para los niños y niñas, formación para el estudio y el trabajo en diversas

actividades socioproductivas, así como el desarrollo de actividades deportivas, culturales y

recreativas.

Posterior a esta visita, la Institución se comprometió en trabajar en conjunto con el

Ministerio del Poder Popular para el Servicio Penitenciario (Mppsp), a los fines de estudiar

algunos casos para gestionar el posible otorgamiento de medidas humanitarias o sustitutivas

a la privación de libertad para aquellas mujeres que por razones de salud, edad, o cualquier

otra índole sean candidatas a optar algún beneficio procesal.

En el desarrollo de esta actividad, la DdP gestionó algunos casos en materia de salud con

las autoridades nacionales y regionales para la debida atención de aquellas patologías que

ameritaban intervención quirúrgica y/o tratamientos médicos.

Por otra parte, se detectó la existencia de una ciudadana de nacionalidad sudafricana que

padecía de cáncer y tenía una pena accesoria de expulsión del territorio nacional. Ante este

caso, la DdP efectuó seguimiento al mismo ante las autoridades del Mppsp y del Servicio

Autónomo de Migración y Extranjería (Saime), a los fines de conocer los detalles del

proceso de expulsión y de las condiciones de salud de esta ciudadana.

Inspección al Centro de Penitenciario Agroproductivo de Barcelona

Como parte de las visitas emprendidas por la Institución a los establecimientos

penitenciarios en donde el Estado venezolano ha recuperado el régimen. El Defensor

Delegado del estado Anzoátegui, efectuó una inspección al Centro de Penitenciario

Agroproductivo de Barcelona en compañía de las autoridades del Mppsp, a objeto de

constatar el funcionamiento de este centro de reclusión y la atención brindada a la

población privada de libertad.

En este sentido, se pudo observar que las condiciones de reclusión se adecuan a los

estándares y recomendaciones nacionales e internacionales que rigen la materia, ya que en

este recinto se encuentran operativos varios servicios de atención integral como las áreas de

509

 DEFENSORÍA DEL PUEBLO. Defensor del Pueblo solicitará beneficios para internas del INOF. En:

<http://www.defensoria.gob.ve/zona-informativa/noticias/12-centrales/206-defensor-del-pueblo-visito-

instituto-nacional-de-orientacion-femenina-inof.html>. Consultado el 15 de diciembre 2015.

http://www.defensoria.gob.ve/zona-informativa/noticias/12-centrales/206-defensor-del-pueblo-visito-instituto-nacional-de-orientacion-femenina-inof.html
http://www.defensoria.gob.ve/zona-informativa/noticias/12-centrales/206-defensor-del-pueblo-visito-instituto-nacional-de-orientacion-femenina-inof.html
http://www.defensoria.gob.ve/zona-informativa/noticias/12-centrales/206-defensor-del-pueblo-visito-instituto-nacional-de-orientacion-femenina-inof.html

330

salud, espacios socio-productivos, asistencia socio- jurídica y el disfrute de actividades

educativas, recreativas y culturales.

Internado Judicial Capital Rodeo II

La Defensoría del Pueblo, estuvo atenta a los acontecimientos acaecidos en octubre y

noviembre en el Internado Judicial Capital Rodeo II, en donde líderes y grupos negativos

de privados de libertad, retuvieron a más de seis funcionarios y funcionarias del personal

custodio y técnico- profesional adscrito a este recinto penitenciario, a los fines de exigir

entre otras cosas, mejoras en la alimentación y el traslado a otros centros de reclusión sin

régimen tutelado por el Estado venezolano.

La Institución estuvo presente en el desarrollo de estos lamentables hechos, para lo cual,

acompañó al ente rector del sistema penitenciario en el proceso de diálogo con los

familiares de los privados de libertad, para lo cual, exhortó a los reclusos involucrados de

deponer su actitud violenta y cese inmediato de la retención de los servidores y servidoras

públicas, a los fines de poder entablar una franca mediación y búsqueda factible de las

soluciones a los problemas.

Al cierre de este informe, la situación en este establecimiento penitenciario estuvo

controlada por el ente rector del sistema penitenciario.

Centros de detención preventiva

La Institución Nacional de Derechos Humanos en 2015 ha venido efectuando a nivel

nacional un seguimiento a la situación de los derechos humanos de las personas privadas de

libertad recluidas en los centros de detención preventiva.

En tal sentido, hasta setiembre la población privada de libertad recluida en estos

establecimientos era de 22.759. De este total, 13.314 estaban recluidos y recluidas en las

diferentes comandancias y/o retenes de las diferentes policías regionales a nivel nacional;

4.149 estaban en los calabozos del Cuerpo de Investigaciones Científicas Penales y

Criminalísticas (Cicpc); 4.049 se encontraban en las distintas sedes de la Policía Nacional

Bolivariana; y 1.247 estaban privados y privadas de libertad en las celdas de las diferentes

sedes de las policías municipales.

De acuerdo con los reportes de las Defensorías Delegadas Estadales, estos establecimientos

presentan en los estados Amazonas, Apure, Área Metropolitana de Caracas, Cojedes,

Guárico, Mérida, Miranda, Sucre, Táchira, Vargas y Zulia, un colapso con respecto a la

capacidad real de reclusión y la capacidad instalada, lo que trae como consecuencia

hacinamiento, y con ello la proliferación de enfermedades y hechos de violencia.

La Institución reconoce que desde la creación del Ministerio del Poder Popular para el

Servicio Penitenciario (Mppsp) en 2011, los diferentes hechos de violencia, así como otros

nudos críticos propios del sistema penitenciario, han venido solucionándose con la

instauración progresiva del nuevo régimen penitenciario tutelado por el Estado venezolano

que apunta a la transformación definitiva del Sistema.

No obstante, la poca coordinación entre el ente rector del Sistema Penitenciario y las

instituciones policiales han afianzado la problemática de la sobrepoblación penal en los

centros de detención preventiva trayendo como consecuencia los problemas anteriormente

descritos y vulneraciones a los derechos humanos de las personas privadas de libertad.

331

Ante todo esto, se recomendó al Mppsp a coadyuvar en la pronta solución de la

problemática enunciada, para lo cual, la DdP ve como positiva la realización de Planes

Cayapas en estos establecimientos. Sin embargo, es imperiosa la necesidad de expandir su

radio de acción en aquellas sedes policiales y castrenses con altas tasas de hacinamiento.

Por su parte, la Institución remitió un listado de 40 personas en condición de penados y

penadas a nivel nacional, a los fines de ser trasladados y trasladadas a los establecimientos

penitenciarios.

Otra acción impulsada por la DdP, fue la constitución de una mesa de trabajo de alto nivel

con las autoridades del Mppsp, del Ministerio del Poder Popular para la Defensa, así como

los integrantes del sistema de justicia y del sistema penitenciario, a objeto de lograr una

mayor articulación y buscar posibles soluciones para el descongestionamiento de los

centros de detención preventiva adscritos a los cuerpos castrenses.

La Defensoría del Pueblo, apuesta a la humanización definitiva de todo el sistema

penitenciario, y considera fundamental el traslado por parte del ente rector de las personas

que se encuentran preventivamente recluidas en las comandancias y/o retenes policiales,

así como de los demás cuerpos castrenses hacia los establecimientos penitenciarios, luego

de que los tribunales respectivos ordenen como sitio de reclusión un internado judicial u

otro establecimiento carcelario.

Todo ello enmarcado en las disposiciones constitucionales y legales, así como las

recomendaciones y estándares nacionales e internacionales que rigen la materia. Para ello,

se debe continuar y avanzar en la construcción e inauguración de los internados judiciales

inspirados en la nueva concesión de respeto a la dignidad humana y mejoras en las

condiciones de vida de las personas privadas de libertad que se encuentran bajo la

protección del Estado.

Por otra parte, persiste la carencia de establecimientos penitenciarios en algunas entidades

del país, como por ejemplo Vargas, Cojedes, Delta Amacuro y Amazonas. Entidades, en las

cuales los Centros de Detención Preventiva carecen de espacios suficientes para albergar a

la población privada de libertad.

Situación de los derechos humanos de la población indígena privada de libertad

En septiembre, la Defensoría del Pueblo con la cooperación del Mppsp, se trazó una línea

de investigación a los fines de elaborar un diagnóstico sobre la situación de los derechos

humanos de la población indígena privada de libertad en Venezuela.

El estudio se focalizó en la población indígena privada de libertad recluida en los

establecimientos penitenciarios del Mppsp y de los principales centros de detención

preventiva ubicados en los estados Amazonas, Delta Amacuro y Zulia.

La escogencia de esta población estuvo determinada por varias dimensiones, entre ellas: la

ubicación territorial de los pueblos indígenas de la que son originarias las personas privadas

de libertad en los establecimientos de reclusión; la ubicación geográfica de los

establecimientos en los que se encuentran recluidas personas indígenas, el género o la

diversidad sexual y su condición jurídica penal, penitenciaria y de derechos humanos,

lográndose entrevistar un universo de 215 indígenas privados de libertad.

332

Esta investigación de carácter exploratoria será presentada en el primer trimestre de 2016,

cuyos resultados podrán ser compartidos con el Ejecutivo Nacional y las gobernaciones de

los estados anteriormente mencionados a objeto de contribuir al fortalecimiento de las

políticas públicas en materia de atención integral a la población indígena privada de

libertad.

Otras Acciones de la Defensoría del Pueblo respecto a personas detenidas

Medidas sustitutivas de libertad

Durante 2015 la Defensoría del Pueblo introdujo ante los tribunales competentes la

solicitud de medidas sustitutivas para aquellas personas privadas de libertad que pudieran

padecer problemas de salud. Gracias a las gestiones de nuestra institución se obtuvieron

medidas de este tipo para decenas de personas en todo el país, entre ellas:

Jeremías Silva: Se encontraba privado de libertad en el Centro Penitenciario Yare III. Fue

condenado por el Tribunal 9º de Control a tres años de prisión. La Defensoría del Pueblo

hizo la recomendación ante el tribunal para que se le otorgara suspensión condicional de la

pena, en fecha 24 de marzo de 2015. Posteriormente, en abril le fue otorgado el beneficio

recomendado.

María Magali Contreras: Actualmente con arresto domiciliario, estuvo privada de

libertad en el Sebin-El Helicoide. Por solicitudes recibidas por parte de sus familiares y la

ONG Amnistía Internacional, quienes alegaron graves problemas de salud, la Defensoría

del Pueblo solicitó medidas menos gravosas ante el tribunal correspondiente en fecha 26-

03-2015 y se ratificó nuevamente la solicitud en fecha 27 de abril, acordándose medida

sustitutiva de la privativa de libertad.

Antonio Ledezma: Actualmente con arresto domiciliario, por solicitud de la Defensoría

del Pueblo. Estuvo recluido en el Cenapromil desde el mes de abril de 2015 hasta junio de

2015. Se efectuaron cuatro visitas de seguimiento y vigilancia a los derechos humanos, se

verificaron las condiciones de reclusión, las cuales eran óptimas: se encontraba en una

celda que mide aproximadamente 12 m
2
, con baño privado, cama, colchón, almohada,

cobija, nevera, horno microondas, televisor con decodificador satelital, entre otras

comodidades. En ese sentido no fue necesario plantear ninguna recomendación, debido a

que el detenido expresó: que recibía un trato digno, le permitían visitas de sus familiares y

abogados, también le permitían el ingreso de objetos personales y comida. Expresó también

que su salud era buena, estable y no tenía enfermedades graves. Había sido operado de 3

hernias abdominales, sin embargo, las hernias aparecieron nuevamente y en fecha 24-04-

2015 se practicó visita de seguimiento, recomendándose el traslado inmediato al centro

médico para ser operado. En fecha 26 de abril fue intervenido quirúrgicamente.

Miguel Ángel Nieto: Actualmente con arresto domiciliario, por solicitud de la Defensoría

del Pueblo. Se recibió solicitud de su madre (Iraida de Nieto) quien consignó informes

médicos de su hijo, quien presenta problemas graves de salud. Se solicitó medida cautelar

menos gravosa, la cual fue otorgada el 16 de marzo de 2015.

Christian Holdack: Actualmente con arresto domiciliario, por solicitud de la Defensoría

del Pueblo. Se realizaron visitas al centro de detención verificándose las condiciones y

constatándose su estado de salud. En ese sentido se procedió a solicitar medida cautelar

333

menos gravosa, sustitutiva a la privación de libertad, ante el tribunal que lleva la causa. En

fecha 17-03-2015 fue otorgada la medida menos gravosa.

Marcelo Crovato: Actualmente con arresto domiciliario, por solicitud de la Defensoría del

Pueblo. Se realizaron visitas al centro de detención verificándose las condiciones y

constatándose su estado de salud. En ese sentido se procedió a solicitar medida cautelar

menos gravosa, sustitutiva a la privación de libertad, ante el tribunal que lleva la causa. En

fecha 26 de febrero fue otorgada la medida menos gravosa.

José de Jesús Gámez Bustamante: Recluido en el Sebin-El Helicoide. Se realizó visita

verificándose las condiciones y constatándose su estado de salud. En ese sentido se

procedió a solicitar medida cautelar menos gravosa, sustitutiva a la privación de libertad,

ante el tribunal que lleva la causa en fecha 26 de marzo de 2015.

Pablo Estrada: Actualmente con arresto domiciliario, le fue otorgada medida sustitutiva a

la privativa de libertad en fecha 29 de abril, a petición de la Defensoría del Pueblo, debido a

problemas de salud (tuberculosis). Fueron atendidos sus padres y abogados.

Andrés León: Actualmente con arresto domiciliario, le fue otorgada dicha medida en fecha

25 de junio de 2015 a petición de la Defensoría del Pueblo, debido a graves problema de

salud, entre los cuales destaca cardiopatía bacteriana, problemas de cervical, inflamación de

hígado y vaso. La DdP, realizó visitas de seguimiento y vigilancia y acompañamiento en

todo momento.

Gerardo Resplandor y Douglas Morillo: Actualmente con arresto domiciliario, por

solicitud de la Defensoría del Pueblo, les fue otorgada la medida en fecha 23 de junio de

2015, se encontraban privados de libertad en la sede del Sebin-El Helicoide.

Raúl Baduel y Alexander Tirado: Actualmente recluidos en el Internado Judicial de

Carabobo. Se han realizado visitas de seguimiento y vigilancia a sus derechos humanos.

Estuvieron en Huelga de Hambre por 28 días, la levantaron el 23 de junio de 2015.

Raúl Isaías Baduel: Fue condenado a siete años y 11 meses por sustracción de fondos

públicos, abuso de autoridad y delito contra el decoro militar. Estuvo recluido en el

Cenapromil durante seis años y cuatro meses. Se atendió a sus abogados Omar Mora Tosta

y Theresly Malavé, así como a su hija Andreína Baduel, en cuanto a la solicitud de

mediación ante el Tribunal que lleva la causa para el otorgamiento de las medidas

alternativas de cumplimiento de pena que le correspondían. En fecha 12 de agosto de 2015

le fue otorgado el beneficio procesal de libertad condicional con régimen de presentación

cada 30 días ante el Juzgado, gracias a la mediación de la Defensoría del Pueblo.

Inés González: El 22 de septiembre el Defensor del Pueblo recibió a familiares de Inés

González, quienes solicitaron mediación de la Defensoría del Pueblo ante el tribunal que

lleva la causa para garantizar su salud. El Defensor anunció el 3 de noviembre la

tramitación ante la Sala Penal del Tribunal Supremo de Justicia de una medida humanitaria,

por razones de salud para Inés González, la cual fue acordada el 16 de noviembre.

Laided Salazar: El 22 de enero de 2016 el Defensor del Pueblo informó que solicitó ante

el Consejo de Guerra Accidental de Caracas una medida cautelar sustitutiva de libertad, por

razones de salud, a favor de la capitana Laided Salazar, quien se encontraba recluida en el

Centro penitenciario de Uribana. Explicó que “luego de acciones defensoriales hechas por

la institución en el estado Lara, donde ella se encuentra privada de libertad (…), hemos

334

creído pertinente hacer dicha solicitud por razones humanitarias”. La medida fue acordada

por la Corte Marcial el 12 de febrero.

Vigilancia de derechos humanos de privados de libertad emblemáticos

La Defensoría del Pueblo a fin de asegurar la integridad física, emocional y espiritual de algunos

ciudadanos que se encuentran en privación de libertad, realizó diferentes visitas y elevó varias

recomendaciones que se describen de manera sintética a continuación:

Leopoldo López. Al ser visitado por el equipo defensorial, se constató que López, se

encuentra en una celda que mide aproximadamente 9m
2
, con baño privado, cama, colchón,

almohada, cobija, nevera, horno microondas, televisor con decodificador satelital, entre

otras comodidades. Sin embargo; el detenido hizo varias solicitudes que planteamos como

recomendaciones:

1. Que le permitan conversar con el sacerdote de forma privada.

2. Que le permitan retomar el programa de la siembra.

3. Que le permitan usar este espacio como área común y de ejercicio.

4. Que le permitan los libros de matemática y de Jesucristo.

5. Que le permitan el equipo de música que le quitaron en la requisa y sus libros y

manuscritos.

Es importante destacar, que se ha corroborado el estado de salud del ciudadano, y se

constató que además de sus abogados, podrá recibir la visita de sus hijos los fines de

semana, pese a la sanción que debe cumplir por incautársele un teléfono celular
510

.

La DdP ha realizado en total 24 visitas de seguimiento y vigilancia a los Derechos

Humanos de Leopoldo López, constatándose sus condiciones de reclusión. Además, ha

ejecutado 75 actuaciones defensoriales de seguimiento a las condiciones de salud, así como

recomendaciones y advertencias al privado de libertad sobre los riesgos y consecuencias

que implica una huelga de hambre.

Daniel Ceballos. Estuvo recluido en el Cenapromil por el lapso de un año. Luego fue

trasladado al Centro de Procesados 26 de julio en el Estado Guárico y posteriormente, al

Sebin sede El Helicoide, Caracas. En las visitas efectuadas, el ciudadano no manifestó tener

problemas de salud. Además se constataron las condiciones de detención del ciudadano

Ceballos. De acuerdo con lo observado, dichas condiciones eran óptimas. La celda que

mide aproximadamente 9m
2
, cuenta con baño privado, cama, colchón, almohada, cobija,

nevera, horno microondas, entre otras comodidades, y en ese sentido no fue necesario

plantear ninguna recomendación.

Es importante resaltar que la DdP se mantuvo vigilante por la salud de Ceballos durante la

huelga de hambre que decidió realizar, el cual fue visitado por sus abogados y evaluado por

médicos que determinaron que se encontraba en “óptimo estado de salud”, y le fue

habilitada una oficina frente a la del director del Centro de Procesados 26 de Julio
511

. Se

510 DEFENSORÍA DEL PUEBLO. Defensoría del Pueblo se reunió con las ONG de niñez y adolescencia.

En: <http://www.defensoria.gob.ve/zona-informativa/noticias/12-centrales/168-defensoria-del-pueblo-se-

reunio-con-ongs-de-ninez-y-adolescencia.html>. Publicado el 27 de mayo de 2015.
511

 DEFENSORÍA DEL PUEBLO. Defensoría del Pueblo se reunió con las ONG de niñez y adolescencia, cit.

335

efectuaron 18 visitas de seguimiento y vigilancia a los Derechos Humanos de Ceballos. La

DdP realizó recomendaciones y advertencias al privado de libertad sobre los riesgos y

consecuencias que implica una huelga de hambre. Por último se le concedió medida de

arresto domiciliario en fecha 11 de agosto de 2015.

Lorent Gómez Saleh, Gabriel Valles y Gerardo Carrero. Recluidos en las instalaciones

del Servicio Bolivariano de Inteligencia Nacional (Sebin), Sede de Plaza Venezuela; y

Gerardo Carrero, recluido en el Sebin, sede El Helicoide, se pudo evidenciar luego de las

visitas efectuadas, que dentro de las condiciones de detención, cada ciudadano cuenta con

una celda que mide aproximadamente 6m
2
, con cama, colchón, almohada, cobija, espacio

para closet y aire acondicionado con temperatura adecuada. Además, en el área común hay

un baño, sala comedor, televisor, bicicleta de ejercicio y un peso. Las recomendaciones

efectuadas fueron:

1. Que los privados de libertad puedan tener acceso a recibir sol diariamente.

2. En caso de enfermedades puedan recibir atención médica de forma inmediata.

3. Que puedan utilizar la mesa del comedor para comer o en su defecto, le sea colocada

una mesa y silla en su habitación.

4. Que puedan realizar cada tres días una llamada telefónica a los familiares.

5. Que puedan recibir visita de sus abogados un día a la semana.

Respecto a Gerardo Carrero, se realizó mediación para que fuera traslado al sitio de

retención en Sebin, sede El Helicoide. Se han realizado solicitudes ante el Tribunal 12 de

Juicio para que sea trasladado a un centro de salud pública, debido a que presenta

problemas de estómago, un diente partido y abscesos en la piel. Ha recibido la atención

médica necesaria. Se mantiene comunicación con los familiares de los detenidos antes

mencionados y las visitas de seguimiento y vigilancia periódicamente.

Recomendaciones

Al Ministerio del Poder Popular para el Servicio Penitenciario

Sistema Penitenciario

1. Comunicar a los servidores públicos y servidoras públicas encargados y encargadas de

direccionar los establecimientos penitenciarios y las entidades de atención

socioeducativas, el rol, la misión y el objetivo de la Institución Nacional de Derechos

Humanos.

2. Estudiar la posibilidad de reactivar el “Consejo Superior Penitenciario” como instancia

de coordinación interinstitucional entre los operarios del Sistema de Justicia y el

Sistema Penitenciario, a fin de colaborar con la búsqueda de soluciones a los nudos

críticos del Sistema Penitenciario.

3. Propiciar una mayor coordinación con el Viceministerio del Sistema Integrado de

Policial (Visipol) del Ministerio del Poder Popular para las Relaciones Interiores,

Justicia y Paz, así como las instituciones policiales y castrenses, a los fines de mitigar

la problemática del hacinamiento en los centros de detención preventiva

336

4. Continuar con la trasformación del sistema penitenciario, a los fines de lograr la

reinserción social de los privados y privadas de libertad a través de métodos socio-

educativos, de formación productiva, basados en principios de igualdad y justicia

social de conformidad con lo establecido en la Constitución de la República

Bolivariana de Venezuela, así como los instrumentos internacionales de derechos

humanos que rigen la materia.

5. Continuar con el rescate progresivo del control de los establecimientos, apegados al

uso racional y proporcional de la fuerza, el respeto de los derechos humanos de las

personas privadas de libertad, y la utilización de la mediación como herramienta para

la resolución de los conflictos.

6. Fortalecer las políticas de seguridad para el ingreso a los establecimientos

penitenciarios, respetando ante todo la dignidad y los derechos humanos de los

familiares de las personas privadas de libertad.

7. Proseguir con la coordinación en la implementación del “Plan el Combinadito” a nivel

nacional, a objeto de garantizar la tutela judicial efectiva y la dignificación de las

condiciones de vida de las personas privadas de libertad, en especial en los centros de

detención preventiva con altas tasas de hacinamiento - estados Amazonas, Vargas,

Guárico, Mérida, Miranda, Zulia y Cojedes.

8. Continuar con la observancia de los casos de las personas privadas de libertad con

graves problemas de salud susceptibles para la aplicación de fórmulas alternativas de

cumplimiento de pena, medidas humanitarias o medidas cautelares.

9. Fortalecer las políticas públicas integrales para el reconocimiento y respeto de las

personas privadas de libertad en situación de especial atención, tales como: personas

con discapacidad, indígenas, jóvenes adultos(as), y adultos(as) mayores, para dar

cumplimiento a las “Reglas Mandela”.

10. Profundizar las políticas penitenciarias con perspectiva de género, que permitan

proteger las necesidades de las mujeres privadas de libertad.

11. Fortalecer los planes de profesionalización del personal penitenciario, hacer efectiva

su incorporación en número suficiente, con estabilidad laboral, salario digno y

competitivo, adecuados beneficios sociales, salud y plan de carrera.

12. Acelerar la construcción de los establecimientos penitenciarios para procesadas y

procesados judiciales.

13. Tomar en consideración la construcción de establecimientos penitenciarios en los

estados Vargas, Cojedes, Delta Amacuro y Amazonas.

Sistema Penal de Responsabilidad de los y las Adolescentes

1. Continuar con los planes, programas, actividades y servicios prestados en las entidades

de atención socioeducativas para adolescentes en conflicto con la ley penal, bajo los

postulados de la doctrina de protección integral.

2. Estudiar la posibilidad de que los planes y programas socioeducativos sean impartidos

como una política nacional, que oriente y/o incluya a las entidades de atención

descentralizadas, a objeto de beneficiar a toda la población adolescente por igual que se

encuentre en conflicto con la Ley penal.

337

3. Procurar que el talento humano reciba formación especializada en la doctrina de

protección integral.

4. Tomar en consideración la construcción de entidades de atención socioeducativas en el

estado Vargas.

5. Fortalecer los programas socioeducativos de formación para el trabajo, así como los de

corte deportivo y cultural.

Al Poder Judicial

Tribunal Supremo de Justicia

1. Procurar mayor celeridad en los procesos penales ordinarios, a los fines de disminuir el

retardo procesal.

2. Cumplir con los lapsos legalmente establecidos para el otorgamiento de alguna medida

cautelar o fórmula alternativa al cumplimiento de la pena, para aquellos privados y

privadas de libertad que reúnan los requisitos necesarios.

Defensa Pública

1. Fortalecer los mecanismos para coadyuvar al otorgamiento de alguna medida cautelar

o fórmula alternativa al cumplimiento de la pena.

Al Poder Ciudadano

Ministerio Público

1. Favorecer el otorgamiento de medidas no privativas de libertad para delitos menos

gravosos.

2. Investigar de manera exhaustiva las denuncias sobre situaciones que pudieran

comprometer derechos humanos en los centros penitenciarios.

3. Agilizar los métodos de investigación penal.

338

Régimen Socio Económico. Seguridad

alimentaria

Derecho a la soberanía y seguridad alimentaria

Marco Normativo

Al hablar del derecho a la alimentación, es necesario remitirlo a instrumentos de derecho

internacional, como la Declaración Universal de los Derechos Humanos de 1948, en la cual

se reconoce este derecho como parte importante del nivel de vida adecuado. Lo amparan

además, el Pacto Internacional de Derechos Económicos, Sociales y Culturales (art. 11), el

Comité de los Derechos Económicos, Sociales y Culturales (Observación General Nº 12);

mientras que en el caso específico de Venezuela, el derecho a la alimentación, está

plenamente reconocido y consagrado en la Constitución de la República Bolivariana de

Venezuela, específicamente en el artículo 117.

“Todas las personas tendrán derecho a disponer de bienes y servicios de calidad, así

como a una información adecuada y no engañosa sobre el contenido y características

de los productos y servicios que consumen; a la libertad de elección y a un trato

equitativo y digno”

Ahora bien, en cuanto al derecho a la alimentación, es importante tomar en consideración

las palabras del Relator Especial quien señala lo siguiente:

“es el derecho a tener acceso regular, permanente y sin restricciones a la

alimentación, ya sea directamente o a través de la compra, a un nivel suficiente y

adecuado, tanto en términos cualitativos como cuantitativos, que corresponda a las

tradiciones culturales de la población a la que el consumidor pertenece, y que

garantice una vida psíquica y física, individual y colectiva, satisfactoria, digna y libre

de temor”.

Entre los componentes o elementos fundamentales que integran el derecho a la

alimentación, y que están en consonancia con la Observación General Nº 12 del Comité de

los Derechos Económicos, Sociales y Culturales de las Naciones Unidas, se encuentran:

1.- La disponibilidad alimentaria, la cual establece que los alimentos estén disponibles a

través de fuentes naturales, bien sea mediante la producción de alimentos (agricultura y

ganadería) o por otros medios que permitan la obtención de alimentos. Y que además; los

alimentos estén disponibles a la venta al detal al consumidor.

2.- La accesibilidad, ésta tiene que ver con la garantía al acceso físico y económico a los

alimentos y que los alimentos deben ser asequibles a todos y todas, incluyendo a los grupos

más vulnerables físicamente, es decir; los niños y las niñas, los adultos y las adultas

mayores, las personas con discapacidad. Toda persona debe ser capaz de procurarse

alimentos para una alimentación adecuada sin que ello implique comprometer ninguna otra

necesidad básica: medicamentos, alquiler, gastos escolares, entre otras.

339

3.- El consumo, incluye aquello que se consume, su calidad y riesgo para la salud, cómo se

prepara para el consumo y cómo se distribuyen los alimentos dentro del grupo familiar, y;

4.- El aprovechamiento biológico, incluye las funciones de utilización del cuerpo, quien

aprovecha los alimentos consumidos.

La Ley de Alimentación para los Trabajadores y las Trabajadoras

En noviembre de 2014 fue dictado por el Ejecutivo. el Decreto con Rango, Valor y Fuerza

de Ley de Reforma Parcial de la Ley de Alimentación para los Trabajadores y las

Trabajadoras nº 1.393
512

, cuyo objeto es de acuerdo al art. 1, “ regular el beneficio de

alimentación para proteger y mejorar el estado nutricional de los trabajadores y las

trabajadoras, a fin de fortalecer su salud, prevenir las enfermedades ocupacionales y

propender a una mayor productividad laboral”

Al respecto, se dispone que el beneficio de alimentación por cada jornada de trabajo bien

sea cancelado cupón, ticket o tarjeta electrónica no podrá ser inferior a cero como cincuenta

unidades tributarias (0,50 U.T) ni superior a cero coma setenta y cinco unidades tributarias

(0,75 U.T) . (art.5)

Asimismo, se incorporó una Disposición Transitoria Única, la cual contempla que a partir

del 01 de diciembre de 2014, las entidades de trabajo incrementarán el valor del beneficio

previsto en el citado Decreto, según las siguientes reglas:

1.-“Cuando el valor del beneficio que vienen percibiendo se encuentre entre cero

coma veinticinco unidades tributarias (0,25 U.T) y cero coma cincuenta unidades

tributarias (0,50 U.T), ambos inclusive, se ajustará incrementando de manera lineal el

beneficio percibido en cero como veintinco unidades tributarias (0,25 U.T)

2.- Cuando el valor del beneficio que vienen percibiendo sea mayor a cero coma

cincuenta unidades tributarias (0,50 U.T), pero menor a cero coma setenta y cinco

unidades tributarias (0,75 U.T), se ajustará al límite superior de cero coma setanta y

cinco unidades tributarias (0,75 U.T)a que refiere el art. 5 del Decreto con Rango,

Valor y Fuerza de Ley.

Posteriormente, en octubre de 2015, a través de vía Habilitante
513

 se publicó Decreto con

Rango, Valor y Fuerza de Ley del Cestaticket Socialista para los trabajadores y

trabajadoras. (Decreto 2.066, Gaceta Oficial nº. 40.773, 23 de octubre de 2015).

A través de ese Decreto, se modificó el monto mínimo del cesta ticket socialista. De

acuerdo con el art. 7 del Decreto, el trabajador o trabajadora percibirá mensualmente, como

mínimo, el equivalente a una Unidad Tributaria y media (1,5 U.T) por día, a razón de 30

días por mes. Con esa reforma, se modificó la base de cálculo de 0.75 Unidades Tributarias

a 1,5 U.T y de 22 a 30 días para el ticket de alimentación, ubicándose ahora en Bs. 6.750

para todos los trabajadores y trabajadoras.

512

 Gaceta Oficial n.º 6.147 Extraordinario, 17 de noviembre de 2014.
513

 Ley que autoriza al Presidente de la República dictar Decretos con Rango, Valor y Fuerza de Ley, en las

Materias que se Delegan, Gaceta Oficial n.º 6.009 Extraordinario, 17 de diciembre de 2010.

340

Por otra parte, hay que señalar que la nueva Ley no contempla un límite mínimo de salario

para que los trabajadores y las trabajadoras reciban el beneficio de alimentación. Además,

la Ley mantiene el pago del beneficio en vacaciones y reposos, así como el descuento

cuando el trabajador no acuda a su lugar de trabajo por razones que no sean imputables a la

entidad de trabajo.

Situación Internacional: los precios de los alimentos

Según el índice de precios de la Organización de Naciones Unidas para la Agricultura y la

Alimentación (FAO)
514

, los precios de los alimentos mantuvieron su tendencia a la baja

con un descenso del 19% interanual, por lo que la factura mundial de importaciones caerá

al nivel de hace cinco años, según estimaciones de la FAO.

De acuerdo con la FAO, esa situación se debe a las reservas “excepcionalmente”

abundantes a raíz de las cosechas de 2014 y que servirán para compensar la ligera caída que

se espera este año. Por otro lado, considera la FAO, que la producción de cereales mundial

será este año un 1,5% menos que la del año anterior, debido esencialmente a la reducción

de las superficies de plantaciones de maíz. No obstante; el impacto se verá amortiguado por

los niveles “excepcionalmente altos” de las reservas existentes. Sin embargo, las cosechas

serán un 5% mayor a la media quinquenal. Estima además la FAO, que si las condiciones

meteorológicas se mantienen normales, por lo que resta del año, se cosecharán 2.500

millones de toneladas de cereales.

Por otra parte, la misma Organización de Naciones Unidas para la Agricultura y la

Alimentación, destaca que dada la abundante oferta, la caída de los precios del transporte y

el nivel del dólar, “la factura mundial de las importaciones alimentarias llegarán a su nivel

más bajo en cinco años”.

Además, señala la FAO que el precio de los productos lácteos son los que más han bajado,

seguidos por el azúcar, los cereales y los aceites vegetales. Mientras que los precios de la

carne aumentaron han mostrado una tendencia a la alza, su primera subida desde agosto de

2014.

Ahora bien, toda esa situación finalmente afecta es al consumidor, quien adquiere los

productos ya procesados, a un valor más costoso dependiendo de la peculiaridad de cada

uno de los países, lo que puede afectar severamente la realización del derecho humano a

una alimentación adecuada e incluso, afectar el poder adquisitivo de las personas, al verse

obligadas a gastar mayor parte de sus ingresos en una serie de alimentos los cuales resultan

cada vez más costosos.

De igual forma, la Organización de las Naciones Unidas para la Alimentación y la

Agricultura (FAO), el Fondo Internacional de Desarrollo Agrícola (FIDA) y el Programa

Mundial de Alimentos (PMA) presentaron el informe la Inseguridad Alimentaria en el

Mundo 2015
515

. En dicho informe se hace un balance de los progresos realizados hacia la

514

 El índice de precios de la Organización de Naciones Unidas para la Agricultura y la Alimentación, mide la

evolución mensual global de los precios de exportación de una canasta de cereales, aceites, productos lácteos,

azúcar y carne.
515

 ORGANIZACIÓN DE LAS NACIONES UNIDAS PARA LA ALIMENTACIÓN Y LA

AGRICULTURA. El Estado de la Inseguridad Alimentaria en el Mundo 2015.Cumplimiento de los objetivos

internacionales para 2015 en relación con el hambre: balance de los desiguales progresos. En:<http://www.

fao.org/3/a-i4646s/index.html/.Consultado el 08 de junio de 2015.

341

consecución de los objetivos establecidos por la comunidad internacional relacionados con

el hambre y se reflexiona sobre lo que aún queda por hacer, mientras se prepara la

transición a la nueva agenda para el desarrollo sostenible de 2015.

Además, se examinan los progresos a partir de 1990 en todos los países y regiones, así

como en el mundo en su conjunto. Destacan dos cosas importantes: 1. En líneas generales

se ha cumplido el compromiso de reducir a la mitad el porcentaje de personas que padecen

hambre a escala mundial, es decir; de alcanzar la meta 1.C de los Objetivos del Desarrollo

del Milenio (ODM). Y 2. que, 72 países de los 129 en los que se han seguido los progresos

han alcanzado la meta 1.C de los ODM, y 29 de ellos también han alcanzado el objetivo

más ambicioso de la Cumbre Mundial sobre la Alimentación (CMA) al reducir por lo

menos a la mitad el número de personas subalimentadas en sus poblaciones. También que

existen marcadas diferencias en los progresos no solo entre los distintos países, sino

también entre las regiones y subregiones. La prevalencia del hambre se ha reducido

rápidamente en Asia central, Asia oriental y Asia sudoriental, así como en América Latina

y el Caribe región con mayores avances, cumplimiento de las metas internacionales y

ejemplo para el mundo; en el África septentrional, se ha mantenido un nivel bajo a lo largo

de todo el período de seguimiento de los ODM y la CMA.

En otras regiones, como el Caribe, Oceanía y Asia occidental, se registró un cierto progreso

general, pero a un ritmo más lento. En dos regiones, el Asia meridional y el África

subsahariana, los progresos han sido en general lentos, pese a los numerosos éxitos

obtenidos a escala nacional y subregional. En muchos países que han logrado progresos

modestos, diversos factores tales como guerras, conflictos civiles y el desplazamiento de

refugiados han frustrado a menudo los esfuerzos para reducir el hambre e incluso han hecho

que aumentara, en ocasiones, el número de los hambrientos.

Por su parte, en la región de África Central el número de personas subalimentadas se

multiplicó por más de dos entre los años 1990-1992 y 2014-2016. Mientras que la

prevalencia de la subalimentación cayó en un 23,4%.

África Oriental continúa siendo la subregión con el problema de hambre más grave en

términos absolutos, siendo que 124 millones de habitantes se encuentran en condición de

subalimentados. El número de personas que padecen hambre ha crecido en casi un 20 %

durante el período de seguimiento de los ODM. África austral presenta un panorama más

favorable, con un descenso del 28 % en la prevalencia de la subalimentación desde 1990-92

y poco más de 3 millones de personas hambrientas. La subregión que ha logrado una

reducción del hambre mayor es África occidental, donde el número de personas

subalimentadas se ha reducido en un 24,5 % desde 1990-92, y se prevé que la prevalencia

de la subalimentación se sitúe por debajo del 10 % en 2014-16. Este logro se ha alcanzado

pese a la conjunción de varios factores restrictivos, como el rápido crecimiento

demográfico (Nigeria es el país más poblado de la región), la sequía del Sahel y los

elevados precios de los alimentos durante los últimos años. Finalmente, se destaca en el

Informe las siguientes conclusiones:

1.- Según las estimaciones más recientes, aproximadamente 795 millones de personas

de todo el mundo siguen estando subalimentadas, lo que supone 167 millones menos

que en la década pasada y 216 millones menos que en 1990-92. Esto significa que,

342

actualmente, un poco más de una de cada nueve personas en el mundo no puede

consumir alimentos suficientes para llevar una vida activa y saludable

2.- El año 2015 marca el final del período de seguimiento de las metas relacionadas

con el hambre de la Cumbre Mundial sobre la Alimentación (CMA) y los Objetivos

de Desarrollo del Milenio (ODM). Las previsiones más recientes sugieren que, en

conjunto, las regiones en desarrollo casi han alcanzado la meta 1.C de los ODM,

relativa al hambre. Desde un punto de vista estadístico, la meta no se ha alcanzado

por un pequeño margen, pero desde la perspectiva del desarrollo, la esencia del

compromiso del ODM 1.C se ha conseguido, al menos a escala mundial. El objetivo

de la CMA, por el contrario, ha quedado muy lejos de cumplirse. Se calcula que el

número de personas subalimentadas supera en 285 millones aproximadamente la

meta propuesta para 2015.

3.- De los 129 países en desarrollo objeto de seguimiento, un total de 72 han

alcanzado la meta 1.C de los ODM, relativa al hambre. También han alcanzado el

objetivo más ambicioso de la CMA 29 de ellos. Otros 12 países de los 72 que se

considera que han alcanzado la meta 1.C de los ODM han mantenido la prevalencia

de la subalimentación por debajo o muy cerca del 5 % desde 1990-92.

4.- A corto plazo, la única forma de hacer frente a la inseguridad alimentaria es la

intervención humanitaria. A mediano y largo plazo la erradicación del hambre solo

podrá lograrse si todas las partes interesadas contribuyen a diseñar y promulgar

políticas en aras de la mejora de las oportunidades económicas, la protección de los

grupos vulnerables y la preparación ante los desastres. Las medidas adoptadas en los

planos mundial y regional deberían tener en cuenta las particularidades nacionales y

la exposición a las catástrofes naturales y provocadas por el hombre, especialmente

en los pequeños Estados insulares en desarrollo.

El derecho a la alimentación en Venezuela

Como ha sido reseñado en informes anteriores realizados por la Defensoría del Pueblo, el

derecho a la alimentación y la soberanía alimentaria del pueblo venezolano se ha visto

seriamente vulnerado durante los últimos años; viéndose más comprometido y crítico

durante el período en estudio; donde la inducción de una gran matriz de opinión o campaña

mediática (Guerra Económica) difundida a través de los medios impresos y audiovisuales,

generó en la población un componente psicológico de angustia y desespero para que

salieran a realizar compras de manera nerviosa y que a su vez tuviesen en sus hogares más

productos de lo que realmente necesitasen para convertirse de cierta forma en

“acaparadores domésticos”. Generando además; el contrabando y extracción de toneladas

de alimentos hacia Colombia a través de las fronteras, la especulación con los precios de

productos de la cesta básica por personas de la economía informal.

Además, hay que señalar que el país se ha visto afectado por una crisis alimentaria, siendo

que gran cantidad de alimentos importados están entrando por los puertos venezolanos y

que además en los últimos años se ha venido incrementando lo que se ha denominado como

“bachaqueo”.

343

También cabe destacar que en Venezuela el 95,4% de la población consumen 3 comidas o

más al día que garantizan el aporte nutricional adecuado a los requerimientos energéticos

de los distintos grupos diarios de la población.

Políticas y acciones implementadas por el Estado para el cumplimiento efectivo del

derecho

En función de lo anterior, y tomando en consideración las obligaciones que tiene el Estado

en cuanto al cumplimiento de hacer efectivo el derecho a una alimentación adecuada en el

ámbito nacional, el Gobierno en conjunto con los sectores productivos del país y las

empresas de distribución y comercialización definieron las estrategias necesarias para

elevar la producción agrícola del país y garantizar el acceso a los alimentos y la utilización

por parte de la población de los recursos y medios que aseguren la seguridad alimentaria y

de esta forma contrarrestar la guerra económica inducida por sectores de derecha, así

como por parte de un grupo de empresarios quienes trataron de imponer su voluntad y

amenazar al pueblo con un desabastecimiento programado de los productos de la cesta

básica que conforman la canasta alimentaria
516

.

Importante señalar que poderosos agentes económicos quisieron distorsionar todos los

procesos económicos y productivos, así como las redes de distribución y comercialización

del país. Por otra parte, las “mafias especuladoras” conocidos como “bachaqueros”, crearon

una estructura delictiva donde el desvío sistemático y masivo de productos de primera

necesidad, cuyos precios están regulados por el Estado para proteger el poder adquisitivo

del pueblo venezolano, fueron evadidos y aumentado los precios de los bienes y servicios

para obtener enormes márgenes de ganancias, generando además; desesperanza,

desasosiego y malestar en la población con el fiel propósito de que la gente saliera de

manera violenta a la calle. No obstante; el Gobierno buscó los mecanismos necesarios a

través de los cuales generó una mayor cohesión y unidad en las fuerzas revolucionarias, en

sus líderes y en las organizaciones y movimientos sociales de base existente a lo largo de

Venezuela.

Frente a esa situación, el Ejecutivo Nacional bajo las políticas nacionales enmarcadas en el

Plan Nacional Simón Bolívar y en el cumplimiento del art. 305 de la Constitución de la

República Bolivariana de Venezuela (CRBV) ha desarrollado una política de acciones

contraofensivas destinadas a garantizar la alimentación para el pueblo venezolano a través

de la Red Directa de Mercado de Alimentos (Mercal), la Productora Distribuidora

Venezolana de Alimentos (Pdval), Abastos Bicentenario y la red de Practimercados Día a

Día
517

. Es así que el Gobierno activó todos los mecanismos necesarios para la reposición

de inventarios y el abastecimiento de alimentos a fin de satisfacer las necesidades

nutricionales y garantizar la seguridad alimentaria de la población venezolana.

516

 AGENCIA VENEZOLANA DE NOTICIAS. Estado y empresas firman carta de compromiso para

garantizar acceso a bienes de primera necesidad. En: <http://www.avn.info.ve/contenido/estado-y-empresas-

firman-carta-compromiso-para-garantizar-acceso-bienes-primera-necesidad>. Consultado el 23 de enero de

2015.
517

 Esta cadena de supermercados a inicios del año fue ocupada temporalmente por el Gobierno, motivado a

que la misma se dio a la tarea de acaparar los productos de primera necesidad en los almacenes ubicados en

La Yaguara, Distrito Capital.

344

En el caso particular de la cadena de Supermercados Día a Día, el Gobierno decidió

garantizar el proceso productivo y de distribución de alimentos para la población

venezolana, invirtiendo el porcentaje de distribución de alimentos del 30% al 70%

garantizando de esta manera mayor accesibilidad a los productos de primera necesidad.

Por su parte, la Corporación productora, Distribuidora y Mercado de Alimentos (Corpo

PDMercal) de la mano con Mercado de Alimentos (Mercal); Productora y Distribuidora de

Alimentos (Pdval) y Abastos Bicentenario realizó en todo el territorio nacional, operativos

de alimentos a cielo abierto de manera que las personas adquirieran productos de primera

necesidad, como el pollo, carne, harina de maíz precocida, leche, azúcar, mantequilla,

arroz, caraotas, pastas, entre otros alimentos a precios justos; garantizando de esta manera

el acceso y adquisición a los alimentos a la población.

Por otra parte, hay que destacar la instalación de los Comandos Populares Militares, en los

estados Miranda, Lara, Anzoátegui, Táchira, Monagas, Apure, Yaracuy y el Distrito Capital

con el objeto de erradicar y contrarrestar la guerra económica y poner fin a esas acciones

negativas promovidas por sectores de la derecha nacional e internacional.

Al respecto, el Presidente Nicolás Maduro señalo: “La instalación de los Comandos

Estadales Populares -Militares es el paso clave para Ganar la Batalla Económica a favor

del Pueblo"…El Mandatario Nacional exhortó al pueblo venezolano a continuar en las

calles, junto con la Fuerza Armada Nacional Bolivariana (FANB) para lograr la paz y la

estabilidad para la Patria, así como invitó a todos los sectores productivos, tanto públicos

como privados, a trabajar juntos para lograr vencer la guerra económica
518

Todas esas acciones señaladas anteriormente, han dado como resultado positivo el aumento

del número de comidas por día a la población venezolana, y en consecuencia la ingesta

calórica diaria. La reducción de la desnutrición infantil, asi como también; la reducción del

hambre. Siendo esto reconocido recientemente como positivo por la Organización de las

Naciones Unidas para la Agricultura y la Alimentación (FAO).

Mercados comunales

Como ha sido reseñado por la Defensoría del Pueblo en otras oportunidades, los mercados

comunales han representado una estrategia positiva de la Misión Alimentación. En este

momento histórico, donde el derecho a la alimentación ha sido seriamente afectado, el

Estado venezolano, con el propósito de garantizar los productos de la canasta básica,

continuó afianzando los mercados comunales en el territorio nacional para facilitar el

acceso oportuno y directo de productos a la población venezolana con precios accesibles.

La Defensoría del Pueblo, considera positivo los operativos de mercados comunales a

cielos abiertos realizado por la red alimentaria de la nación (Pdval, Friosa Productiva, Cval,

Mercal, Abastos Bicentenario, realizados durante todo el año. Importante destacar que hasta

el mes de noviembre se han realizado 74 mil 532 jornadas de mercados comunales a escala

518

 AGENCIA VENEZOLANA DE NOTICIAS. Presidente Maduro: Comandos populares-militares son

clave para derrotar guerra económica. En:<http://www.avn.info.ve/contenido/presidente-maduro-comandos-

populares-militares-son-clave-para-derrotar-guerra-econ%C3%B3mica>. Consultado el 10 de febrero de

2015.

345

nacional, en los cuales se han distribuido 376 mil 902 toneladas de alimentos, beneficiando

a 1.103.343 familias
519

.

Además, a finales de noviembre el Ejecutivo Nacional instaló en todo el país los mercados

comunales a cielo abierto, en donde los venezolanos y venezolanas pudieron adquirir

diversos productos a precios justos, así como también, rubros agroalimentarios de pequeños

productores, como verduras, hortalizas y frutas.

Consejos Populares de Abastecimiento y Producción (CPAP)

El 1° de Mayo, Día del Trabajador, el jefe de Estado Nicolás Maduro, ordenó la creación de

los Consejos Populares de Abastecimiento y Producción
520

 como parte de una nueva fase

de la ofensiva contra lo que denomina la “guerra económica” que sería la causante de las

irregularidades que sufre el país en el campo económico.

El objetivo principal es que a través de la participación del Poder popular se asegure de que

todo el ciclo agroalimentario, la producción primaria, la transformación, la producción, la

distribución y la comercialización vuelva a su normalidad.

Entre las funciones que tienen los CPAP se destacan: garantizar que el alimento se venda

de manera justa y equitativa, evitar las ventas condicionadas de algunos productos,

implementar que el expendio de rubros se realice aplicando los terminales de los números

de cédulas ya establecidos, supervisar el control del inventario de los depósitos de manera

diaria, entre otras actividades. Es importante destacar que hasta el 19 mayo 2015, se habían

conformado 7.759 Consejos Populares de Abastecimiento y Producción.

Plan Nacional de Semilla

A fin de fortalecer la soberanía alimentaria en el país, el Gobierno Nacional en conjunto

con las vicepresidencias de Planificación y Conocimiento y de Soberanía y Seguridad

Alimentaria ha impulsado un plan compuesto por cuatro puntos fundamentales:

1. La formación masiva para el desarrollo y soporte de las técnicas vinculadas en la

propagación y generación de las semillas, que tendrá impacto en 3 mil productores/as y

campesinos/as en el cual se incorporarán las universidades del país, en especial las

politécnicas.

2. El fortalecimiento de la red de laboratorios del país, por los menos uno en cada estado.

3. La innovación genética de las semillas para impulsar la producción agrícola.

4. El desarrollo de las técnicas de manejo y protección de las simientes.

Es así, que para finales de noviembre, se aprobó la Ley de Semillas, a través de la cual se

garantiza el uso de las semillas originarias que han utilizado los ancestros campesinos,

permitiendo esta Ley, volver a las raíces del campo venezolano. Así como, la lucha en

contra del uso de los transgénicos, los cuales además de afectar a la producción campesina,

519

 MINISTERIO DEL PODER POPULAR PARA LA ALIMENTACIÓN. Misión Alimentación desplegó

este sábado 4.612 mercados comunales. En:<http://www.minpal.gob.ve/?p=1626>. Consultado el 16 de

noviembre de 2015.
520

 AGENCIA VENEZOLANA DE NOTICIAS. 7.759 consejos populares de abastecimiento y producción se

han instalado en el país.?.En:<http://www.avn.info.ve/contenido/7759-consejos-populares-abastecimiento-y-

producci%C3%B3n-se-han-instado-pa%C3%ADs>. Consultado el 19 de mayo de 2015.

346

también afectan a los suelos nacionales y por ende, a la salud y calidad de vida del pueblo

venezolano.

Plan de la Siembra Soberana 2015
521

Como parte de la agenda propuesta por el Estado para la garantía de la soberanía

alimentaria en el país, se puso en marcha en mayo de 2015 el Plan de la Siembra Soberana

mediante el cual otorgó recursos económicos, distribución de toneladas de fertilizantes,

agroquímicos y toneladas de semillas a productores agrícolas en los estados Yaracuy,

Barinas; Portuguesa, Anzoátegui, Miranda, Lara, Guárico, Monagas, Cojedes y Apure con

el propósito de contribuir al fortalecimiento de la producción agrícola en todo el territorio

nacional.

En ese sentido, destaca la inversión de más de mil millones de bolívares a productores

agrícolas en el estado Portuguesa destinados a la distribución de 700 mil toneladas de

fertilizantes, 25 millones de kilolitros de agroquímicos y 26 mil toneladas de semillas para

la producción de alimentos. En total, 160 millones de bolívares se distribuyeron a

productores apureños para fortalecer la siembra de maíz blanco en la entidad.

Plan Nacional de Abastecimiento y Precios Justos

A finales de agosto, se creó el Plan Nacional de Abastecimiento y Precios Justos, donde por

lo menos 2.000 personas en todo el territorio nacional se dedicaron a la tarea de fiscalizar a

los fabricantes, distribuidores y comercializadoras de productos, a fin de evitar el

acaparamiento, la especulación y el “bachaqueo”. El objetivo de este Plan, es proteger a

todo el pueblo venezolano en la adquisición de bienes y servicios
522

.

Entre algunas de las acciones desarrolladas por la Superintendencia Nacional para la

Defensa de los Derechos Socioeconómicos (Sundde), están las inspecciones y

fiscalizaciones a diferentes tiendas de comercio, a escala nacional y multas de Unidades

Tributarias por el incumplimiento de la Ley Orgánica de Precios Justos, así como el

decomiso de productos cárnicos y su distribución a comercios del Estado para la venta a

precios justos.

Además, durante el mes de octubre el Gobierno sostuvo encuentro con la directiva de la

cadena privada de distribución de alimentos Makro. En ese encuentro, se acordó entre las

partes; como plan de acción la distribución de alimentos de forma equitativa y a precio

justo a 1.324 bodegas ubicadas en la Gran Caracas de tal manera que la población de

muchos sectores populares tengan los alimentos más cerca a sus sitios de residencias de

manera directa, no se vean en la necesidad de acudir a las cadenas de Makro ubicadas tanto

en la Yaguara como en la Urbina.

521

 MINISTERIO DEL PODER POPULAR PARA LA COMUNICACIÓN Y LA INFORMACIÓN. Arranca

en Portuguesa el Plan de Siembra Soberana 2015. En: <http://www.rnv.gob.ve/index.php/arranca-en-

portuguesa-el-plan-de-siembra-soberana-2015>. Consultado el 14 de abril de 2015.
522

 SUPERINTENDENCIA NACIONAL PARA LA DEFENSA DE LOS DERECHOS

SOCIOECONÓMICOS. 2 mil hombres y mujeres forman el plan Nacional de Abastecimiento y Precios

Justos. En: <http://www.superintendenciadepreciosjustos.gob.ve/?q=noticias/2-mil-hombres-y-mujeres-

forman-el-plan-nacional-de-abastecimiento-y-precios-justos>. Consultado el 3 de septiembre de 2015.

347

Plan de Desarrollo Agrícola 2016-2018

Durante el I Encuentro Nacional de Campesinos y Pescadores del Gran Polo Patriótico

realizado en el estado portuguesa el 27 de noviembre de 2015, Nicolás Maduro aprobó el

Plan de Desarrollo Agrícola (PDA) con el cual se busca incrementar la producción agrícola,

pesqueros y acuícolas. Importante destacar, que dicho Plan está apegado a las políticas del

Plan de la Patria, que buscan generar un nuevo orden económico en materia de producción

y distribución en la actividad agroindustrial del país.

Precios de Alimentos

Durante el período en estudio, el desabastecimiento de algunos productos alimenticios en el

país; de acuerdo a sectores productivos privados ha sido relacionado en gran medida por la

diferencia existente entre el precio del costo de producción y el precio de venta de algunos

productos que se encuentran bajo la regulación de precios por parte del Estado venezolano.

En ese sentido; y con miras a que exista mayor producción, distribución, acceso de

productos de primera necesidad, un desarrollo armónico, justo, equitativo y productivo,

además de la determinación de los precios justos de bienes y servicios y la protección del

salarios de las trabajadoras y los trabajadores, la Superintendencia Nacional para la

Defensa de los Derechos Socio Económicos (Sundde) ha venido estudiando de forma

permanente la estructura de costos de algunos productos de manera de ajustar sus precios y

que se cumpla con lo establecido en el art. 1 del Decreto con Rango, Valor y Fuerza de Ley

de Reforma Parcial del Decreto con Rango, Valor y Fuerza de Ley Orgánica de Precios

Justos
523

.

Es así que durante este período, la Sundde fijó el precio máximo de venta del productor y/o

importador (Pmvpi), el precio máximo de venta del distribuidor mayorista (Pmvdma) y el

precio de venta justo (PVJ) de los siguientes rubros alimenticios:

AZÚCAR

Fuente: Superintendencia para la Defensa de los Derechos Socio Económicos. Providencia Administrativa

nº 34-2015-Adecuación de Precios Justos-Azúcar

523

 Gaceta Oficial Extraordinaria nº 6.156, 19 de noviembre de 2014.

RUBRO
CANTIDAD y

MEDIDA
PMVPI PMVDMA PVJUSTO

800 g Bs. 17,91 Bs. 19,89 Bs. 22,10

900 g Bs. 20,14 Bs. 22,12 Bs. 24,33

1kg Bs. 22,38 Bs. 24,36 Bs. 26,57

2kg Bs. 44,77 Bs. 46,75 Bs. 48,96

5kg Bs. 111,92 Bs. 116,88 Bs. 122,4

800 g Bs. 14,37 Bs. 16,35 Bs. 18,56

900 g Bs. 16,16 Bs. 18,14 Bs. 20,35

1kg Bs. 17,96 Bs. 19,94 Bs. 22,15

2kg Bs. 35,92 Bs. 37,90 Bs. 40,11

5kg Bs. 89,80 Bs. 94,75 Bs. 100,28

Bulto de azúcar a puerta de industria 50kg Bs. 1.087,82 -- --

Azúcar refinada, integral, con aspartame y

refinada con miel

Azúcar lavada, morena, rubia y con sabor

a papelón

348

HARINA DE MAÍZ

Fuente: Superintendencia para la Defensa de los Derechos Socio Económicos. Providencia Administrativa

nº 35-2015-Adecuación de Precios Justos-Harina de Maíz Precocida

POLLO

Fuente: Superintendencia para la Defensa de los Derechos Socio Económicos. Providencia Administrativa

nº 37-2015-Adecuación de Precios Justos-Pollo.

CARNE

Fuente: Superintendencia para la Defensa de los Derechos Socioeconómicos. Providencia Administrativa

nº 37-2015-Adecuación de Precios Justos-Carne.

Resulta importante destacar, que estas medidas de ajustes vienen a formar parte de la

revisión dentro de la estructuras de costos que se encuentra haciendo la Superintendencia

para la Defensa de los Derechos Socio Económicos, con los productores y productoras de

los diferentes sectores y así poder determinar los precios justos de los alimentos. Medidas

éstas, que la Institución Defensorial celebra puesto que en aras de ello; los consumidores y

la población han venido adquiriendo los productos anteriores a precios de ventas justos.

RUBRO
CANTIDAD y

MEDIDA
PMVPI PMVDMA PVJUSTO

Harina de maíz precocida 1 kg Bs. 17,73 Bs. 18,27 Bs. 19,00

RUBRO
CANTIDAD y

MEDIDA
PMVPI PMVDMA PVJUSTO

Pollo beneficiado 1 kg Bs. 55,73 Bs. 59,63 Bs. 65,00

Pechuga de pollo con hueso 1 kg Bs. 101,89 Bs. 109,03 Bs. 125,38

Pechuga de pollo sin hueso 1 kg Bs. 151,08 Bs. 161,66 Bs. 185,91

Muslo y/o contra muslo de pollo con

hueso

1 kg Bs. 65,72 Bs. 70,32 Bs. 80,87

Muslo y/o contra muslo de pollo sin

hueso

1 kg Bs. 73,48 Bs. 78,63 Bs. 90,42

Alas de pollo 1 kg Bs. 57,73 Bs. 61,77 Bs. 71,04

Pescuezo de pollo 1 kg Bs. 14,13 Bs. 15,12 Bs. 17,38

Chupetas alas de pollo 1 kg Bs. 62,06 Bs. 66,41 Bs. 76,37

RUBRO
CANTIDAD y

MEDIDA
PMVPI PMVDMA PVJUSTO

Carne de bobino de cocción seca

(Lomito, Solomo de Cuerito, Chocozuela

y Muchacho)

1 kg Bs. 182,20 Bs. 191,30 Bs. 220,00

Carne de bovino de cocción húmeda

(Solomo, paleta,

Lagarto sin hueso, falda y chuleta

Carne de bovino con hueso (lagarto con

hueso, pecho y costilla)

1 kg Bs. 100,21 Bs. 105,22 Bs. 121,00

1 kg Bs. 136,65 143,48 Bs. 165,00

349

Reforma de la Ley de Precios Justos
524

Producto de toda la guerra económica impuesta por sectores de la derecha venezolana,

quienes buscan desestabilizar la situación alimentaria del país a través de la especulación

de los precios de los alimentos, el acaparamiento y la usura, además de querer generar

malestar en la sociedad venezolana, en el mes de noviembre el Presidente Nicolás Maduro

anunció una reforma a la Ley de Precios Justos en la cual se incorporó por un lado, el

Precio Máximo de Venta al Público (VMVP) en todos los rubros y servicios y; por el otro,

el Precio Justo (PJ). Importante señalar, que con esta reforma se busca promover la defensa

de los ingresos del pueblo venezolano, combatir la especulación inducida por grandes

empresarios y comerciantes quienes de manera inescrupulosa buscan generar en la sociedad

venezolana un desequilibrio económico, social y cultural y; defender los productos y los

precios justos.

La Ley contempla en el Capítulo III de los delitos multas y sanciones penales en los

siguientes casos: expendio de alimentos o bienes vencidos (art.48); acaparamiento (art.52);

reventa de productos (art. 55); condicionamiento (art. 56) y contrabando de extracción (art.

57), sanciones penales para cada tipo señalado las cuales van entre 3 y 10 años de prisión.

Igualmente contempla la protección de los derechos de los trabajadores; por lo cual una

empresa, comercio, industria o establecimiento que haya recibido sanción de cierre

temporal deberá continuar pagando los salarios a sus trabajadores así como el resto de sus

obligaciones laborales y de seguridad social por el tiempo que dura la medida.

También se crearon los mecanismos necesarios para denunciar aquellos delitos de

especulación. El primer mecanismo a través del cual el pueblo venezolano puede denunciar

es a través de la línea gratuita 0800-LOJUSTO (0800-5858786), el otro mecanismo es

escribir a la cuenta Twitter@ComandoPreciosJ y finalmente, a través del correo

electrónico: denunciaredes@comandoprecios.gob.ve.

Es por ello, que se destaca la necesidad de una metodología aplicada por la

Superintendencia Nacional para la Defensa de los Derechos Socio Económicos (Sundde)

quien debe fijar los costos reales de producción, los costos reales de importación y las

ganancias básicas mínimas en todos los procesos de distribución y comercialización de los

productos. Además; con esta reforma se busca sancionar a aquellas personas especuladoras

de acuerdo con lo establecido en la Ley de Precios Justos.

En anuencia a lo anterior, el 6 de noviembre la Superintendencia para la Defensa de los

Derechos Socio Económicos, mediante la Providencia Administrativa nº 079/2015, ratificó el

precio de la harina de maíz precocida, señalado en la Providencia Administrativa nº 35-2015.

También, la Sundde fijo de acuerdo a las Providencias Administrativas nº 078/2015 de

fecha 6 de noviembre de 2015, y 081/2015 el precio máximo de venta a nivel del productor

y/o importador (Pmvpi), el precio máximo a nivel del distribuidor/mayorista (Pmvdma) y el

precio justo del arroz blanco de mesa y de los huevos de gallinas respectivamente. A

continuación el precio fijado de estos productos:

524

 Gaceta Oficial Extraordinaria nº 6.202, 8 de noviembre de 2015.

350

ARROZ BLANCO DE MESA

Fuente: Superintendencia para la Defensa de los Derechos Socioeconómicos. Providencia Administrativa

nº 078-2015-Fijación de precios máximos del arroz blanco de mesa.

HUEVOS DE GALLINAS

Fuente: Superintendencia para la Defensa de los Derechos Socioeconómicos. Providencia Administrativa

nº 081-2015-Fijación de precios máximos de huevo de gallina.

Igualmente, fueron anunciados por el vicepresidente Jorge Arreaza, los nuevos precios para

el corte de carne de cerdo. Así el lomo de cerdo tiene ahora un precio justo de Bs. 732,44.

La costilla tendrá un precio justo de Bs. 527,36, mientras que el pernil quedó su precio

justo en Bs. 585.

En correspondencia, con la Reforma de la Ley de Precios Justos, se conformó en el país el

Comando Especial de Precios Justos, integrado por el vicepresidente de Soberanía

Alimentaria Carlos Osorio, el ministro para el Comercio e Industrias, José David Cabello,

el presidente de la Sundde, César Ferrer y representantes de la Milicia Nacional

Bolivariana y de la Guardia Nacional Bolivariana.

En relación con las acciones en defensa de la población venezolana emprendidas por el

Comando Especial de Precios Justos, resaltan las fiscalizaciones realizadas a finales de

octubre a los mercados de mayoristas en varias zonas del país, como Tocuyito,

Barquisimeto, el Mercado Mayor de Coche y el Mercado Municipal de Quinta Crespo en el

Distrito Capital, en los cuales se encontraron grandes toneladas de alimentos acaparados e

inclusive vencidos destinados a la venta informal especulativa. En el caso del mercado de

Quinta Crespo, se incautaron 12,8 toneladas de alimentos los cuales presuntamente iban a

ser revendidos, además de alimentos en descomposición, atentando de esa forma contra la

soberanía alimentaria de la población venezolana.

Con respecto a la Reforma de Ley de Precios Justo, una de las primeras medidas tomadas

fue la corrección en las distorsiones en cadenas productivas para garantizar el consumo de

proteínas.

RUBRO
CANTIDAD y

MEDIDA
PMVPI PMVDMA PVJUSTO

Arroz blanco de mesa tipo I (1% a 10%

granos partidos)
1 kg Bs. 23,56 Bs. 24,27 Bs.25,00

Arroz blanco de mesa tipo II (mayor de

10% hasta 18% granos partidos)
1 kg Bs. 21,90 Bs. 22,55 Bs. 23,23

Arroz blanco de mesa tipo III (mayor de

18% hasta 25% granos partidos)
1 kg Bs. 20,74 Bs. 21,36 Bs. 22,00

RUBRO
CANTIDAD y

MEDIDA
PMVPI PMVDMA PVJUSTO

12 unidades Bs. 144,00 Bs. 154,08 Bs.168,00

15 unidades Bs. 180,00 Bs. 192,60 Bs.210,00

30 unidades Bs. 360,00 Bs. 385,320 Bs. 420,00

Huevo de gallina

351

Seguimiento a la Misión Alimentación: Cobertura de la Red de Mercados de Alimentos

La Misión Alimentación (MA) es un programa social creado en 2003 por el Gobierno,

destinado a efectuar el mercadeo y la comercialización de productos alimenticios y otros

productos de primera necesidad al mayor y detal, conservando la calidad y ofreciendo los

más bajos precios al consumidor. Esta misión está considerada como la red pública mayor

de venta de productos básicos en el país, favoreciendo al 69% de la población.

Durante 2003, la MA comercializó a través de la Red Mercal, 45.661 toneladas de

productos alimenticios, pasando a 1.297.587 toneladas en 2007. Para el 2008, alcanzó la

comercialización de 1.824.619 t de alimentos. En 2009, la Misión Alimentación vendió a

través de Mercados de Alimentos (Mercal) y la Distribuidora Venezolana de Alimentos S.A

(Pdval) 1.715.870 t de productos alimenticios. En 2010 expendió 1.780.875 t de productos

alimenticios; mientras que en 2014, se distribuyeron 4.672.419 t de alimentos. Para

alcanzar de esta manera la distribución de 25.380.916 toneladas de alimentos durante los

años 2003 y 2014
525

.

Durante el primer semestre de 2014, La Misión Alimentación alcanzó los siguientes logros:

1. Atención a más de 21 millones de personas, lo que representa un 69% de la población

venezolana

2. Realización de más de 491 mil jornadas a cielo abierto y operativos especiales a escala

nacional

3. Atención a 10 Programas Sociales Alimentarios (Centros de Diagnósticos Integrales,

Centros Penitenciarios, Programa de Alimentación Escolar, Hospitales, Refugios,

Comedores Populares, Mercal Comunal Casa por Casa, Casas de Alimentación, Mercal

Obrero, entre otros.

4. Atención diaria (almuerzo y merienda) a 900 mil personas a través de las 4.599 Casas

de Alimentación

5. Desarrollo de campañas permanentes de formación nutricional en operativos a cielo

abierto, instituciones educativas, instalaciones de la red del Estado a fin de fomentar la

nueva cultura alimentaria de las venezolanas y los venezolanos

6. A través del Instituto Nacional de Nutrición se han desarrollado evaluaciones

nutricionales y antropométricas mediante los Nutripuntos, a nivel nacional donde se ha

promovido el consumo de alimentos sanos, sabrosos y soberanos con el propósito de

combatir el sobrepeso y la obesidad venezolana

7. Reducción del déficit en la desnutrición infantil. Para la década de los 80, más del 20%

de la población infantil se encontraban con desnutrición, mientras que en estos

momentos, la desnutrición infantil se ha disminuido a 3,37%, razón por la cual ya no es

considerada como un problema de salud pública.

8. Aumento en la talla de niños y niñas menores de 7 años en 1.8centímetros, entre otros.

525

 MINISTERIO DEL PODER POPULAR PARA LA COMUNICACIÓN Y LA INFORMACIÓN. Arreaza

destaca logros del Gobierno Nacional en 15 años de revolución. En:

<http://www.radiomundial.com.ve/article/arreaza-destaca-logros-del-gobierno-nacional-en-15-a%C3%B1os-

de-revoluci%C3%B3n-audio>. Consultado el 25 de junio de 2015.

352

Durante 2015, a través de la MA se han realizado 27.762 jornadas a cielo abierto a escala

nacional a través de las cuales se han distribuido más de 148.000 toneladas de alimentos

(pollo, carne, aceite, arroz, harina, azúcar, mantequilla, leche, granos, enlatados, entre otros

artículos) a precios solidarios.

Además, la disponibilidad de calorías por persona ha aumentado a 3.108 calorías

disponibles, lo que se traduce a que en nuestra población hay una Seguridad Alimentaria

plena. La FAO, califica como Seguridad Alimentaria plena a los países que tienen una

disponibilidad mayor a 2.720 calorías.

En anuencia a todo ello, Venezuela fue reconocida en abril de 2015 por la Organización

de las Naciones Unidas para la Alimentación y la Agricultura (FAO) por el cumplimiento

de grandes avances en la lucha contra el hambre y por garantizar la soberanía alimentaria

en el país.

Al respecto, el representante de la FAO en Venezuela, Marcelo Resende,

consideró que Venezuela es un ejemplo de políticas públicas para combatir el hambre

y señaló que el compromiso por parte del Gobierno para garantizar que el pueblo

venezolano cuente con seguridad alimentaria se evidencia en cada una de las políticas

dirigidas al fortalecimiento del sector agrícola.

Ya el hambre en Venezuela no es un problema y este un logro importante por parte

del Gobierno venezolano. También debemos destacar de este Gobierno el

compromiso político con la agricultura, otros países en el mundo no tienen tanto

compromiso para la producción agrícola, por eso es que Venezuela está logrando

combatir el hambre
526

Importante destacar, que Venezuela fue reconocida en 2012 por primera vez por la FAO,

gracias a que el país redujo en más del 50% tanto el hambre como la pobreza extrema.

Mientras que en 2013, se le otorgó un nuevo reconocimiento al reducir la subnutrición del

13,5% en el período 1990-1992 a menos del 5% durante el lapso 2010-2012.

En octubre de 2014, Venezuela fue nuevamente reconocida por la Organización de las

Naciones Unidas para la Alimentación y la Agricultura (FAO), gracias a los logros

obtenidos a través de la Misión Alimentación, con las jornadas de distribución de alimentos

a cielo abierto con precios justos para el pueblo. Cumpliendo Venezuela con la meta 1.C

del Objetivo de Desarrollo del Milenio Uno.

La FAO publicó el informe El Estado de la Inseguridad Alimentaria en el Mundo.

Cumplimiento de los objetivos internacionales para 2015 en relación con el hambre:

balance de los desiguales progresos. Destacándose en el informe, que América Latina y el

Caribe han alcanzado las metas internacionales relativas al hambre gracias a los rápidos

progresos en América del Sur. De acuerdo con el informe, la prevalencia de la

subalimentación en América Latina ha caído del 13,9% en 1990-92 a menos del 5% en

2014-16, superando de esta manera la meta 1.C de los ODM como el Objetivo de la

526

 AGENCIA VENEZOLANA DE NOTICIAS. FAO reconoce nuevamente avances de Venezuela para

reducir el hambre y la pobreza. En:<http://www.avn.info.ve/contenido/fao-reconoce-nuevamente-venezuela-

sus-avances-contra-hambre-y-pobreza>. Consultado el 16 de abril de 2015.

353

Cumbre Mundial sobre la Alimentación. Entre algunos países de América Latina que se

encuentran por debajo del umbral del 5% están Argentina, Brasil, Costa Rica, México, la

República Bolivariana de Venezuela, Uruguay, entre otros.

Malnutrición por exceso en Venezuela

Al igual que muchos países a nivel mundial, Venezuela no escapa a la tendencia del

problema de la malnutrición por exceso. Como ha sido señalado en años anteriores, el

consumo elevado de alimentos procesados con alta carga energética, aunado al bajo

consumo de hortalizas, pescados, frutas y alimentos con fibra ha contribuido al aumento de

la prevalencia de sobrepeso y obesidad y en consecuencia el incremento de patologías

asociadas.

Ante esa situación, el Instituto Nacional de Nutrición (INN) tomando en cuenta que el 38%

de la población padece de sobrepeso y obesidad, atribuyendo entre algunas de las causas a

esta enfermedad, el alto consumo de azúcares, grasas, comidas chatarras (hamburguesas,

papas fritas, pizzas, donuts), entre otras causas que a lo largo de la vida ocasionan altas

cifras de muertes, ha puesto en marcha la campaña publicitaria Agarra Dato Come Sano a

través de la cual deja ver los efectos perversos ocasionados por los altos consumos de

azúcares, grasas y frituras. Ejemplo de ello, es la gran cantidad de azúcar (9 cucharaditas)

contenidas en una lata de refresco, es decir; tres veces más de lo que se puede consumir

diariamente. Aumento de enfermedades hipertensivas, e infartos en la población.

Además, el INN a través de la Dirección Nacional de Educación tiene en marcha el

Colectivo Docente “Nutriendo conciencias en las escuelas”, el cual forma parte de las

diferentes políticas públicas que procuran fortalecer la creación de una nueva cultura

alimentaria y nutricional, fundamentada en los objetivos estratégicos y generales del Plan

de la Patria 2013-2019, con el propósito de realizar un intercambio de estrategias

educativas en alimentación y nutrición en el territorio nacional. El fin de este Colectivo es

establecer comunicación por intermedio de las variadas redes sociales existentes, y crear

un vínculo que incentive la participación y discusión sobre los numerosos temas

relacionados con la alimentación y nutrición.

Es importante señalar, que el Colectivo Docente forma parte del proyecto de formación

en educación alimentaria y nutricional que también incluye la colección de libros

“nutriendo conciencias en las escuelas para el Buen Vivir”, la Canaima Educativa y el

PAE Pedagógico, todos ellos orientados a la formación de la tríada escuela-familia-

comunidad en materia alimentaria y nutricional.

Asimismo, es importante señalar el trabajo que viene desempeñando el INN a través de la

Estrategia Elan “Espacio Laboral Activo y Nutritivo” creando entornos laborales que

faciliten a las y los trabajadores la elección de prácticas alimentarias y de actividad física

enfocadas a prevenir y combatir el sobrepeso, obesidad y otras enfermedades asociadas al

sedentarismo. El proceso consiste en las siguientes fases:

 Jornada de evaluación antropométrica o nutripunto.

 Visita a las instalaciones y emisión de recomendaciones y sugerencias.

 Realización de charlas y talleres en tu trabajo.

354

 Abordaje para la implementación de la Estrategia Elan en tu espacio.

Al respecto hay que señalar, que esta iniciativa forma parte de la estrategia mundial sobre

régimen alimentario, actividad física y salud, propuesta por la Organización Mundial de la

Salud en 2004. Durante el período en estudio, 165 servidores y servidoras públicos de

distintas instituciones del país recibieron capacitación por el INN

Actuaciones de la Defensoría del Pueblo

Plan de Atención de la Defensoría del Pueblo en la Adquisición de Alimentos

La Institución Nacional de Derechos Humanos con el propósito de garantizar y velar el

buen funcionamiento de los servicios públicos y la atención oportuna a los consumidores

que se apersonaron a las cadenas de Distribución de Alimentos, Abastos Bicentenario;

Hiper Lahu; Supermercados Casa, entre otras cadenas de alimentación; presentó su plan de

atención a los ciudadanos para la adquisición de alimentos.

Es así que la Defensoría del Pueblo después de varias mesas de trabajo con funcionarios y

funcionarios de los ministerios con competencia en comercio y alimentación, se trazó en

principio como plan, la atención directa a las personas que acuden a adquirir sus alimentos

de parte de los funcionarios y funcionarias defensoriales acerca de qué alimentos pueden

conseguir en las cadenas de supermercados tanto públicas como privadas.

Asimismo, verificar que todas las cajas registradoras existentes en las cadenas de

supermercados estuviesen operativas y funcionando a su capacidad y que, de esta manera,

se agilice la compra de los productos. Una tercera línea tiene que ver con facilitar el orden

en las colas de los supermercados. Además, entre otras acciones, la Institución recomendó

la atención privilegiada para la población vulnerable (mujeres embarazadas, personas de la

tercera edad y personas con discapacidad). Por último, recomendó abrir los supermercados

a partir de las 7am a fin de minimizar las largas colas observadas durante los recorridos.

Por otra parte, la Defensoría del Pueblo en aras de garantizar el derecho a la alimentación,

específicamente en el estado Falcón, participó en reunión institucional con Comisión

Regional de Lucha contra el Contrabando, la Gobernación de la entidad y la Zona

Operativa de Defensa Integral (ZODI), a los fines de establecer labores de vigilancia y

defensa y protección del derecho a la alimentación, haciendo énfasis en la atención

preferencial de los adultos y las adultas mayores, personas con discapacidad y

embarazadas.

Por otra parte, la Institución inspeccionó 3 mil locales de expendio de alimentos y

medicamentos a nivel nacional, de estas inspecciones se hicieron 54 acciones defensoriales

para corregir entre algunas fallas; el no marcaje de número en los brazos de los usuarios y

las usuarias para la compra y adquisición de alimentos.

Que se respetara de manera privilegiada en la compra de alimentos a la población más

vulnerable, embarazadas, adultos y adultas mayores, el funcionamiento total de las cajas

registradoras, entre otras.

Asimismo, en aras de velar por el derecho a la alimentación de todas y todos los ciudadanos

del estado Zulia, la Institución Nacional de Derechos Humanos sostuvo una mesa de trabajo

con otras instituciones del Estado, a fin de abordar el tratamiento de aquellos grupos

355

vulnerables (personas con discapacidad, mujeres en estado de gravidez y los solicitantes de

refugios) en los sitios de expendio de alimentos.

Recomendaciones

Al Ejecutivo Nacional

1. En lo concerniente a la Ley de Precios Justos, hacer seguimiento constante al

cumplimiento y aplicación de la ley, de manera que no se desvirtúe todo lo

contemplado en la ella, ya que se ha evidenciado en supermercados, abastos y

carnicerías, el no cumplimiento de esta norma al vender los productos a un precio

diferente al establecido afectando significativamente tanto el salario como la capacidad

de compra de los trabajadores y trabajadoras.

2. Con el propósito de atacar el desabastecimiento, revisar la formación de precios, las

cadenas de distribución y comercialización de los productos con el objeto de que la

gente pueda sentir efectivamente que le están llegando los productos; además de

proteger el poder adquisitivo de la población.

3. Continuar fortaleciendo las políticas agroalimentarias para que se traduzcan en una

estabilización y posterior reducción del índice de escasez de los productos alimenticios

para así garantizar de manera eficiente, oportuna y segura el acceso a los alimentos de

la población venezolana.

4. Continuar reforzando las redes de distribución de alimentos y del sistema de

abastecimiento seguro con objeto de garantizar el pleno abastecimiento de los

alimentos a los venezolanos y venezolanas.

5. Seguir con la lucha contra el contrabando de alimentos a fin de que los alimentos que

se expenden en Venezuela y que son para el consumo de la población venezolana no

salgan del país por la acción de personas que buscan el beneficio propio sin medir las

consecuencias que esto acarrea a la población del país.

6. Reforzar las campañas por un consumo calórico equilibrado y mayor actividad física

que se traduzca en una reducción de los índices de obesidad en la población

venezolana.

Al Instituto Nacional de Estadísticas

1. Reforzar el sistema de actualización de datos como la Canasta Alimentaria Normativa

que contribuyan a la socialización de la información sobre el precio de los productos

que conforman dicho índice para valorar el comportamiento de los precios de los

mismos.

356

INFORMES ESPECIALES

357

XIII INFORME SOBRE DERECHOS HUMANOS DE LA FEDERACIÓN

IBEROAMERICANA DE OMBUDSMAN: TRANSPARENCIA E INFORMACIÓN

PÚBLICA. INFORME DE LA DEFENSORÍA DEL PUEBLO DE LA REPÚBLICA

BOLIVARIANA DE VENEZUELA

INTRODUCCIÓN

Marco jurídico general

De acuerdo con la Constitución de la República Bolivariana de Venezuela (CRBV)
527

,

“toda persona tiene el derecho de acceder a la información y a los datos que sobre sí misma

o sobre sus bienes consten en registros oficiales o privados, con las excepciones que

establezca la ley (...). Igualmente, podrá acceder a documentos de cualquier naturaleza que

contengan información cuyo conocimiento sea de interés para comunidades o grupos de

personas” (art. 28 CRBV); al tiempo que, garantiza el secreto e inviolabilidad de las

comunicaciones privadas en todas sus formas, preservándose el secreto de lo privado (art.

48 CRBV), y el derecho de representar o dirigir peticiones ante cualquier autoridad,

funcionario público o funcionaria pública sobre los asuntos que sean de la competencia de

éstos o éstas, y de obtener oportuna y adecuada respuesta” (art. 51 CRBV).

Por otra parte, la comunicación es libre y plural, y comporta los deberes y

responsabilidades que indique la ley. Toda persona tiene derecho a la información

oportuna, veraz e imparcial, sin censura, de acuerdo con los principios constitucionales, así

como a la réplica y rectificación cuando se vea afectada directamente por informaciones

inexactas o agraviantes. Los niños, niñas y adolescentes tienen derecho a recibir

información adecuada para su desarrollo integral (art. 58 CRBV).

Desde el ámbito político, el artículo 62 constitucional, establece que “la participación del

pueblo en la formación, ejecución y control de la gestión pública es el medio necesario para

lograr el protagonismo que garantice su completo desarrollo, tanto individual como

colectivo”. Dicha participación se rige por la Ley Orgánica del Poder Popular (LOPP)
528

,

siendo los artículos 11 y 19 los que establecen el mecanismo de la contraloría social,

ámbito de actuación del Poder Popular para ejercer la vigilancia, supervisión,

acompañamiento y control sobre la gestión del Poder Público, las instancias del Poder

Popular y las actividades del sector privado que afecten el bienestar común (art. 19 LOPP).

En el ámbito comunitario, la Ley Orgánica de los Consejos Comunales (LOCC), también

contiene disposiciones que garantizan el control de la gestión pública (art. 2 LOCC)
529

.

Asimismo, la CRBV establece que la “Administración pública está al servicio de los

ciudadanos y ciudadanas” y debe fundamentarse “en los principios de honestidad,

participación, celeridad, eficacia, eficiencia, transparencia, rendición de cuentas y

responsabilidad en el ejercicio de la función pública, con sometimiento pleno a la ley y al

derecho” (art. 141 CRBV).

De manera que, ha de mantener informados e informadas a los ciudadanos y ciudadanas, sobre

“el estado de las actuaciones en que estén directamente interesados e interesadas, y a conocer

527

 Gaceta Oficial 5.453 Extraordinario, 24 de marzo de 2000.
528

 Gaceta Oficial 39.578, 28 de diciembre de 2010.
529

 Gaceta Oficial 39.335, 28 de diciembre de 2009.

358

las resoluciones definitivas que se adopten sobre el particular. Asimismo, tienen acceso a los

archivos y registros administrativos, sin perjuicio de los límites aceptables dentro de una

sociedad democrática en materias relativas a seguridad interior y exterior, a investigación

criminal y a la intimidad de la vida privada, de conformidad con la ley que regule la materia de

clasificación de documentos de contenido confidencial o secreto” (art. 143 CRBV).

La Ley Orgánica de la Administración Pública
530

 establece la obligación de todo funcionario o

funcionaria de la administración pública de rendir cuentas de los cargos que desempeñen (art.

14 LOAP). De igual manera, destaca que la administración pública “procurará la simplicidad

institucional y la transparencia en su estructura organizativa”, la cual “preverá el acceso,

cercanía y participación de las personas de manera que les permitan resolver sus asuntos, ser

auxiliados y recibir información que requieran por cualquier medio” (art. 22 LOAP).

Otras leyes que abarcan obligaciones sobre transparencia e información pública en diferentes

ámbitos del quehacer del Poder Público Nacional, son: Ley Orgánica del Poder Ciudadano (art.

58)
531

; la Ley Orgánica del Ministerio Publico (art. 120)
532

; la Ley Orgánica del Ambiente
533

; la

Ley de Procedimientos Administrativos
534

, la Ley de Partidos Políticos, Reuniones Públicas y

Manifestaciones (art. 5)
535

; la Ley Orgánica del Sistema y Servicio Eléctrico (arts. 2, 36-42)
536

,

y la Ley del Estatuto de la Función Pública (art. 33)
537

.

Instituciones

En Venezuela no existe una única institución cuya atribución específica sea la de control de

la transparencia y la información pública. Hay instituciones que dentro de sus atribuciones,

en sentido amplio, pueden conocer sobre estos aspectos, tal como lo establece la Ley

Orgánica del Poder Ciudadano
538

 (LOPC) cuyas funciones se ejercen a través del Consejo

Moral Republicano (CMR), integrado por la Defensoría del Pueblo (DdP), la Contraloría

General de la República (CGR) y el Ministerio Público (MP) (art.2). El CMR tiene entre sus

competencias la prevención, investigación y la capacidad de sancionar los hechos que atenten

contra la ética pública
539

 y la moral administrativa (art. 10. 1).

La CGR ejerce la función de control, vigilancia y fiscalización de los ingresos, gastos y bienes

públicos, así como de las operaciones relativas a los mismos. De igual manera, coordina el

Sistema Nacional de Control Fiscal tal y como está establecido en la Ley Orgánica de la

530

 Decreto con Rango, Valor y Fuerza de Ley Orgánica de la Administración Pública, Gaceta Oficial 6.147,

Extraordinario, 17 de noviembre de 2014.
531

 Gaceta Oficial 37.310, 25 de octubre de 2001.
532

 Gaceta Oficial 38.647, 19 de marzo de 2007.
533

Gaceta Oficial 5.833 Extraordinario, 22 de diciembre de 2006.
534

 Gaceta Oficial 2.818 Extraordinario, 1 de julio de 1981.
535

 Gaceta Oficial 27.725, 30 de abril de 1965, reformada a través de Gaceta Oficial 6.013, Extraordinario, 23

de diciembre de 2010.
536

 Gaceta Oficial 39.573, 14 de diciembre de 2010.
537

 Gaceta Oficial 37.522, 6 de septiembre de 2002.
538

 Gaceta Oficial 37.310, 25 de octubre de 2001.
539

 Se entenderá por ética pública el sometimiento de la actividad que desarrollan los servidores públicos, a los

principios de honestidad, equidad, decoro, lealtad, vocación de servicio, disciplina, eficacia, responsabilidad,

transparencia y pulcritud; y por moral administrativa, la obligación que tienen los funcionarios, empleados y

obreros, de los organismos públicos, de actuar dando preeminencia a los intereses de Estado por encima de los

intereses de naturaleza particular o de grupos dirigidos a la satisfacción de las necesidades colectivas (Art. 6)

359

Contraloría General de la República y del Sistema Nacional de Control Fiscal
540

. La CGR no está

subordinada a ningún otro órgano del Poder Público.

Asimismo, el marco constitucional establece las oficinas de control a nivel estadal y municipal

en cada una de las gobernaciones y alcaldías, las cuales gozan de autonomía orgánica y

funcional; las gobernaciones deben rendir cuentas ante los Consejos Legislativos y los

Consejos de Planificación y Coordinación de Políticas Públicas, mientras que las alcaldías

deben hacerlo ante los Concejos Municipales y los Consejos Locales de Planificación Pública.

Estas oficinas de control a nivel regional y local ejercen sus funciones sin detrimento del

alcance de las atribuciones de la Contraloría General de la República.

Adicionalmente, el Estado venezolano creó el sistema de control interno del sector público,

cuyo órgano rector es la Superintendencia Nacional de Auditoría Interna
541

 la cual actúa

coordinadamente con el sistema de control externo a cargo de la CGR.

La Asamblea Nacional (AN) como parte del Poder Público Nacional a través de la

Comisión Permanente de Contraloría, también tiene atribuciones de vigilancia en el manejo

y utilización de los fondos públicos y la transparencia a que están obligados los entes

financieros y públicos.

En cuanto a la protección de datos en materia de información pública, Venezuela cuenta

con la Superintendencia de Servicios de Certificación Electrónica
542

 que junto a la

Comisión Nacional de Tecnologías de la Información coordinan las políticas, estrategias,

lineamientos y regulaciones en materia de seguridad informática en el Poder Público.

La DdP en cumplimiento con las atribuciones conferidas por la LOPC y la Ley Orgánica de

la de Defensoría del Pueblo (LODdP)
543

 es garante indirecto de este derecho en base a las

atribuciones que le son conferidas en la mencionada ley, relacionada con la promoción,

defensa y vigilancia de los derechos, garantías e intereses de todas las personas en relación

con los servicios administrativos prestados por el sector público (art. 4 LODdP).

Políticas

El Estado venezolano desde 2000, a través de una visión estratégica de la planificación

nacional, ha generado junto con un proceso de participación popular, los Planes de

Desarrollo Económico y Social de la Nación que abarcan diversos periodos, a saber: 2001-

2007; 2007-2013 y 2013-2019. Dichos planes, contienen los objetivos, estrategias y metas a

desarrollar en cada uno de tales lapsos. El primero de ellos (2001-2007), se conformó a

partir de cinco ejes de desarrollo, donde el segundo y el tercero, promovían la equidad

social y la construcción de la democracia bolivariana.

En tal sentido, los objetivos y estrategias de política propuestas en dichos ejes, estaban

dirigidas a garantizar el disfrute de los derechos sociales de forma universal y equitativa y

fortalecer la participación social y generar poder ciudadano en espacios públicos de

participación. Para ello, era necesario fortalecer los mecanismos para brindar información

veraz y oportuna, estimular la sociedad contralora de lo público y fomentar la

corresponsabilidad ciudadana.

540

 Gaceta Oficial 6.013 Extraordinario, 23 de diciembre de 2010.
541

 Gaceta Oficial 37.783, 25 de septiembre de 2003.
542

 Gaceta Oficial 40.274, 17 de octubre de 2013.
543

 Gaceta Oficial 37.995, 05 de agosto de 2004.

360

De igual forma, a los fines de contribuir al establecimiento de la democracia participativa y

protagónica, se generaron políticas para propiciar la participación ciudadana y establecer

sistemas de rendición de cuentas en todo el aparato público nacional. Por su parte, en el

Plan 2007-2013, a través del lineamiento “democracia protagónica revolucionaria”, se

perfiló la construcción de un sector público al servicio del ciudadano y la ampliación de

espacios para la participación ciudadana en la gestión pública. Además, y a los fines de

garantizar la participación protagónica de la población en la administración pública

nacional, se formuló una política para combatir la corrupción de manera sistemática en

todas sus manifestaciones, a la par de garantizar la transparencia y democratización de la

información, fortalecer y articular mecanismos internos y externos de seguridad y control

sobre la gestión pública. Dentro de este último ámbito, el actual Ministerio del Poder

Popular para Relaciones Interiores, Justicia y Paz, es el órgano rector de dicha política.

Finalmente, en el Plan de Desarrollo Económico y Social 2013-2019
544

 se delimitan cinco

líneas de trabajo o grandes objetivos históricos, bien importantes para el desarrollo del país,

y la concreción de la visión objetivo de la CRBV. Sin embargo, uno de sus objetivos, está

plenamente identificado con la consecución de una mayor transparencia e información

pública.

De esta manera, para cumplir el Objetivo Nacional “Convocar y promover una nueva

orientación ética, moral y espiritual de la sociedad, basada en los valores liberadores del

socialismo”; se fortalecerán y ampliarán los mecanismos de contraloría social para mejorar

el desempeño de la gestión pública, de las instancias del Poder Popular y las actividades

privadas que afecten el interés colectivo; se multiplicarán los mecanismos que permitan al

Poder Popular ejercer su capacidad y potestad en la prevención, vigilancia, supervisión y

acompañamiento en la gestión de los fondos públicos, organismos de la administración

pública y en las mismas instancias del Poder Popular; y desarrollarán jornadas y

procedimientos de interpelación popular sobre la gestión de los servidores públicos.

De acuerdo con estos planes, el Ejecutivo Nacional reformó en 2014 a través del decreto

1.410, la Ley contra la Corrupción (LCC)
545

. Asimismo, creó el Cuerpo Nacional contra la

Corrupción, con el propósito de diseñar y ejecutar estrategias contra los delitos derivados y

conexos asociados a la corrupción. En este sentido, el Tribunal Supremo de Justicia (TSJ)

designó a nueve tribunales de Caracas para conocer las investigaciones realizadas por el

Cuerpo Nacional contra la Corrupción, a nivel nacional.

En cuanto al acceso a la información y en cumplimiento del artículo 9 de la LCC, el

Ministerio del Poder Popular para el Ambiente (Minamb) creó en 2013 la Coordinación

para la Atención al Ciudadano. Asimismo lo hizo el Instituto Nacional de Tierras Urbanas

(INTU) con la creación de la Gerencia de Atención Comunitaria. De la misma manera, el

Consejo Nacional Electoral (CNE) lleva a cabo el proceso de digitalización de actas del

registro civil, y prevé la digitalización de más de 17 millones de actas de nacimiento,

defunción, matrimonios y uniones estables de hecho ocurridos desde 1990 hasta la

actualidad. Esto permite crear una base de datos centralizada y garantiza a la ciudadanía el

acceso a sus documentos de manera expedita.

544

Gaceta Oficial 6.118 Extraordinario, 4 de diciembre de 2013.

545
 Gaceta Oficial 6.155 Extraordinario, 19 de noviembre de 2014.

361

En 2013 se aprobó la Ley de Infogobierno (LI)
546

, que tiene por objeto “establecer los

principios, bases y lineamientos que rigen el uso de las tecnologías de información en el

Poder Público y el Poder Popular, para mejorar la gestión pública y los servicios que se

prestan a las personas; impulsando la transparencia del sector público; la participación y el

ejercicio pleno del derecho de soberanía; así como, promover el desarrollo de las

tecnologías de información libres en el Estado; garantizar la independencia tecnológica; la

apropiación social del conocimiento; así como la seguridad y defensa de la Nación” (art. 1

LI).

Esta ley establece que “en las actuaciones que se realicen con el uso de las tecnologías de

información, sólo empleará programas informáticos en software libre y estándares abiertos

para garantizar al Poder Público el control sobre las tecnologías de información empleadas

y el acceso de las personas a los servicios prestados (art. 34 LI). En este sentido, las

personas tienen el derecho de “1. Dirigir peticiones de cualquier tipo haciendo uso de las

tecnologías de información; 2. Realizar pagos, presentar y liquidar impuestos; 3. Recibir

notificaciones por medios electrónicos; 4. Acceder a la información pública a través de

medios electrónicos, con igual grado de confiabilidad y seguridad que la proporcionada por

los medios tradicionales; 5. Acceder electrónicamente a los expedientes que se tramiten en

el estado en que éstos se encuentren; 7. Obtener copias de los documentos electrónicos que

formen parte de procedimientos en los cuales se tenga la condición de interesado o

interesada; y 8. Disponer de mecanismos que permitan realizar la contraloría social” (art. 8

LI).

Para llevar a cabo estas directrices, existe en el país la Fundación Infocentro adscrita al

Ministerio del Poder Popular de Educación Universitaria, Ciencia y Tecnología (Mppeuct),

la cual garantiza el acceso gratuito para la población a las tecnologías de la información y

comunicación en 898 Infocentros en todo el territorio nacional, abarcando 300 de los 335

municipios del país
547

.

Respecto a las políticas de promoción y educación, la CGR con el apoyo de los órganos del

Sistema Nacional de Control, llevó a cabo siete jornadas de fortalecimiento del Poder

Popular, con el fin de consolidar la participación ciudadana en el ejercicio del control de la

gestión pública. En ellas participaron 272 servidores públicos y miembros de 121

comunidades organizadas. Asimismo, a través de la Oficina de Atención al Ciudadano

realizó diversas actividades de capacitación que beneficiaron a más de 83.000 personas,

durante el periodo 2012-2013, entre servidores públicos y voceros de las instancias del

Poder Popular
548

. Por su parte, la Superintendencia Nacional de Auditoría Interna

546

 Gaceta Oficial 40.274, 17 de octubre de 2013.
547

 FUNDACIÓN INFOCENTRO, La Revolución es una fiesta en sí misma y hoy estamos de alguna manera

celebrándola, 14 de mayo de 2015. En: <http://www.infocentro.gob.ve/index.php/informate/noticias/768-la-

revolucion-es-una-fiesta-en-si-misma-y-hoy-estamos-de-alguna-manera-celebrandola>. Consultado el 14 de

mayo de 2015.
548

 CONTRALORÍA GENERAL DE LA REPÚBLICA BOLIVARIANA DE VENEZUELA, Informe

Nacional de Avance XXIII Reunión del Comité de Expertos del Mecanismo de Seguimiento de la

Implementación de la Convención Interamericana contra la Corrupción. En: <

http://www.cgr.gob.ve/pdf/informes/avances/Informe_Avance_XXIII_Reunion_Mesisic.pdf>. Consultado el

15 de mayo 2015.

362

(SUNAI)
549

 capacitó a 2.069 servidores públicos, a través de 85 cursos en 14 áreas

temáticas vinculadas con las labores de control interno, gestión de gobierno y

administración pública, contratación pública, potestad investigativa y determinación de

responsabilidades.

Igualmente el TSJ, desarrolló el programa informático Sistema de Consulta de Consejos

Comunales, que consiste en una base de datos de los Consejos Comunales registrados en el

Ministerio del Poder Popular para las Comunas y Protección Social, para facilitar la

consulta en línea de los voceros y voceras de los consejos comunales
550

.

Ahora bien, en Venezuela existen siete Organizaciones No Gubernamentales (ONG)

relacionadas con la transparencia y el acceso a la información pública, a saber: Grupo

Social Centro al Servicio de la Acción Popular (Cesap)
551

, Espacio Público
552

, Instituto

Venezolano de Estudios Sociales y Políticos (Invesp)
553

, Instituto Prensa y Sociedad

Venezuela (IPYS)
554

, Colegio Nacional de Periodistas (CNP)
555

, Transparencia

Venezuela
556

 y el Sindicato Nacional de Trabajadores de la Prensa (SNTP)
557

. Todas estas

organizaciones se encuentran afiliadas a la Coalición ProAcceso, la cual se define como

“un movimiento amplio, plural y diverso, nacional orientado a fortalecer la capacidad y

poder para lograr el Acceso a la Información Pública. Se plantea en términos de una

plataforma de organizaciones e individualidades que operan demandando información,

desarrollando investigaciones, diagnósticos, intercambio de experiencias, recursos,

brindando capacitación para distintos tipos de públicos y construcción de agendas comunes

para incidir en el espacio público venezolano”
558

.

La organización Transparencia Venezuela, es el capítulo venezolano de Transparencia

Internacional, la cual tiene presencia en el país desde 2004 y trabaja a través de diferentes

proyectos, entre ellos: monitoreo de la corrupción, gobierno sin corrupción, educación

anticorrupción, negocios sin corrupción y acceso a la información pública
559

.

Trasparencia Venezuela coordina junto con otras organizaciones esta temática y no existe

una medición periódica que dé muestras de indicadores de publicidad activa. Sin embargo,

esta organización llevó a cabo en 2011 y por primera vez, la medición de Indicadores de

Transparencia de Gobernaciones (ITG) que abarcó los estados Miranda, Carabobo, Nueva

Esparta, Lara, Táchira y Vargas. En ella se evaluó el acceso a la información pública, los

549

 Para mayor información acerca de la SUNAI, respecto a sus funciones, ver:

<http://www.sunai.gob.ve/index.php/atribuciones>.
550

 CONTRALORÍA GENERAL DE LA REPÚBLICA BOLIVARIANA DE VENEZUELA, Informe

Nacional…, cit., p. 3.
551

 Ver: <http://gruposocialcesap.org/default.asp>
552

 Ver: <http://espaciopublico.org/>
553

 Ver: <http://invesp.org.ve/>
554

 Ver: <http://ipys.org.ve/>
555

 Ver: <http://www.cnpven.org/>
556

 Ver: <http://transparencia.org.ve/>
557

 Ver: <http://www.sntp.com.ve/>
558

 COALICIÓN ProAcceso. En:<http://www.proacceso.org.ve/Quienes-Somos.aspx>. Consultado el 15 de

mayo de 2015.
559

 Ver: Transparencia Venezuela, Nuestros Proyectos. En: <http://transparencia.org.ve/que-hacemos/>

Consultado el 6 de mayo 2015.

363

sistemas de control y rendición de cuentas, el apego a la ley y buenas prácticas

transparentes en los procedimientos y normas
560

.

Los resultados obtenidos demostraron que 5 de las 6 gobernaciones evaluadas cumplieron

y, en algunos casos, superaron el mínimo de transparencia que se requiere en los procesos.

Sin embargo, se evidenciaron ciertas deficiencias con la participación ciudadana y el acceso

a la información pública
561

.

Las leyes venezolanas establecen la obligatoriedad de los funcionarios (as) públicos de

denunciar los posibles actos de corrupción de los cuales tengan conocimiento, en este

sentido la CGR elaboró en 2013 un anteproyecto de Ley denominado “Proyecto de Ley

para facilitar e incentivar la denuncia por hechos de corrupción contra el patrimonio

público y proteger a sus denunciantes y testigos”
562

 con el objeto de facilitar e incentivar la

denuncia por hechos de corrupción contra el patrimonio público y proteger a sus

denunciantes y testigos. Asimismo el CMR dictó el Código de Ética de las Servidoras y

Servidores Públicos
563

, a través del cual “Las servidoras y servidores públicos deben

denunciar ante el Poder Ciudadano, su superior jerárquico o ante los órganos de control

fiscal competentes, aquellos actos de los que tuvieren conocimiento (…) que pudieran

atentar, amenazar o lesionar la ética pública y la moral administrativa” (art 7).

ADMINISTRACIÓN PÚBLICA

Ámbitos

En la CRBV se encuentra establecido que el Estado garantizará el derecho a acceder a

fuentes de información y a buscar, recibir, conocer y difundir información respecto a los

asuntos de interés público, en los artículos 28, 51, 57, 141 y el 143, siendo estos dos

últimos, los que hacen referencia directa al deber de transparencia y/o información de los

órganos administrativos, contemplándose que los ciudadanos y ciudadanas tienen derecho a

ser informados oportuna y verazmente por la Administración Pública. Por su parte, la

LOAP regula y organiza el funcionamiento de la Administración Pública en el país. En su

artículo 9, estipula que los funcionarios y funcionarias de la Administración Pública tienen

la obligación de recibir y atender, sin excepción, las representaciones, peticiones o

solicitudes que les formulen los particulares en las materias de su competencia, así como de

responder oportuna y adecuadamente tales solicitudes.

Asimismo, establece la obligación de la Administración Pública de informar a la población

a través del establecimiento de sistemas que suministren a la población la más amplia,

oportuna y veraz información sobre sus actividades, con el fin de ejercer el control social

sobre la gestión pública (art. 142 LOAP). El artículo 143 de la ley, destaca la obligación de

todos los órganos y entes de la Administración Pública de mantener permanentemente

actualizado y a disposición de las personas, en las unidades de información

correspondientes, el esquema de su organización y la de los órganos dependientes o entes

560

 Ver: Transparencia Venezuela, Índices de Transparencia. En:

<http://transparencia.org.ve/biblioteca/informes/>. Consultado el 6 de mayo 2015.
561

 TRANSPARENCIA VENEZUELA, Informe de Resultados Indicadores de Transparencia de

Gobernaciones 2011 En: <http://transparencia.org.ve/wp-content/uploads/2012/12/Informe-resultados-ITG-

2011-MIRANDA_Censurado.pdf>. Consultado el 6 de mayo 2015.
562

 Contraloría General de la república Bolivariana de Venezuela, Informe Nacional…, cit., p. 19.
563

 Gaceta Oficial 40.314, 11 de diciembre de 2013.

364

adscritos, así como guías informativas sobre los procedimientos administrativos, servicios y

prestaciones aplicables en el ámbito de su competencia.

Del mismo modo, consagra el derecho de toda persona de acceder a los archivos y registros

de la Administración Pública (art. 159 LOAP), tal derecho será ejercido por las personas de

forma que no se vea afectada la eficacia del funcionamiento de los servicios públicos

(art.160 LOAP).

En este orden de ideas, dentro de la normativa vigente en el país que contempla los órganos

administrativos sujetos a deberes de transparencia y/o información, se encuentran la Ley

del Estatuto de la Función Pública (LEFP)
564

 que en su artículo 33 establece la obligación

de los funcionarios y funcionarias públicos de prestar la información necesaria a los

particulares en los asuntos y expedientes en que éstos tengan algún interés legítimo y en

guardar la reserva, discreción y secreto que requieran los asuntos relacionados con las

funciones que tengan atribuidas.

Por su parte, la Ley Orgánica del Poder Público Municipal (Loppm)
565

 consagra el derecho

que tienen los ciudadanos y ciudadanas a obtener información general y específica sobre las

políticas, planes, decisiones, actuaciones, presupuesto, proyectos y cualesquiera otras del

ámbito de la actividad pública municipal. Asimismo, podrán acceder a archivos y registros

administrativos, en los términos de la legislación nacional aplicable (art. 252 LOPPM).

Además, los ciudadanos y ciudadanas y sus organizaciones ejercerán el control social sobre

la gestión municipal, para lo cual podrán solicitar la información y documentación

administrativa que sea de interés para la comunidad y la administración municipal estará en

la obligación de suministrarla (art. 273 Loppm).

La LOPP
566

 establece que las organizaciones y expresiones organizativas del Poder Popular

tienen entre sus fines el ejercer la contraloría social (art. 11 LOPP), que es entendida como

un ámbito de actuación del Poder Popular para ejercer la vigilancia, supervisión,

acompañamiento y control sobre la gestión del Poder Público, las instancias del Poder

Popular y las actividades del sector privado que afecten el bienestar común (art. 19 LOPP).

Por su parte, la Ley de Contraloría Social (LCS)
567

 en su artículo 5 numeral 3, prevé

garantizar a los ciudadanos y ciudadanas en el ejercicio de la contraloría social, obtener

oportuna respuesta por parte de los servidores públicos y servidoras públicas sobre los

requerimientos de información y documentación relacionados con sus funciones de control.

La Ley de Procedimientos Administrativos (LPA)
568

 establece que “toda persona interesada

podrá, por sí o por medio de su representante, dirigir instancias o peticiones a cualquier

organismo, entidad o autoridad administrativa” (art. 2 LPA). A su vez, en esta ley se

contempla la obligación de los funcionarios y demás personas que presten servicios en la

Administración Pública, de “tramitar los asuntos cuyo conocimiento les corresponda y son

responsables por las faltas en que incurran” (art 3 LPA). Finalmente, la Ley de

Simplificación de Trámites Administrativos (LSTA)
569

, contempla el deber que tienen los

564 Gaceta Oficial 37.5226 de septiembre de 2002.
565

 Gaceta Oficial 6.015 Extraordinario del 28 de diciembre de 2010.
566

 Gaceta Oficial 6.011 Extraordinaria del 21 de diciembre de 2010.
567

 Gaceta Oficial 6.011 Extraordinario del 21 de diciembre de 2010.
568

 Gaceta Oficial 2.818 Extraordinario de 1º de julio de 1981.
569

 Gaceta Oficial 5.891Extraordinario, 31 de julio de 2008.

365

órganos y entes de la Administración Pública de ofrecer a las personas información

completa, oportuna y veraz en relación con los trámites que se realicen ante los mismos

(art. 37 LSTA).

En cuanto al concepto de información pública, en el país no existe una ley vigente que

regule la materia de transparencia y acceso a la información pública. Sin embargo, es

importante resaltar que para la presente fecha, ha sido redactada una Propuesta de Ley

Orgánica de Transparencia y Acceso a la Información Pública, la misma contempla en el

art. 5, una definición amplia de los tipos de información, entre esta la información pública,

a su vez, se especifica cuáles son las excepciones al derecho de acceso a la información

(art. 8). De igual modo, es importante acotar que esta Propuesta de Ley ha sido aprobada y

puesta en marcha en diversos estados y municipios del país, entre los cuales destacan los

estados Lara, Nueva Esparta, Miranda, Anzoátegui y Zulia. En el ámbito local, tenemos los

municipios Campo Elías del estado Mérida; Baruta, Los Salias, San Diego y Chacao del

estado Miranda. En este último municipio, la ley fue aprobada pero se encuentra sin

promulgar.

Respecto a las excepciones al derecho de acceso a la información, en la LOAP se aborda la

prohibición a las funcionarias y funcionarios públicos de conservar para sí documentos de

los archivos de la Administración Pública y publicar copia de ellos (art. 170), la prohibición

de expedición de copias certificadas de documentos y expedientes secretos o confidenciales

(art. 172), y la prohibición de expedición de certificaciones de mera relación (art. 173).

En la LPA, se hace referencia a que los interesados y sus representantes tienen el derecho

de examinar en cualquier estado o grado del procedimiento, leer y copiar cualquier

documento contenido en el expediente, así como de pedir certificación del mismo. Se

exceptúan los documentos calificados como confidenciales por el superior jerárquico, los

cuales serán archivados en cuerpos separados del expediente. La calificación de

confidencial deberá hacerse mediante acto motivado (art. 59 LPA).

De igual modo, existe una Normativa de Clasificación y Tratamiento de la Información de

la Administración Pública (Nctiap)
570

 en la cual se especifica que la clasificación de los

archivos de información de los órganos y entes de la Administración Pública Nacional, será

realizada por el propietario de la información, de acuerdo al valor estratégico y/o criticidad

que posean los mismos con base a la siguiente clasificación: Estrictamente Confidencial,

Confidencial, De Uso Interno y De Uso Público (art. 13 Nctiap). En los artículos siguientes

de esta normativa se aborda el procedimiento a seguir para la asignación de dicha

clasificación a la información de la Administración Pública (arts. 14, 15, 16 y 17 Nctiap).

La Ley Orgánica del Poder Ciudadano (LOPC) plantea que el archivo del Poder Ciudadano

es, por naturaleza, reservado para el servicio oficial, salvo para quienes demuestren un

interés legítimo, personal y directo (art. 58 LOPC). Por último, se encuentra la Ley del

Sistema Nacional de Inteligencia y Contrainteligencia (Lsnic)
571

 donde se estipula que las

actividades, informaciones, documentos y objetos de inteligencia y contrainteligencia, sin

materia calificada, cuyo contenido es de carácter confidencial o secreto, por ser inherentes a

la seguridad interior y exterior, defensa y desarrollo integral de la Nación, cuando sea

570

 Gaceta Oficial 39.578, 21 de diciembre de 2010.
571

 Gaceta Oficial 38.940, 28 de mayo de 2008.

366

solicitado el acceso por parte del interesado, tal clasificación le será informada mediante

acto motivado (art. 25 Lsnic).

Publicidad activa
572

La LOAP actúa “…en garantía y protección de las libertades públicas (…) de los

particulares” garantizando el acceso a la “…información actualizada (…) de la

administración pública, así a como guías informativas sobre procedimientos administrativos

que (…) ellos ofrecen” (arts. 4 y 6 LOAP). En tal sentido, “los órganos y entes de la

administración pública deben utilizar (…) los medios electrónicos, informáticos y

telemáticos, para su organización, funcionamiento y relación con las personas” (art. 12

LOAP). Igualmente, deberán establecer y mantener una página en internet que considere

los “datos correspondientes a su misión, organización, procedimientos, normativa que lo

regula, servicios que presta, documentos de interés para las personas, así como un

mecanismo de comunicación electrónica (…) para todas las personas vía internet” (art 12

LOAP).

Por otra parte, señala que “todos los reglamentos, resoluciones y actos administrativos (…)

dictados por la administración pública deberán ser publicados sin excepción en la gaceta

oficial (…) o según sea el caso, en el medio de publicación oficial del estado, distrito

metropolitano o municipio correspondiente” (art 13 LOAP), al mismo tiempo que establece

la obligatoriedad de publicación de los documentos de las empresas del estado, fundaciones

del estado y entes descentralizados (Art. 102, 110, 118 LOAP). En cuanto a los límites de

transparencia de publicidad activa, la información que no pueda publicarse por afectar la

seguridad nacional, la defensa o la protección de datos personales, deberá comprobarse si,

verdaderamente, la publicación afecta a los límites que la Ley Orgánica de Seguridad de la

Nación (LOSN)
573

 prevé o, para el caso de los datos personales, si éstos pueden eliminarse

del documento que se publique.

Por otra parte, el artículo 13 de la LI, señala que “el uso de las tecnologías de información

(…) garantiza el acceso de la Información pública a las personas facilitando al máximo la

publicidad de sus actuaciones como requisito esencial del estado democrático y social de

derecho y de justicia…”; destacando de esta ley, la creación de la Comisión Nacional de las

Tecnologías de Información, el Centro Nacional de Tecnologías de Información
574

 y la

Comisión Nacional de las Tecnologías de Información (Conati)
575

.

572

 Información agrupada en las categorías definidas en la ley, que las administraciones públicas deberán

publicar de forma periódica y actualizada para garantizar la transparencia de su actividad.
573

 Gaceta Oficial 37.594, 18 de Diciembre de 2002.
574

 MINISTERIO DEL PODER POPULAR PARA LA EDUCACIÓN UNIVERSITARIA, CIENCIA Y

TECNOLOGÍA. Centro Nacional de Tecnologías de Información. En:

<http://www.cnti.gob.ve/institucion/conocenos/quienes-somos.html>. Consultado el 18 de Mayo de 2015.
575

 Establece las políticas, estrategias y lineamientos en materia de regulación, acceso, desarrollo, adquisición,

implementación y uso de las Tecnologías de Información y Seguridad Informática, en el Poder Público; así

como también diseña los mecanismos de coordinación e intercambio con el Poder Público, el Poder Popular e

industria nacional especializada en Tecnologías de Información.

367

Acceso a la información

La LI
576

 establece los principios y lineamientos que “…rigen el uso de las tecnologías de

información en el Poder Público y el Poder Popular” así como el impulso hacia “…la

transparencia en el sector público (…) y la apropiación social del conocimiento” (art.1 LI);

teniendo como finalidad, la garantía del “… acceso de las personas a la información

pública” así como “facilitar las relaciones entre el poder público y las personas a través de

las tecnologías de información”, a la vez que fortalece la participación en “…el ejercicio de

la contraloría social” (art. 3 LI). En este sentido, “son de interés público y estratégico las

tecnologías (…) de información libres para garantizar (…) la transparencia (…) de la

gestión pública” (art. 4 LI) a fin de profundizar la participación de la ciudadanía en los

asuntos públicos.
577

Igualmente, todas las personas tienen derecho a acceder “…electrónicamente a los

expedientes que se tramiten en el estado en que estos se encuentren, así como conocer y

presentar los documentos (…) del poder público y poder popular”. En ese sentido, en

relación al principio de seguridad, deben “garantizar la integridad, confidencialidad, (…) y

disponibilidad de la información…” (art. 23 LI).

En tal sentido, se ha facilitado el acceso a los servicios que ofrecen los órganos del Estado a

través de plataformas que facilitan a la población llenar planillas para agilizar trámites,

solicitar citas para obtener documentos como el pasaporte, inclusive, realizar cualquier

queja, denuncia o petición sobre el mal funcionamiento de los servicios o vulneración de

derechos humanos. Las instituciones del Poder Público Nacional tienen una página web que

permite a sus usuarios y usuarias, obtener la más diversa información acerca de sus

servicios y su trabajo en pro de la sociedad venezolana.

Por otra parte, en referencia al decreto presidencial de creación del Centro Estratégico de

Seguridad y Protección de la Patria (Cesppa)
578

 destaca su artículo 9 donde señala que “El

Presidente o Presidenta del Centro Estratégico de Seguridad y Protección de la Patria podrá

declarar el carácter de reservada, clasificada o de divulgación limitada a cualesquiera

información, hecho o circunstancia, que (…) sea tramitada en el Centro Estratégico de

Seguridad y Protección de la Patria”. Además señala en su artículo 325 que “el Ejecutivo

Nacional se reserva la clasificación y divulgación de aquellos asuntos que guarden relación

directa con la planificación y ejecución de operaciones concernientes a la seguridad de la

Nación, en los términos que la ley establezca”.

En los últimos años, y paralelamente al desarrollo de un Plan dirigido a la modernización

de la plataforma tecnológica de la administración pública, se ha venido actualizando el

marco jurídico relativo a este derecho. Desde el año 2000 se han aprobado un conjunto de

leyes que complementan la seguridad jurídica en el manejo de la información a través de

los medios informáticos, a fin de proteger la privacidad de los ciudadanos en los ámbitos

576

 Gaceta Oficial 4.272, 17 de Octubre de 2013. Ver en relación a la modificación del decreto y objeto del

centro:<http://espaciopublico.org/index.php/noticias/1-libertad-de-expresi/2756-2013-10-25-19-26-51>.
577

 Ver: Centro Nacional de Tecnologías de Información. Resultado de la auditoria programada de

cumplimiento de la normativa legal de tecnologías de información libres en órganos y entes de la

Administración pública Nacional. En:

<http://www.cnti.gob.ve/images/stories/documentos_pdf/evaluacionnormativatil_actualizado.pdf>.

Consultado el 14 de Mayo de 2015.
578

 Gaceta Oficial 40.266, 7 de Octubre de 2013

368

privados y públicos, entre ellas: el Decreto 825 del 10 de mayo de 2000
579

, la Ley Especial

Contra los Delitos Informáticos (Lecdi)
580

, la Ley Sobre Mensajes de Datos y Firmas

Electrónicas
581

, la Ley Orgánica de Ciencia, Tecnología e Innovación (2005)
582

 y la Ley de

la Función Pública de Estadísticas.
583

Respecto a ello, el Estado venezolano a través del Ministerio del Poder Popular de

Planificación y sus órganos adscritos y entes descentralizados como el Instituto Nacional de

Estadística, ha promovido espacios donde la población en general, tanto nacional como

internacional, puede tener acceso a la información pública actualizada, lo cual incluye el

seguimiento a los Objetivos de Desarrollo del Milenio
584

.

En ese mismo sentido, la Ley Orgánica de Telecomunicaciones (LOT) contempla como

objetivo general “defender los intereses de los usuarios asegurando su derecho al acceso a

los servicios de telecomunicaciones, en (…) condiciones de calidad y (…) respeto a los

derechos al honor, a la intimidad, al secreto de las comunicaciones…” señalando que

“…podrán imponerse obligaciones a los operadores de los servicios para la garantía de

estos derechos”. De esta manera, el 23 de agosto 2000 el TSJ tomó la primera decisión

sobre una solicitud de habeas data bajo la Sentencia 1,050585.

PARLAMENTO

La AN es la representación de la población mediante el mandato otorgado a los diputados y

diputadas por el pueblo. En ese sentido, debe reflejar a la población en su diversidad de

opiniones y regiones, de modo que esta última se haga presente en sus decisiones. En

correspondencia con el art. 187 de la CRBV, la AN tiene entre otras tantas funciones:

a) Legislar en materias de competencia nacional y sobre el funcionamiento de las distintas

ramas del Poder Nacional; b) Ejercer funciones de control sobre el Gobierno y la

Administración Pública Nacional, en los términos consagrados en la CRBV y en la ley; c)

Organizar y promover la participación ciudadana en los asuntos de su competencia.

Por su parte, el artículo 197 de la CRBV, establece que “Los diputados o diputadas a la

Asamblea Nacional están obligados u obligadas a cumplir sus labores a dedicación

exclusiva, en beneficio de los intereses del pueblo y a mantener una vinculación

permanente con sus electores y electoras atendiendo sus opiniones y sugerencias y

manteniéndolos informados e informadas acerca de su gestión y la de la Asamblea. Deben

dar cuenta anualmente de su gestión a los electores y electoras de la circunscripción por la

579

 Gaceta Oficial 36955, 22 de mayo de 2000.
580

 Gaceta Oficial 37.313 del 30 de octubre de 2001.
581

 Gaceta Oficial 37.313 del 30 de octubre de 2001.
582

 Gaceta Oficial 38.242, del 3 de agosto de 2005.
583

 Gaceta Oficial 37.321, de 9 de noviembre de 2001.
584

 Para conocer la variedad de información estadística que produce el Estado venezolano, ver: INSTITUTO

NACIONAL DE ESTADÍSTICA (INE), En: <http://www.ine.gov.ve/>. SISTEMA INTEGRADO DE

INDICADORES SOCIALES DE LA REPÚBLICA BOLIVARIANA DE VENEZUELA (SISOV), En:

<http://sisov.mppp.gob.ve/home/index.php>; VENEZUELA EN CIFRAS, En:

<http://www.mppp.gob.ve/libro/>; SISTEMA DE INFORMACIÓN PARA LA PLANIFICACIÓN Y EL

DESARROLLO (INFOPLAN), En: < http://www.infoplan.mppp.gob.ve/>.
585

TRIBUNAL SUPREMO DE JUSTICIA. SALA CONSTITUCIONAL. En:

<http://www.tsj.gov.ve/jurisprudencia/consulta.asp?S=005&a=2000&NS=Sala%20Constitucional&d=23/08/

2000>. Consultada el 08 de octubre 2012.

369

cual fueron elegidos o elegidas y estarán sometidos o sometidas al referendo revocatorio

del mandato en los términos previstos en esta Constitución y en la ley sobre la materia”.

Publicidad activa

En base a lo establecido en los arts. 135 y 136 del Reglamento de Interior y Debates de la

Asamblea Nacional
586

 (Ridan), la Secretaría de la AN con la cooperación de la Dirección

General de Investigación y Desarrollo Legislativo elaboran y publican de manera periódica

el Diario de Debates (instrumento idóneo para realizar un seguimiento de las actividades

diarias realizadas por los parlamentarios, así como conocer todas las incidencias acaecidas

dentro del hemiciclo parlamentario en cuanto a discusión y aprobación de leyes, además de

conocer todos aquellos acuerdos y proyectos discutidos y que pueden tener incidencia en

las actividades realizadas por cualquier ciudadano), el cual se hace del conocimiento

público y se distribuye a los diputados y diputadas mediante correo electrónico o por el

medio más expedito posible, así como a las instituciones y personas que determine la Junta

Directiva a través de los medios más expeditos.

Además, el secretario o secretaria de la AN, de acuerdo a sus atribuciones, debe publicar en

el sistema automatizado el orden del día y cualquier otra información que deba ser del

conocimiento de los diputados, diputadas y la ciudadanía en general. Remitir a la mayor

brevedad copia de todos los documentos y actos de la Asamblea Nacional al Servicio de

Información Legislativa y al portal de Internet de la Asamblea Nacional, así como cooperar

en el suministro de la información que éste requiera para ser publicada a través de los

medios de comunicación disponibles.

Asimismo, a través del Diario de Debates se recopilan todos aquellos proyectos de ley que

son sometidos a revisión y aprobación de la AN, las consultas realizadas a la ciudadanía en

el marco de la participación popular, los informes de las comisiones y subcomisiones de

trabajo, así como la relación de asistencia e inasistencia de los Diputados y Diputadas, todo

lo cual permite a través de su carácter de documento público proveer a los ciudadanos de

información oportuna, veraz y adecuada en cuanto a la actividad de legislar que realizan sus

representantes ante el Poder Legislativo.

Por su parte, los Diputados y Diputadas de la AN, en correspondencia con lo establecido en

el art. 13, numeral 3 del Ridan, están en la obligación de informar sobre su gestión y rendir

cuentas públicas, transparentes y periódicas, de acuerdo con el programa presentado a los

electores y electoras durante su campaña electoral. En ese sentido, se puede destacar el

acceso público a la información sobre los informes de gestión de cada diputado y diputada

dentro de la Asamblea Nacional.

Finalmente, el presidente de la Junta Directiva de la AN, al culminar cada período anual,

debe rendir cuenta pública de la gestión realizada por la AN en el ejercicio de sus

funciones.

Acceso a la información parlamentaria

El secretario o secretaria de la AN, de acuerdo a sus atribuciones, tiene el deber de: a)

publicar en el sistema automatizado el orden del día y cualquier otra información que deba

586 ASAMBLEA NACIONAL DE LA REPÚBLICA BOLIVARIANA DE VENEZUELA. Reglamento

Interior y de Debates de la Asamblea Nacional. En: <http://www.asambleanacional.gob.ve/seccion/buscar>.

370

ser del conocimiento de los diputados, diputadas y la ciudadanía en general. Remitir a la

mayor brevedad copia de todos los documentos y actos de la Asamblea Nacional al

Servicio de Información Legislativa y al portal de Internet de la Asamblea Nacional, así

como cooperar en el suministro de la información que éste requiera para ser publicada a

través de los medios de comunicación disponibles; b) Distribuir a cada diputado y diputada,

mediante correo electrónico o por el medio más expedito posible, copia de la trascripción

de sus intervenciones efectuadas durante la Sesión anterior, a los fines de la revisión

correspondiente. Las versiones revisadas que no hayan sido devueltas a la Secretaría en las

veinticuatro horas siguientes de su recepción, se entenderán conformes y se ordenará su

impresión en el Diario de Debates; c) Publicar en el sistema automatizado el Orden del Día

y cualesquiera otras informaciones que deban ser del conocimiento de los diputados,

diputadas y la ciudadanía en general; d) Expedir certificaciones de las actas, documentos en

curso o del archivo, a solicitud escrita de toda persona interesada, previa autorización del

Presidente o Presidenta y; e) Despachar la correspondencia que acuerden la Asamblea

Nacional, la Presidencia, la Junta Directiva y las demás que le corresponda en el ejercicio

de sus funciones.

Por su parte, tomando en cuenta el artículo 15 del Ridan referido a la Declaración de bienes

y actividades económicas, los diputados y diputadas deben consignar dentro de los treinta

días hábiles a su incorporación a la Junta Directiva de la Asamblea Nacional copia de la

declaración jurada de bienes presentada a la Contraloría General de la República y también

de las actividades económicas a las que estén vinculados o vinculadas o que puedan ser de

interés, de su cónyuge o de sus hijos sometidos a patria potestad. De esas declaraciones se

llevará un registro confidencial en la Secretaría de la AN el cual solo podrán consultarlo u

obtener copia los diputados o diputadas que deseen realizar alguna investigación

parlamentaria autorizada, o acrediten un interés legítimo y justificado en la información,

previa autorización de la Junta Directiva.

El presidente de la AN está en el deber de firmar las leyes, acuerdos, resoluciones, oficios,

comunicaciones y demás documentos que sean despachados en nombre de la AN o en el

suyo propio en cumplimiento de sus atribuciones, así como responder oportunamente la

correspondencia recibida. Con el fin de garantizar el acceso a la información, de

conformidad con el artículo 108 de la CRBV, las sesiones plenarias son transmitidas por la

Fundación Televisora de la Asamblea Nacional (ANTV), pudiendo prestar apoyo para la

transmisión la televisora del Estado. Se facilitarán las condiciones para que los medios de

comunicación interesados en transmitir la información que se genera en el desarrollo de la

Sesión, puedan hacerlo a través de la señal de ANTV.

Por otra parte, al principio de cada período la Comisión Consultiva elabora el proyecto de

programa básico legislativo anual, y el Presidente o Presidenta lo presentará a la plenaria

para su aprobación por mayoría de quienes estén presentes (art. 68 Ridan).

En cuanto al proceso de formación y discusión de Proyectos de Ley y Acuerdos, la AN o

las comisiones permanentes durante el procedimiento de formación, discusión y aprobación

de los proyectos de ley consultarán a los otros órganos del Estado, a los ciudadanos y

ciudadanas y a las comunidades organizadas para oír su opinión sobre los mismos. Todas

las consultas son de carácter público y previa difusión del material pertinente, con plena

identificación de quienes participen en ellas, debiendo ser sistematizadas todas las

propuestas que se presenten. En ese sentido, el artículo 158 de la LOAP señala que “toda

371

persona tiene el derecho de acceder a los archivos y registros administrativos, cualquiera

que sea la forma de expresión o el tipo de soporte material en que figuren, salvo las

excepciones establecidas en la CRBV y en la ley que regule la materia de clasificación de

documentos de contenido confidencial o secreto”.

En el país existen ONG y Asociaciones Civiles dedicadas a la monitorización de la

información parlamentaria; entre éstas tenemos a Transparencia Venezuela, Monitor

Legislativo, Observatorio Económico Legislativo, Cedice Libertad, el Foro por la Vida, y

finalmente la Asociación Civil Súmate.

JUECES Y TRIBUNALES

Publicidad activa

El TSJ es parte del Sistema de Justicia y órgano rector del Poder Judicial en Venezuela. En

consecuencia, es su máxima autoridad jurisdiccional y ejerce su dirección, gobierno y

administración con la finalidad de asegurar al justiciable la protección y tutela de sus

derechos y garantías constitucionales. Su visión es garantizar el estado democrático y social

de derecho y de justicia eficaz, que consagra la CRBV, a través de una administración de

justicia imparcial, transparente, racional, equitativa, expedita, autónoma, eficaz, integral y

accesible al justiciable.

El TSJ en su misión de consolidar un estado democrático y social de derecho y de justicia,

ofrece en su portal web información sobre misión y visión, de los Magistrados, duración en

sus cargos, requisitos para ser Magistrado, de la actividad jurisdiccional (decisiones,

jurisprudencias, cuentas, audiencias, boletas, comunicados, carteles, acuerdos,

designaciones, resoluciones y gaceta oficial. En cuanto a transparencia, se puede encontrar

datos sobre Estadísticas de Gestión Judicial, Ejecución Presupuestaria y el Sistema de

Gestión Judicial, (Módulo del Sistema de Gestión Judicial) seguido por la Dirección

Ejecutiva de la Magistratura, y constituye una herramienta tecnológica de reciente data

basada en software libre, que apoya la gestión judicial y la automatización de los procesos

que realiza el Sistema de Justicia, con el objeto de incrementar la celeridad procesal en los

juicios seguidos ante la jurisdicción penal y optimizar así el servicio de administración de

justicia, enmarcado en las líneas políticas del Estado venezolano denominadas Gran Misión

“Eficiencia o Nada” y Gran Misión “A Toda Vida Venezuela”
587

.

A través de este módulo, se enlazan en forma permanente a los tres principales órganos

involucrados del Sistema de Justicia, como son: los jueces, el MP y la Defensa Pública, con

la finalidad de llevar una agenda automatizada de las audiencias que realicen los tribunales

y así evitar el diferimiento de audiencias.

Acceso a la información

La Ley Orgánica del Tribunal Supremo de Justicia
588

 (Lotsj) en su Título VIII De la

Participación Protagónica del Pueblo, señala que a través de su Junta Directiva y de sus

órganos auxiliares, deberá suministrar amplia, oportuna y veraz información sobre su

organización, funcionamiento y actividades, con el fin de que el pueblo participe y ejerza

control social sobre su gestión pública (art. 120).

587

 TRIBUNAL SUPREMO DE JUSTICIA. En: <http://www.tsj.gob.ve/inicio>.
588

 Gaceta Oficial 5.991, 29 de julio de 2010.

372

El TSJ y sus órganos auxiliares deberán crear, mantener y actualizar un sistema de

información física y electrónica que contenga, entre otros, el esquema actualizado de su

organización y funcionamiento, así como un mecanismo de comunicación e información

electrónica disponible para todas las personas.

Por otro lado, la Lotsj en el Título IX De las Sanciones, señala que las Salas del Tribunal

Supremo de Justicia sancionarán con multa de hasta 100 Unidades Tributarias (100 U.T.) a

quienes irrespeten, ofendan o perturben con sus actuaciones al Poder Judicial, al TSJ o a

sus órganos o funcionarios o funcionarias; o a quienes hagan uso abusivo de recursos o

acciones judiciales; igualmente, sancionarán a las partes que falten el respeto al orden

debido en los actos que realicen, o que incumplan, desobedezcan o desacaten las

decisiones, acuerdos u órdenes judiciales o llamen públicamente a ello (art. 121 de la

Lotsj).

La Lotsj también contempla multa por desacato en los siguientes términos: Las Salas del

TSJ sancionarán con multa equivalente hasta 200 Unidades Tributarias (200 U.T.) a las

personas o funcionarios o funcionarias que no acataren sus órdenes o decisiones o no le

suministraren oportunamente las informaciones, datos o expedientes que solicitare de ellos,

sin perjuicio de las sanciones penales, civiles, administrativas o disciplinarias a que hubiere

lugar (art.122 Lotsj).

En lo que respecta del Habeas Data, el artículo 167 de la Lotsj refiere que toda persona

tiene derecho a conocer los datos que a ella se refieran así como su finalidad, que consten

en registros o bancos de datos públicos o privados; y, en su caso, exigir la supresión,

rectificación, confidencialidad, inclusión, actualización o el uso correcto de los datos

cuando resulten inexactos o agraviantes.

El Habeas Data sólo podrá interponerse en caso de que el administrador de la base de datos

se abstenga de responder el previo requerimiento formulado por el agraviado dentro de los

veinte días hábiles siguientes al mismo o lo haga en sentido negativo, salvo que medien

circunstancias de comprobada urgencia.

Algunas ONG dedicadas al seguimiento de la información judicial en Venezuela, son:

Espacio Público, Acción Solidaria, Transparencia Venezuela, Fundación para el Debido

Proceso (Fundepro) y Programa Venezolano para la Educación-Acción en Derechos

Humanos (Provea).

ORGANIZACIONES PRIVADAS

Partidos políticos y sindicatos

La Ley de Partidos Políticos, Reuniones Públicas y Manifestaciones (Lpprpm) en el

Capítulo II referido a la constitución de los partidos políticos, señala que los mismos se

constituirán mediante su inscripción en el registro que al efecto llevará el CNE (art. 16

Lpprpm), y que para ello deben consignar entre sus recaudos: dos ejemplares de su acta

constitutiva, de su declaración de principios, de su programa de acción política y de sus

estatutos; constancia auténtica de que el partido ha sido constituido en por lo menos doce

de las Entidades Regionales, conforme a las normas de la Ley; descripción y dibujos de los

símbolos y emblemas del partido; indicación de los organismos nacionales de dirección, las

personas que los integran y los cargos que dentro de ellos desempeñan.

373

Además, de acuerdo con sus obligaciones deben adecuar su conducta a la declaración de

principios, acta constitutiva, programas de acción política y estatutos debidamente

registrados y enviar copia al organismo electoral correspondiente de las modificaciones

introducidas en los documentos a los efectos de la Ley.

A los efectos de esta disposición, las directivas nacionales de las organizaciones políticas

deberán presentar ante el CNE y las Directivas Regionales por ante la Gobernación del

Estado, un libro diario, un libro mayor y un libro de inventarios, los cuales deberán ser

encuadernados y foliados; la autoridad electoral o el Secretario de Gobierno Regional,

según el caso, dejará constancia de los folios que éste tuviere en el primer folio de cada

libro, fechada y firmada, y en los siguientes folios hará estampar el sello de su oficina y

devolverá los libros a los interesados e interesadas en un término no mayor de diez días.

Estos libros de contabilidad y sus respectivos comprobantes deberán ser conservados

durante cinco años, por lo menos, contados a partir del último asiento de cada uno de ellos.

También, los partidos políticos deben participar por escrito al CNE, en cada oportunidad,

los nombres de las personas que integren los supremos organismos directivos del partido y

los cargos que dentro de ellos desempeñen. En los estados, municipios, distritos y distritos

metropolitanos esta participación deberá hacerse ante la Gobernación respectiva, la cual

remitirá copia al Consejo Nacional Electoral (art. 24 Lpprpm).

Asociaciones y fundaciones

Las sociedades de personas han venido incorporándose muy activamente en el aparato

productivo nacional. Se les ha dado fuerza constitucional, considerándolas como la base

fundamental del desarrollo endógeno de la economía nacional y de la sociedad. En ese

sentido, se puede señalar a las cooperativas, que según la Ley Especial de Asociaciones

Cooperativas son “asociaciones abiertas y flexibles, de hecho y derecho cooperativo, de la

Economía Social y Participativa, autónomas, de personas que se unen mediante un proceso

y acuerdo voluntario, para hacer frente a sus necesidades y aspiraciones económicas,

sociales y culturales comunes, para generar bienestar integral, colectivo y personal, por

medio de procesos y empresas de propiedad colectiva, gestionadas y controladas

democráticamente” (art. 2 Decreto con fuerza de Ley Especial de Asociaciones

Cooperativas)
589

.

De acuerdo con la Ley, una vez constituidas las cooperativas, éstas deben enviar a la

Superintendencia Nacional de Cooperativas, dentro de los 15 días siguientes al registro, una

copia simple del acta constitutiva y del estatuto a los efectos del control correspondiente.

Además, deben llevar la contabilidad conforme con los principios contables generalmente

aceptados, aplicables a las cooperativas y establecerán sistemas que permitan que los

asociados, las instancias de coordinación y control definidas en los estatutos y el sector

cooperativo cuenten con información oportuna y adecuada para la toma de decisiones.

También deben remitir los balances económicos y sociales a los organismos de integración

y a la Superintendencia Nacional de Cooperativas, en el siguiente trimestre a la finalización

del ejercicio económico.

589

 Gaceta Oficial 37.285, 18 de septiembre de 2001.

374

GRUPOS VULNERABLES

Como normas específicas de garantía de la transparencia y acceso a la información pública

dirigidas a los grupos especialmente vulnerables, en primer lugar se encuentra la CRBV,

que estipula que los niños, niñas y adolescentes (NNA) tienen derecho a recibir

información adecuada para su desarrollo integral (art. 58 CRBV).

En la Ley Orgánica para la Protección de los Niños, Niñas y Adolescentes (LOPNNA)
590

 se

establece el derecho a la información (art. 68 Lopnna), donde todos los NNA tienen

derecho a recibir, buscar y utilizar todo tipo de información que sea acorde con su

desarrollo, y el Estado les debe garantizar el acceso a servicios públicos de información,

documentación, bibliotecas o demás servicios similares que satisfagan las diferentes

necesidades informativas de los NNA. De igual modo, se contempla el derecho a

información en materia de salud (art. 43 Lopnna), derecho a ser informados e informadas y

educados o educadas, de acuerdo a su desarrollo, en salud sexual y reproductiva (art. 50

Lopnna) y el derecho a ser informados e informadas y a participar activamente en su

proceso educativo (art. 55 Lopnna). Por su parte, los Consejos Municipales de Derechos de

NNA deben tener acceso a la información de la cual dispongan los integrantes del Sistema

Rector Nacional para la Protección Integral de NNA y otros entes públicos, en materias

relacionadas con NNA (art. 157 Lopnna).

La Ley para las Personas con Discapacidad (LPD)
591

 establece que el Consejo Nacional

para las Personas con Discapacidad (CNPD) tiene como finalidad crear y mantener

actualizado un centro de datos nacional e internacional para registrar, organizar y conservar

información y documentación relativa a la atención integral, participación e incorporación a

la sociedad de las personas con discapacidad (art. 55.7 LPD). A su vez, contempla que los

órganos y entes de la Administración Pública Nacional, Estadal y Municipal, y todas las

personas naturales y jurídicas de derecho privado están en la obligación de proveer la

información que solicite el CNPD, con el propósito de identificar, ubicar a los infractores o

infractoras de esta Ley y aplicar las sanciones a que haya lugar (art. 79 LPD).

En el caso de las personas adultas mayores, la Ley de los Servicios Sociales (LSS)
592

, en su

artículo 18, plantea que los estados y municipios, en el ámbito de sus competencias, deben

hacer del conocimiento de las instancias de participación ciudadana previstas en esta Ley,

la formulación, ejecución y resultado de los proyectos, planes, programas y presupuestos

destinados a la atención integral de las personas protegidas por la Ley; y también establece

que las instituciones públicas y privadas de protección y asistencia a las personas

protegidas por la Ley, están en la obligación de informar a sus residentes o usuarios y al

público en general de todos los servicios que presta y sus características (art. 100 LSS).

Vale destacar que el programa que lleva a cabo la Fundación Infocentro ha sido replicado

por diferentes países que conforman la ALBA y la Celac como Ecuador, Bolivia y

Argentina. Además, por medio de las leyes del Poder Popular, se han transferido

competencias de gestión a los consejos comunales, creando así los Infocomunales. Esta

iniciativa también se ha llevado a los diferentes centros de privación de libertad, así como

pueblos y comunidades indígenas de todo el territorio nacional, a través de los Infomóviles.

590

 Gaceta Oficial 5.859 Extraordinario, 10 de diciembre de 2007.
591

 Gaceta Oficial 38.598, 5 de enero de 2007.
592

 Gaceta Oficial 38.694, 30 de mayo de 2007.

375

Aunado a lo anterior, se ha profundizado el proceso de instalación de Infocentros adaptados

a personas con discapacidad visual y sigue aumentando el número de infocentros

conectados al Satélite Simón Bolívar.

Para 2012, se contabilizaron 865 Infocentros de los cuales 84 se habían transferido a las

comunidades, 562 estaban conectados al Satélite Simón Bolívar, existían 28 Infomóviles y

se había atendido al 86% de los municipios del país
593

.

Otra de las estrategias implementadas por el Estado, por medio del Poder Ejecutivo

Municipal, ha sido el de incorporar Wi-Fi en las plazas principales del país, iniciando con

las Plazas Bolívar, Diego Ibarra y El Venezolano en la ciudad de Caracas
594

, todo ello,

permite a todas las personas obtener acceso a internet de manera gratuita y rápida.

Actuación de la Defensoría del Pueblo

Introducción

Marco jurídico general

La Defensoría del Pueblo (DdP) tiene como objetivos la promoción, defensa y vigilancia de

los derechos, garantías e intereses de todas las personas en relación con los servicios

administrativos prestados por el sector público (art. 4.2 Ley Orgánica de la Defensoría del

Pueblo-LODdP)
595

, lo cual implica recibir la información, documentos, expedientes, entre

otros, de manera oportuna y veraz de cada órgano e institución del Estado a fin de cotejar la

actuación de estos con relación a la situación de los derechos humanos, entre otros

aspectos, tal como lo establece el artículo 12 de la LODdP.

El artículo también refiere que es deber de todo funcionario o funcionaria permitir el libre

acceso a los funcionarios o funcionarias de la DdP a lugares y documentos para el

cumplimiento de su misión. De lo contrario, se hará incurrir al funcionario, funcionaria o la

persona encargada de suministrar la información pertinente, en las responsabilidades

previstas en el Título IV de la LODdP, a saber: Responsabilidad por desobediencia (art. 72

LODdP), Responsabilidad disciplinaria por desobediencia (art. 73 LODdP) y

Responsabilidad administrativa y contractual (art. 74 LODdP).

En tal sentido, todos los organismos y personas pertenecientes al Poder Público Nacional,

Estadal o Municipal, en sus ramas Ejecutiva, Legislativa, Judicial, Electoral, Militar y

demás órganos del Poder Ciudadano, “están obligados a permitir el acceso en forma

preferente y urgente a la información y a la documentación contenida en informes,

expedientes y documentos de cualquier índole, que le sea requerida por la Defensoría del

Pueblo, así como al suministro de igual manera preferente y urgente de las copias que de

los mismos sean solicitadas, sin que sea posible oponer reserva alguna” (art. 67 LODdP).

De igual forma, establece el artículo in comento que “cuando la Defensoría del Pueblo

requiera información que por disposición legal deba mantenerse en reserva, tal información

593

 FUNDACIÓN INFOCENTRO. Datos relevantes del Proyecto Infocentro 2012. En:

<http://infocentro.gob.ve/_galeria/archivo/2/documento_662_ayuda_memoria_infocentro_al_01-08-

2012.pdf>.
594

 EL UNIVERSAL. Jorge Rodríguez inauguró acceso a Internet Wi-Fi en tres plazas caraqueñas. En:

<http://www.eluniversal.com/caracas/131125/jorge-rodriguez-inauguro-acceso-a-internet-wi-fi-en-tres-

plazas-caraqu>. Consultado el 25 de noviembre de 2013.
595

 Gaceta Oficial 37.995, 5 de agosto de 2004.

376

le será proporcionada sin dilaciones por el funcionario o la funcionaria que la posea,

quedando la Defensoría del Pueblo obligada a mantener la misma reserva. No podrá, por

consiguiente, difundirla o hacerla pública, sirviéndole únicamente como elemento para

continuar la investigación que se esté desarrollando”.

Por su parte, la información solicitada por la DdP deberá ser suministrada “por el

funcionario o funcionaria o persona requerida, en un término no mayor a 15 días hábiles y

sólo podrá extenderse si se justifica fehacientemente ante el Defensor o Defensora del

Pueblo la necesidad de una prórroga, que en ningún caso podrá ser mayor del término antes

mencionado” (art. 68 LODdP).

Respecto al resguardo y confidencialidad de los archivos que reposan en la Institución

defensorial, cabe destacar que los funcionarios o funcionarias y empleados o empleadas de

la DdP deberán “guardar secreto sobre los expedientes que conozcan en razón de sus

funciones, salvo las excepciones previstas en la Constitución de la República Bolivariana

de Venezuela”. Al tiempo que “se les prohíbe conservar para sí, tomar o publicar copias de

papeles, documentos o expedientes del archivo físico o electrónico de los Despachos de la

Defensoría” (art. 78 LODdP).

De igual forma, “el Archivo de la Defensoría del Pueblo es por naturaleza reservado para el

servicio oficial, salvo para quienes demuestren un interés legítimo, personal y directo, en

cuyo caso podrán acceder a sus documentos, previo cumplimiento de las formalidades

establecidas en el Reglamento Interno correspondiente (art. 79 LODdP).

Instituciones

La DdP, en cumplimento de su mandato, ha elevado diversas recomendaciones a los

organismos del Estado venezolano en diversas materias, a los fines de asegurar una mayor

transparencia e información pública al alcance de toda la población. En tal sentido, en 2008

recomendó al Instituto Autónomo Consejo Nacional de Derechos de Niños, Niñas y

Adolescentes avanzar en el desarrollo de un sistema de información en red, como

instrumento fundamental para conocer y manejar estadísticas, registro de órganos del

sistema, denuncias de violación o amenazas de derechos y registro de programas y

proyectos. Al mismo tiempo, indicó la necesidad de “consolidar la implementación de un

Observatorio Social que sirva, tanto para medir la gestión institucional del ente rector en

materia de infancia y adolescencia, como para identificar los avances en las políticas

públicas, planes y programas en esta materia”.

En el ámbito de los derechos de los pueblos y comunidades indígenas, ese mismo año

exhortó al Ministerio competente a “actualizar los datos censales de las comunidades y

pueblos indígenas en diversos estados y municipios del país”.

También llamó la atención del Ministerio del Poder Popular para la Educación sobre la

importancia de “configurar sistemas de medición cualitativos y cuantitativos oportunos y

confiables, que puedan dar cuenta, a partir de un año base, de la situación educativa en

todos sus niveles y modalidades (edad, sexo, ubicación geográfica por estado, municipios y

parroquias, establecimientos escolares públicos y privados, nacionales, estadales,

municipales, población indígena, afrodescendiente y con discapacidad, docentes en aula,

contratados, interinos, entre otros, de vital importancia para un análisis más profundo de la

realidad del sistema educativo nacional), ya que los registros disponibles, adolecen de

información sustantiva que permita establecer análisis especializados en dicha materia”.

377

Respecto al área ambiental, la DdP recomendó al Ministerio del Poder Popular para el

Ambiente “desarrollar e implementar mecanismos de control sistemáticos sobre todos los

procesos involucrados en la gestión de residuos y desechos sólidos y sobre las operadoras

del servicio. Asegurar entre otros mecanismos, la participación de las comunidades

organizadas”.

En 2009, en materia de salud, mencionó la necesidad de “concretar en el corto plazo, a

través del fortalecimiento de las acciones adelantadas por el Instituto Nacional de

Estadística, la operatividad del Registro Único de Denuncias de Violencia contra la Mujer

en todos los órganos receptores de denuncias del país, con el fin de comenzar a erradicar

los vacíos estadísticos existentes en la actualidad”. Por su parte, también exhortó al órgano

de competencia en el ámbito indígena a “garantizar a los pueblos y comunidades indígenas

el cumplimiento del derecho a la previa información y consulta de los proyectos o

actividades que se realizarán o ejecutarán en tierras y hábitat indígenas”.

En 2012, recomendó al Ministerio del Poder Popular para la Vivienda “ofrecer información

estadística sobre el avance en las obras de construcción, remodelación y ampliación de las

viviendas enmarcadas en la GMVV, así como de los beneficiarios o las beneficiarias

respecto a su condición sociodemográfica”. Al Ministerio del Poder Popular para la

Juventud, en 2013, le señaló la importancia de “propiciar la creación de un sistema nacional

de datos estadísticos demográficos que desagregue variables e indicadores sobre los y las

jóvenes, que incluya información cuantitativa y cualitativa sobre el empleo, embarazo,

entre otros datos necesarios para el desarrollo de políticas públicas destinadas a la

población juvenil”.

También exhortó al Estado venezolano a “avanzar en la producción de estadísticas que

permitan un diagnóstico preciso sobre la situación social y económica en que viven las

comunidades afrodescendientes de nuestro país y en la erradicación de la difusión de

modelos o estereotipos de carácter racial, que aún son visibles en los medios de

comunicación social”.

Recientemente, en 2014, la DdP recomendó al Ministerio del Poder Popular para la

Educación “publicar en los distintos medios disponibles, los resultados de la Consulta

Nacional sobre Calidad Educativa”. Al mismo tiempo, recomendó al Ministerio del Poder

Popular para el Deporte “impulsar la articulación eficaz y eficiente de los actores

pertenecientes al Sistema Nacional de Deporte, Actividad Física y Educación Física en todo

el territorio nacional” y “fortalecer el acceso a la información mediante informes de gestión

detallados del Fondo Nacional del Deporte”.

En dicho periodo, exhortó al Ministerio del Poder Popular para Vivienda y Hábitat a

“registrar el número de las viviendas que han presentado fallas en las infraestructuras de la

Gran Misión Vivienda Venezuela (GMVV) según tipo de constructoras: nacionales o

internacionales”, “registrar el número de viviendas adjudicadas por el Ministerio y el

número de beneficiarios y beneficiarias de las mismas”, así como “ofrecer información

estadística sobre la construcción y remodelación de viviendas enmarcadas en la GMVV

destinadas por la Misión Barrio Nuevo Tricolor”.

De igual forma, recomendó al recién creado Ministerio del Poder Popular para

Ecosocialismo, Hábitat y Vivienda “incrementar los esfuerzos orientados a elaborar los

378

libros oficiales de especies amenazadas de la República Bolivariana de Venezuela” y

“mejorar la generación, procesamiento y publicación de datos asociados al ambiente”.

Al Poder Ejecutivo Estadal y Municipal le instó a “ofrecer herramientas para que las

Entidades de Atención, Defensorías y Consejos de Protección mejoren lo relativo al manejo

de expedientes rigiéndose por adecuados procedimientos para su clasificación y archivo” y

“ofrecer herramientas para que las Entidades de Atención, Defensorías y Consejos de

Protección mejoren lo relativo al registro estadístico de la población atendida”. Además le

recomendó “ofrecer herramientas para que las Entidades de Atención, mejoren las

condiciones de seguridad industrial y salidas de emergencia”.

Respecto al derecho de las mujeres a una vida libre de violencia, recomendó al Ministerio

Público (MP) “implementar un sistema de registro e información transparente y público, que

permita hacer seguimiento a la atención que brinda a las mujeres víctimas de violencia que

llegan a sus oficinas y otros órganos receptores de denuncia, para conocer no sólo lo

concerniente a las que logran colocar la denuncia, sino aquellas que son derivadas a otras

instancias o no logran acceder al sistema de recepción de denuncias. Esto brindará elementos

para evaluar la accesibilidad a la justicia de las mujeres víctimas de violencia basada en género

y diseñar estrategias que permitan superar las barreras existentes”, además de “garantizar el

cumplimiento de los procesos, procedimientos y lapsos pautados en la Ley Orgánica sobre el

Derecho de las Mujeres a una Vida Libre de Violencia, en cuanto a la recepción de denuncias,

instrucción de expedientes e investigación de los casos”.

Respecto a las políticas de seguridad ciudadana implementadas por el Estado, la Institución

encontró obstáculos para hacer un seguimiento adecuado, toda vez que los órganos

competentes no cumplieron con la obligación legal de suministrar la información requerida

por este órgano. La falta de acceso a la información pública y/u opacidad dificulta la labor

de vigilancia de la DdP y, en efecto, valorar los avances y desafíos sobre la situación de

seguridad ciudadana en el país.
596

Políticas

La Defensoría del Pueblo a fin de promover la participación popular en el control de la

gestión pública llevó a cabo en 2013 el Programa “Haciendo Comunidad en el marco del

Control Social y los Derechos Humanos”
597

 junto a la Contraloría General de la República

(CGR) en ocho estados del país (Falcón, Mérida, Monagas, Nueva Esparta, Portuguesa,

Táchira, Trujillo y Yaracuy). Este programa constó de 32 horas académicas distribuidas en

cuatro sábados continuos, en el cual participaron 419 egresados y egresadas del Diplomado

en Derechos Humanos para el Poder Popular y la comunidad en general.

En 2014 la Escuela de Derechos Humanos de la DdP dictó los cursos “Contraloría

Social”
598

 con la participación de 125 personas y “Derechos Humanos para la articulación

con el Poder Popular y contraloría social” con la asistencia de 50 personas. Igualmente, en

conjunto con la Universidad Bolivariana de Venezuela (UBV), desarrolló el curso Poder

Popular y Contraloría Social, el cual contó con la participación de 71 personas.

596

DEFENSORÍA DEL PUEBLO DE VENEZUELA. Informe Anual 2014, Caracas, 2014, p. 402.
597

 DEFENSORÍA DEL PUEBLO. Informe Anual 2013, Caracas, 2014, pp. 19.
598

 DEFENSORÍA DEL PUEBLO. Informe Anual 2014, Caracas, 2015, pp. 26.

379

Administración Pública

Desde 2001 hasta 2014, la DdP ha recibido un total de 17.096 denuncias, quejas y

peticiones sobre el derecho a presentar o dirigir peticiones ante cualquier autoridad o

funcionario(a) público(a) y a obtener oportuna y adecuada respuesta. De este total, 14.038

se catalogaron como expedientes, resultando los hombres la población más afectada (9.817

casos), en su mayoría con edades comprendidas entre 25 a 64 años.

De manera concreta, en 2001 la DdP señalaba que “para la progresiva concreción de la

democracia participativa, es necesaria la existencia de una comunidad organizada e

informada” así como “…un Estado (…) que permita el ejercicio de este derecho en los

procesos de gestión pública”
599

. Durante dicho año, la Institución recibió 112 denuncias

relacionadas con acceso a la información pública. Al respecto, la alcaldía del Municipio

San Felipe del estado Yaracuy y el Consejo Nacional Electoral (CNE) resultaron ser los

órganos más denunciados. El primero negó información acerca de un proyecto urbanístico

de la aduana; mientras que el segundo omitió información clave en materia de elección

sindical
600

.

En la labor de vigilancia de la Defensoría de Pueblo sobre la obligación de la

Administración Pública de garantizar el derecho a acceder a fuentes de información, así

como de buscar, recibir, conocer y difundir información respecto a los asuntos de interés

público, en 2002 recibió 98 denuncias vinculadas a la violación del derecho al acceso a la

información de interés del peticionario o peticionaria, de las cuales entre los órganos

mayormente señalados se encontraban los ministerios, las gobernaciones, el Cuerpo de

Investigaciones Científicas, Penales y Criminalísticas (Cicpc), el MP y las policías

estadales. La mayoría de los casos correspondieron a: errores en datos e información

personal y/o a la solicitud denegada para su rectificación, peticiones de desincorporación de

fichas de los archivos policiales, solicitudes de información acerca de procesos penales y

administrativos y solicitudes de apoyo para acceder y anular expedientes en diversos

organismos
601

.

En 2004, la Institución recibió peticiones de ciudadanos relacionadas con el Sistema de

Información Central de Riesgos (Sicri)
602

 por tratarse de un sistema discriminatorio que

violaba el derecho de acceso a la información personal en registros públicos, así como el

derecho a sistemas públicos de calidad. En ese sentido, la DdP interpuso en la Sala

Constitucional del Tribunal Supremo de Justicia (TSJ) un recurso de nulidad parcial por

inconstitucionalidad, alegando que “otorga la información a la entidad ajena a la relación

crediticia del deudor, sin el conocimiento, autorización ni consentimiento de éste”. Para

diciembre de 2005
603

, el TSJ admitió el recurso presentado por la DdP. En ese sentido,

599

 DEFENSORIA DEL PUEBLO. Informe Anual 2001, Autor, Caracas, 2002, pp. 88 - 89.
600

 DEFENSORÍA DEL PUEBLO, Informe Anual 2001… Cit., p. 90
601

 DEFENSORÍA DEL PUEBLO DE VENEZUELA. Informe Anual 2002, Caracas, 2002, p. 73.
602

 Sistema de Información Central de Riesgo es una base de datos o registro de la actividad crediticia del

sector Bancario Nacional bajo la responsabilidad de la Superintendencia de las Instituciones del Sector

Bancario de Venezuela (SUDEBAN), el cual permite consultar la situación crediticia de los distintos usuarios

y usuarias de las instituciones bancarias a los fines de precisar los niveles de riesgo. Ver:

http://sudeban.gob.ve/?page_id=115.
603

 Para este año la Institución recibió 41 casos por violación del acceso a la información.

380

suspendió temporalmente la utilización de la información contenida en el SICRI
604

.

Posteriormente, se consideró reformular los mecanismos mediante los cuales el SICRI

reiniciaría su funcionamiento
605

. Para ello, se tomaron en cuenta los pronunciamientos de la

DdP, la Asamblea Nacional (AN)
606

 y el TSJ
607

.

En 2006, se recibieron 18 casos relacionados con la vulneración del acceso a la

información.
608

 En tal sentido, la institución actuó de manera conjunta en la formulación de

aportes para un análisis de las respectivas situaciones y su impacto sobre el derecho a la

información pública, formulando recomendaciones.

Al respecto, es importante destacar que la DdP juega un papel importante en la ejecución de

la protección de datos personales plasmado en la Constitución en el artículo 281, donde se

menciona que “Son atribuciones del Defensor o Defensora del Pueblo: Interponer las

acciones de inconstitucionalidad, amparo, habeas corpus, habeas data y las demás acciones

o recursos necesarios para ejercer las atribuciones señaladas en los ordinales anteriores,

cuando fuere procedente de conformidad con la ley”.

Entre 2001 y 2014 la Institución recibió 394 denuncias, quejas y peticiones referidas al

derecho a la información oportuna, veraz e imparcial, abriendo 208 expedientes. La

población que presentó un mayor número de denuncias, quejas y peticiones ante la DdP fue

la masculina (222 quejas) con un rango de edades entre los 30 y 54 años. Las peticiones

atendidas sobre el derecho a acceder a la información sobre su persona fueron 444 durante

dicho periodo. Fueron abiertos, en tal sentido, 234 expedientes de personas con edades

comprendidas entre 20 y 64 años en su gran mayoría.

Parlamento

Desde 2001 la DdP ha desarrollado mecanismos de coordinación con la Asamblea Nacional

(AN), que le han permitido hacer el seguimiento de los proyectos de leyes y debates

parlamentarios, para tener incidencia en los procesos legislativos. En ese sentido, la DdP ha

seguido el trabajo de la AN respecto al conjunto de leyes en proceso de formación pautado

en los programas legislativos anuales de dicho órgano.

En 2004, la Institución realizó un análisis sobre los aspectos más resaltantes del

Anteproyecto de Ley de Hábeas Data presentado por la Comisión Permanente de Ciencia,

Tecnología y Comunicación Social de la AN.

Por otra parte, la DdP como Institución a cargo de la promoción, defensa y vigilancia de los

derechos humanos, en ejercicio de las atribuciones conferidas en los artículos 281.1.10 de

la Constitución de la República Bolivariana de Venezuela y 15.13 de la LODdP, mediante

oficio DP/DGSJ-G-06-001013 de fecha 28 de septiembre de 2006, sometió a la

consideración de la Subcomisión Permanente de Política Interior de la AN, observaciones y

recomendaciones respecto al contenido del propuesto artículo 95 del Proyecto de Ley

604

 DEFENSORÍA DEL PUEBLO, Informe Anual 2004… Cit., pp. 662, 663 y 664.
605

 EL UNIVERSAL. Sudeban emitirá resolución para normar uso del Sicri. En:

http://www.eluniversal.com/2006/01/13/eco_art_13207A. Consultado el 14 de Mayo de 2015.
606

 VENEZUELA REAL. AN exhorta a Sudeban a publicar resolución sobre el uso del Sicri. En:

<http://venezuelareal.zoomblog.com/archivo/2008/08/13/an-exhorta-a-Sudeban-a-publicar-resolu.html>.
607

 VENELOGÍA. Sistema de Información Central de Riesgo (Sicri) es reactivado. En:

http://www.venelogia.com/archivos/6090/. Consultado el 14 de Mayo de 2015.
608

 DEFENSORÍA DEL PUEBLO, Informe Anual 2006… Cit., pp. 665

381

Orgánica del Ministerio Público, presentado por el entonces Fiscal General de la República

y aprobado en primera discusión en fecha 18 de junio de 2002, el cual sería sometido a la

plenaria del órgano legislativo nacional, para su segunda discusión.

El artículo 95 del Proyecto de Ley Orgánica propuesto establece la prohibición de ordenar

la exhibición o inspección general del Archivo del Despacho del Fiscal General de la

República o de las oficinas adscritas al Ministerio Público, y que podrá acordarse

judicialmente la copia, exhibición o inspección de determinado documento, expediente,

libro o registro que corresponda al Archivo, y se ejecutará la providencia dictada, a menos

que la Ley disponga la reserva de dicha documentación o así lo determine el Fiscal General

de la República, mediante Resolución motivada.

Al respecto, se observó que los parámetros establecidos en la citada norma, a todas luces

desconocen la disposición vigente prevista en el artículo 67 de la LODdP que faculta a esta

Institución para que en ejercicio de la función constitucional y legal establecida en los

artículos 280 y 281 de la CRBV, en concordancia con los artículos 4 y 7 de la LODdP a

tener acceso en forma preferente y urgente a la información y a la documentación contenida

en informes, expedientes y documentos de cualquier índole, que se encuentren en manos de

cualquier órgano y funcionario o funcionaria perteneciente al Poder Público Nacional,

Estadal o Municipal, en sus ramas ejecutiva, legislativa, judicial, electoral, militar y demás

órganos del Poder Ciudadano.

En virtud de lo antes expuesto, y por estimarse que el contenido artículo 95 del proyecto de

la Ley Orgánica propuesto lesiona de manera flagrante el derecho constitucional y legal que

tiene la DdP de acceder a la información relacionada con la investigación de la presunta

participación de funcionarios públicos en actos que pudiesen constituir violaciones a los

derechos humanos, se sugirió la siguiente redacción:

Artículo 95. Prohibición. Sólo se exhibirá o inspeccionará de manera general el

Archivo del Despacho del Fiscal General de la República o de las oficinas adscritas al

Ministerio Público, mediante orden judicial, asimismo podrá acordarse judicialmente

la copia, exhibición o inspección de determinado documento, expediente, libro o

registro que corresponda al Archivo, y se ejecutará la providencia dictada.

Cuando se trate de violaciones a los derechos humanos se permitirá a la Defensoría

del Pueblo el acceso en forma preferente y urgente a la información y a la

documentación contenida en informes, expedientes y documentos de cualquier

índole, así como al suministro de igual manera preferente y urgente de las copias que

de los mismos sean solicitadas, sin que sea posible oponer reserva alguna.

Cuando la Defensoría del Pueblo requiera información que por disposición legal deba

mantenerse en reserva, tal información le será proporcionada sin dilaciones por el

Despacho del Fiscal General de la República o por la oficina adscrita al Ministerio

Público que corresponda, quedando la Defensoría del Pueblo obligada a mantener la

misma reserva. No podrá, por consiguiente, difundirla o hacerla pública, sirviéndole

únicamente como elemento para continuar la investigación que se esté desarrollando.

En 2011, la DdP presentó observaciones y recomendaciones ante la AN al Proyecto de

Reforma de la Ley Contra la Corrupción. En dicho documento se reconoció la iniciativa

382

adoptada por la Asamblea Nacional de reformar las disposiciones normativas existentes

para la lucha contra la corrupción, como una medida positiva para el debido resguardo del

patrimonio público y para la plena vigencia de los principios de honestidad, participación,

celeridad, eficacia, eficiencia, transparencia, rendición de cuentas y responsabilidad en el

ejercicio de la función pública.

En virtud de ello, se recomendó a la Comisión Permanente de Contraloría la inclusión del

lenguaje de género en todo el texto del proyecto de reforma de la Ley Contra la Corrupción,

toda vez que la visibilización de la mujer, mediante el uso no sexista del lenguaje en la

CRBV, constituyó una de las principales conquistas del movimiento organizado de mujeres

de nuestro país durante el proceso constituyente de 1999.

Por otra parte, se recomendó incluir en el proyecto la obligación de los funcionarios y

funcionarias policiales de actualizar anualmente su declaración jurada de patrimonio, en

términos similares a los aplicables a los funcionarios de dirección de la administración

pública, toda vez que no existen mecanismos suficientes que permitan mantener un

seguimiento constante al desarrollo del patrimonio personal de los funcionarios o

funcionarias policiales a nivel nacional, estadal y municipal.

Grupos Vulnerables

En 2004, la Institución reconoció el avance que significó la aprobación de la Ley de

Responsabilidad Social en Radio y Televisión, tras un amplio debate nacional. Dicha ley

establece regulaciones de contenidos en los servicios de radio y televisión, asimismo,

contiene normas orientadas a garantizar los derechos al desarrollo de la población infanto

juvenil, específicamente en lo relacionado con el acceso a la información y educación

adecuadas.
609

En 2007, la DdP impulsó actividades de promoción de temas referidos a las personas con

discapacidad, con el objetivo de promover su inclusión social, dirigidas fundamentalmente

a funcionarios y funcionarias públicos. Asimismo, a fin de garantizar el derecho a la

accesibilidad a los espacios públicos, tanto en lo que se refiere a infraestructura como al

acceso a la información, se desarrollaron inspecciones a instituciones públicas y privadas

en el ámbito nacional.
610

Otro avance en cuanto a la inclusión de las personas con discapacidad dentro del ámbito

social, en 2008, lo constituyó la Resolución por la cual se presenta el tratamiento especial

que deben brindar las instituciones financieras a las personas con discapacidad
611

, publicada

con posterioridad a las observaciones y recomendaciones que formulara la Defensoría del

Pueblo a las autoridades de la Superintendencia de las Instituciones del Sector Bancario

(Sudeban). Durante un encuentro con dichas autoridades, surgió de igual modo la propuesta

de estudiar la posibilidad de diseñar una página web institucional totalmente accesible a

personas con discapacidad, para asegurar el acceso a la información de manera amable y

efectiva.
612

609

 DEFENSORÍA DEL PUEBLO DE VENEZUELA. Informe Anual 2004, Caracas, 2004, p. 163.
610

 DEFENSORÍA DEL PUEBLO DE VENEZUELA. Informe Anual 2007, Caracas, 2007, p. 259.
611

 Gaceta Oficial 39.002, 26 de Agosto de 2008.
612

 DEFENSORÍA DEL PUEBLO DE VENEZUELA. Informe Anual 2008, Caracas, 2008, p. 51.

383

En 2011, la Defensoría del Pueblo recomendó al Consejo General de Policía reconocer que

las Normas sobre la Promoción de los Comités Ciudadanos de Control Policial tienen como

finalidad impulsar el ejercicio del derecho a la participación del pueblo organizado en la

formación, ejecución y control del desempeño policial. Asimismo, se planteó la necesidad

de establecer mecanismos que le aseguren al pueblo organizado el acceso a la información

sobre la función policial.

Para tal fin, la Defensoría sugirió incorporar un artículo que regule las relaciones entre los

distintos cuerpos de policía y los Comités Ciudadanos de Control Policial, desarrollando

entre otras cosas la obligación de los cuerpos policiales de brindar oportuna y adecuada

respuesta a las peticiones presentadas por los Comités, la obligación de los cuerpos

policiales de suministrar toda la información que sea necesaria para el desempeño de las

atribuciones conferidas a éstos y la obligación de los cuerpos policiales de atender las

convocatorias realizadas por los Comités para discutir y analizar asuntos de su

competencia. Finalmente, sugirió consagrar mecanismos para, de ser necesario, poder

brindar protección a los integrantes de los Comités Ciudadanos de Control Policial.
613

Durante el mismo año, la DdP reconoció que el Estado viene desarrollando una política de

democratización de la comunicación a partir de la aprobación de la Ley de Responsabilidad

Social en Radio y Televisión, a su vez valoró positivamente el ejercicio de la comunicación

de los niños, niñas y adolescentes y el acceso a la información de las personas con

discapacidad auditiva.
614

Recomendaciones

Al Ejecutivo Nacional

1. Desarrollar una política pública que garantice celeridad y efectividad en el acceso a la

información pública.

2. Establecer los mecanismos necesarios para la constitución de un consejo que asesore y

vele por la transparencia y la agilización de trámites.

3. Publicar en sus páginas web, la información estadística, Memorias y Cuentas, noticias

y aspectos de interés público de manera oportuna, a fin de verificar el funcionamiento

de la administración en atención a los requerimientos y necesidades de la población y

su derecho a la información en todas sus manifestaciones.

4. Facilitar a la Institución defensorial, la información que se requiera, a efectos de

garantizar las investigaciones sobre algún caso de violación o vulneración de derechos

humanos.

5. Continuar promoviendo la creación de medios de comunicación locales, comunitarios

y alternativos, en el marco del respeto de su autonomía, como mecanismo para

garantizar la transparencia e información pública de todos los sectores sociales y del

derecho a la información plural de la sociedad.

613

DEFENSORÍA

DEL PUEBLO DE VENEZUELA. Informe Anual 2011, Caracas, 2011, p. 272.

614
 DEFENSORÍA DEL PUEBLO DE VENEZUELA. Informe Anual 2011, Caracas, 2011, p. 320.

384

INFORME: ELECCIONES A LA ASAMBLEA NACIONAL

Resumen Ejecutivo

Presentación

La elección de diputados y diputadas a la Asamblea Nacional de 2015, fue la cuarta

elección a la Asamblea del país realizada desde 1999 y la que mayor participación ha

obtenido con 74,25%. Asimismo, es la decimonovena elección en que la Defensoría del

Pueblo (DdP) participa como institución vigilante del Derecho al Sufragio.

Como en todos los procesos electorales, la DdP planificó y ejecutó un Operativo especial

que contempló una serie de actividades antes, durante y después del proceso electoral,

dirigidas a la promoción, defensa y vigilancia de este derecho. De manera que, el presente

Informe materializa el trabajo realizado en el marco de las competencias constitucionales y

legales de la Institución.

Desde principios de 2015, siguió con especial atención los anuncios que realizó el Consejo

Nacional Electoral (CNE), órgano encargado de dirigir, regular y organizar los procesos

electorales que se llevan a cabo en Venezuela; así como de la normativa específica que

generó en ocasión al evento electoral. Entre las actividades más relevantes se cuentan: la

iniciación y cierre del registro electoral, el número de nuevos electores (as), el total de

electores (as) al cierre del registro, las medidas para garantizar el acceso al voto,

especialmente de las personas y grupos más vulnerables; así como las auditorías que se

realizan a cada uno de los componentes del sistema automatizado de votación.

Igualmente, constató aquellas actividades que se refieren a la creación de nuevos centros de

votación en zonas inhóspitas y de difícil acceso como zonas rurales y de poblaciones

indígenas, el total de centros electorales y mesas de votación; la elección por sorteo de los

miembros de las juntas regionales electorales, juntas municipales electorales, juntas

metropolitanas, juntas parroquiales y mesas electorales, así como el total de testigos de

mesas conformados por cada partido político.

El Operativo Defensorial comprendió igualmente, la capacitación del personal de la

Defensoría en materia electoral, lo que permitió a los funcionarios y funcionarias vigilar los

procesos electorales y actuar conforme a lo estipulado en la normativa y acorde con las

competencias de la institución. Posteriormente, y como parte de sus funciones de

promoción, impartió a las comunidades dicha información a través de foros y talleres.

Durante la jornada electoral, la cual consistió en la vigilancia de los distintos actos del

proceso electoral, como la instalación y constitución de mesas de votación, acto de votación

y verificación ciudadana, la Institución desplegó en todo el país un total de 600

funcionarios y funcionarias, a través de visitas a los centros electorales y de la presencia de

representantes en 24 Zonas de Defensa Integrales a escala nacional, 26 Centros de Atención

Rápida de las Oficinas Regionales del Consejo Nacional Electoral a nivel nacional, Centros

Electorales emblemáticos, en el Comando Estratégico Operacional del Ministerio del Poder

Popular para la Defensa, así como en la sala Situacional del Ministerio del Poder Popular

de Relaciones Interiores, Justicia y Paz.

Asimismo, se articuló con los diferentes organismos relacionados al desarrollo del proceso

electoral, y ejecutó la debida vigilancia de sectores vulnerables como población privada de

385

libertad, personas con discapacidad y adultos y adultas mayores, además del seguimiento de

los servicios públicos con incidencia en el proceso electoral y el sistema público de salud.

Igualmente, se puso a disposición la línea telefónica gratuita 0800-Pueblo (0-8000-783256)

para recibir denuncias pertinentes a la vulneración de este derecho.

De igual manera, prestó especial atención a las reacciones de los actores participantes en la

contienda electoral, manteniéndose vigilante ante cualquier situación de vulneración y/o

violación de derechos humanos que se pudiera presentar.

Finalmente, la Defensoría del Pueblo realiza en el presente Informe diversas

recomendaciones al Poder Electoral a fin de que se optimicen los mecanismos para

garantizar el derecho al sufragio a todos los venezolanos y venezolanas.

El proceso electoral

El 6 de diciembre de 2015 se llevó a cabo la elección universal, directa y secreta para

escoger a 167 diputados y diputadas a la Asamblea Nacional, siendo la cuarta elección de

este tipo desde 1999. El sistema de votación empleado fue el mixto, es decir, que combinó

el voto nominal (por nombre y apellido) y el voto lista. Así, se escogieron 164 diputados y

diputadas por entidad federal, 113 de forma nominal, 51 diputados y diputadas por lista, y

tres representantes indígenas, elegidos de manera nominal.

Registro Electoral

El Registro Electoral (RE) quedó conformado por 19.822.983 electores y electoras, de los

cuales 19.496.365 son venezolanos y venezolanas y 225.358 son extranjeros. Del total de

electores venezolanos, 101.260 están inscritos en consulados y embajadas del país en el

extranjero. En tal sentido, la participación en este proceso electoral alcanzó un total de

14.476.051 electores y electoras, representando el 74,25% del Registro Electoral. La

abstención se ubicó en 25,75%. Esta participación fue la más alta en elecciones a la

Asamblea desde 1999.

Para estos comicios, el Consejo Nacional Electoral (CNE) realizó diferentes ferias

electorales y desplegó 1.568 puntos tanto fijos como móviles, en todo el país, para inscribir

a nuevos votantes, reubicar y actualizar los datos del RE.

¿Quiénes pudieron elegir?

Por ser estas elecciones de carácter regional, solo sufragaron los venezolanos y venezolanas

que residen en el país, es decir 19.496.365 personas, quedando exceptuados los

venezolanos que residen en el exterior y los extranjeros.

Circunscripciones electorales

Se aprobaron 87 circunscripciones electorales, entre uninominales y plurinominales. En

este sentido, de los 167 diputados a elegir, 66 fueron electos en igual número de

circunscripciones uninominales (75,86%); es decir, se eligió un diputado o diputada por

nombre y apellido en cada una de esas circunscripciones. Entre las circunscripciones

plurinominales, 16 escogieron solo dos diputados o diputadas (18,39%) y cinco votaron por

tres diputados o diputadas (5,75%) de manera nominal.

386

Centros de Votación, Mesas y Miembros de Mesas electorales

Se escogieron 480.828 miembros de mesas, se habilitaron 40.601 mesas en 14. 515 centros

de votación en todo el territorio nacional.

Paridad de Género

Asimismo, el CNE publicó la resolución sobre paridad de género, en la cual se establece

que las postulaciones para las elecciones deberán tener una composición paritaria y alterna

de 50% por cada sexo. En aquellos casos que no sea posible aplicar la paridad, dicha

postulación deberá tener como mínimo 40% y como máximo 60% por cada sexo; tanto para

candidatos principales como suplentes, sean postulaciones nominales o listas.

Resultados electorales

Los resultados obtenidos colocaron a la Mesa de la Unidad Democrática (MUD) como la

alianza política mayoritaria en la Asamblea Nacional con 112 diputados y diputadas,

incluyendo los tres diputados y diputadas por la representación indígena; frente a 55

diputados y diputadas que obtuvo el Partido Socialista Unido de Venezuela (PSUV).

Actuación defensorial

Para la Defensoría del Pueblo (DdP) fue la decimonovena elección en la cual participó

como institución vigilante del Derecho al Sufragio activo.

Como en todos los procesos electorales, la DdP planificó y ejecutó un Operativo especial

que contempló una serie de actividades antes, durante y después del proceso electoral,

dirigidas a la promoción, defensa y vigilancia de este derecho.

Desde principios de 2015, siguió con especial atención los anuncios que realizó el CNE, así

como de la normativa específica que generó en ocasión al evento electoral. Entre las

actividades más relevantes se cuentan: la iniciación y cierre del registro electoral, el número

de nuevos electores (as), el total de electores (as) al cierre del registro, las medidas para

garantizar el acceso al voto, especialmente de las personas y grupos más vulnerables; así

como las auditorías que se realizan a cada uno de los componentes del sistema

automatizado de votación.

Igualmente, constató aquellas actividades referidas a la creación de nuevos centros de

votación en zonas inhóspitas y de difícil acceso como zonas rurales y de poblaciones

indígenas, el total de centros electorales y mesas de votación; la elección por sorteo de los

miembros de las juntas regionales electorales, juntas municipales electorales, juntas

metropolitanas, juntas parroquiales y mesas electorales, así como el total de testigos de

mesas conformados por cada partido político.

El Operativo Defensorial comprendió la capacitación de 862 funcionarios y funcionarias de

la DdP en 33 talleres en conjunto con el CNE, lo que permitió impartir en las comunidades

54 talleres y foros sobre el derecho al voto, beneficiando a 3.002 personas en el país.

Durante la jornada electoral, se desplegaron 600 funcionarios y funcionarias (personal

defensorial, profesional y administrativo) en todo el territorio nacional, quienes estuvieron

vigilantes de todos los actos del proceso electoral, entre ellos, el acto de instalación y

387

constitución de mesas, votación y acto de verificación ciudadana, bajo distintas

modalidades (presencia permanente, itinerantes, etc.).

En el acto de instalación desarrollado el 4 de diciembre, la DdP logró inspeccionar 602

centros electorales, en los cuales se tenía previsto la instalación de 4.018 mesas electorales,

verificándose la instalación de 3.849 para un total del 96% de las mismas. Dentro de las

principales incidencias estuvo la ausencia de miembros principales en las mesas de

votación, seguido de la falta de material.

Por su parte, durante el acto de constitución de mesas, llevado a cabo el mismo día de las

elecciones, se inspeccionaron 984 centros electorales, logrando evidenciar el 98% de las

mesas constituidas; y dentro de las principales incidencias se encontró la ausencia de

miembros y problemas con el Sistema de Autenticación Integrado (SAI).

En cuanto al proceso de votación, el despliegue institucional alcanzó un total de 923

centros electorales visitados, constatándose la ocurrencia de eventualidades en 162 centros

de votación, así como la aplicación de planes de contingencia en 80 de ellos.

Las eventualidades, se refirieron principalmente a fallas de las máquinas de votación (78),

problemas con el tarjetón de votación (8) problemas con capta huellas (16), ausencia de

miembros de mesa (5), propaganda electoral (6), ilícito electoral (9), votos nulos (7),

obstaculización del ejercicio al sufragio (9), cierre extemporáneo del centro (4),

enfrentamientos en el centro (3), entre otros (17).

La actuación defensorial en el marco de este proceso, conllevó a la realización de 78

labores de mediación, 254 coordinaciones con el CNE, 208 coordinaciones con el Plan

República, 87 acciones de atención a los y las electoras y 21 coordinaciones con otros

entes. Asimismo, la DdP constató la presencia de testigos electorales en 687 centros, así

como la presencia de observadores nacionales en 82 centros de votación.

En cuanto a la verificación, se logró presenciar en 201 centros electorales inspeccionados,

una mesa por cada centro de votación. De acuerdo con la información recogida en estos

centros electorales, la relación de votos según actas y, votos válidos y nulos no presentó

discrepancia con el total de votos escrutados. Los representantes de la Institución, llevaron

a cabo 36 coordinaciones con el CNE, 18 con el Plan República y tres con otros entes; 17

orientaciones, ocho labores de mediación y dos acciones de otro tipo.

Igualmente, la DdP dispuso la línea gratuita 08000-PUEBLO (08000-783256) al servicio

de la colectividad a nivel nacional, que facilitó la recepción de denuncias desde cualquier

lugar del país para su canalización a través de las distintas Defensorías Delegadas.

En este sentido, el día de las elecciones se recibieron 22 denuncias a nivel nacional,

provenientes en su mayoría del Área Metropolitana de Caracas con ocho casos, así como

Aragua y Carabobo con tres casos cada uno, Anzoátegui, Bolívar y Trujillo con dos casos

cada uno; y Táchira y el Zulia con un caso.

Estas denuncias fueron por propaganda electoral dentro del centro de votación (8), fallas en

máquinas de votación (5), fallas en capta huella (1), obstaculización para ejercer el derecho

al sufragio por parte del patrono (3), expendio de bebidas alcohólicas (1), perturbación en

las colas por motorizados del partido PSUV (1), obstaculización para ejercer el derecho al

sufragio por parte de miembros de mesa (1), vulneración del voto secreto (1) y alteración

388

del orden público (1). Por otra parte, no se reportaron denuncias a través de las defensorías

delegadas.

Adicionalmente, la Institución Nacional de Derechos Humanos, mantuvo la articulación

permanente con el CNE, el CEO, el Ministerio Público, el Ministerio del Poder Popular

para el Proceso Social del Trabajo, el Ministerio del Poder Popular para Relaciones

Interiores, Justicia y Paz, Protección Civil, Cuerpo de Bomberos y Direcciones Regionales

de Salud del Ministerio del Poder Popular para la Salud y autoridades con competencia en

materia de los Servicios Públicos, garantizando el correcto funcionamiento y operatividad a

nivel nacional.

Se realizó especial vigilancia sobre el derecho al sufragio de los grupos especialmente

vulnerables tales como privados y privadas de libertad, personas con discapacidad, adultos

mayores, trabajadores y trabajadoras, manteniéndose de este mismo modo vigilancia sobre

la situación en los centros de salud.

Con la finalidad de conocer el desarrollo de la actividad electoral, se mantuvo el

seguimiento a los medios de comunicación social, tanto nacionales como regionales e

internacionales. Además, se contó con la presencia de una representación del CNE en la

Sala Situacional, para fortalecer la coordinación establecida con el referido ente.

También, se designaron representaciones defensoriales especiales en las Zonas de Defensa

Integrales a Nivel Nacional, seleccionadas por el Comando Estratégico Operacional, en los

Centros de Atención Rápida (CAR) de las Oficinas Regionales del CNE a Nivel Nacional,

Centros Electorales emblemáticos y ante el Comando Estratégico Operacional de la Fuerzas

Armada Nacional Bolivariana.

Asimismo, la DdP prestó especial atención a las reacciones de los actores participantes en

la contienda electoral, manteniéndose vigilante ante cualquier situación de vulneración y/o

violación de derechos humanos que se pudiera presentar.

Finalmente la DdP, elevó 10 recomendaciones al CNE con el fin de garantizar el ejercicio

del Derecho al Sufragio y con miras a los próximos comicios en el país:

1. Desarrollar una campaña informativa sobre los deberes de cumplir con el servicio

electoral obligatorio, así como explicar los casos de excepción y las respectivas

sanciones para aquellos que no presten este servicio, a fin de evitar las ausencias de

miembros de mesas a la hora de la instalación y constitución que dificultan el

desarrollo de la jornada electoral.

2. Ampliar el alcance de las ferias electorales antes de cada evento electoral para que los

ciudadanos y ciudadanas se familiaricen con la máquina de votación, ubiquen con

antelación la opción de su preferencia y puedan el día de la elección llevar a cabo un

proceso rápido y confiable, evitando con ello el cuestionado “voto nulo”.

3. Llevar a cabo una campaña informativa específica para los adultos y adultas mayores,

aplicando un método acorde a sus necesidades, para que el día de la elección puedan

ejercer su derecho de manera expedita.

4. Informar a través de campañas por los diferentes medios de comunicación, los pasos a

seguir para el voto asistido.

389

5. Acondicionar con antelación los centros de votación para garantizar la accesibilidad a

las personas que poseen algún tipo de discapacidad, a través de la instalación de

rampas y apoya brazos portátiles.

6. Considerar la incorporación del Sistema Braille en las máquinas de votación a fin de

garantizar la accesibilidad a este derecho de las personas con discapacidad visual.

7. Considerar la incorporación de personal indígena o capacitado en los idiomas de estos

pueblos para trabajar en las circunscripciones con voto indígena, a fin de garantizarles

con igualdad de condiciones el ejercicio del derecho al sufragio.

8. Desarrollar mecanismos legales precisos para garantizar que durante el proceso de

postulación sean los propios pueblos y comunidades indígenas quienes elijan su

representación con base en su autorreconocimiento.

9. Garantizar que el total de población con voto indígena del Registro Electoral sea

cónsono con el autorreconocimiento de estos pueblos y comunidades.

10. Informar a la ciudadanía sobre los ilícitos electorales, a fin de minimizar su ocurrencia

por desconocimiento de la normativa.

Esta Institución realizará el seguimiento a las consideraciones expuestas y en atención a las

atribuciones y competencias consagradas en la Constitución de la República Bolivariana

de Venezuela y en la Ley Orgánica de la Defensoría del Pueblo, seguirá velando,

promoviendo y defendiendo el derecho al sufragio de todas las personas como derecho

humano fundamental.

390

GESTIÓN ADMINISTRATIVA, FINANCIERA Y DE

RECURSOS HUMANOS

391

Gestión administrativa
A los fines de asegurar la operación y uso eficiente de los recursos económicos-financieros

durante el ejercicio fiscal 2015, la Dirección General de Administración, en cumplimiento

de sus funciones de planear, dirigir, coordinar y controlar todas las actividades financieras,

contables y presupuestarias, logró a través de sus dependencias adscritas, la Dirección de

Administración y Finanzas, la Dirección de Planificación y Presupuesto, y la Dirección de

Informática, los siguientes resultados:

Política Presupuestaria

La Defensoría del Pueblo, con el propósito de cumplir con las metas trazadas para el

Ejercicio Económico Financiero 2015, cumplió con la atención de los proyectos para el

fortalecimiento de los mecanismos de protección, promoción, defensa y vigilancia de los

derechos humanos con la participación de grupos organizados, y el funcionamiento de la

Comisión Nacional para la Prevención de la Tortura y Otros Tratos Crueles, Inhumanos o

Degradantes.

Con la ejecución de estos proyectos, se continuó apoyando a personas y grupos en su

proceso de reconocimiento como titulares de derechos humanos, y se mantuvo el

acompañamiento necesario en la exigibilidad de su reconocimiento y protección ante los

órganos, entes y autoridades competentes. Asimismo se dotó a peticionarios y grupos

organizados de herramientas que les permitió conocer el contenido y alcance de sus

derechos fundamentales, y convertirse en agentes multiplicadores en la promoción, defensa

y vigilancia de sus derechos.

Siguiendo los criterios de razonabilidad del gasto y austeridad económica, pero sin

disminuir la calidad de la atención brindada, la Defensoría del Pueblo suministró insumos a

todas sus oficinas delegadas a escala nacional, y gestionó el acondicionamiento físico de los

inmuebles, a los fines de garantizar el acceso a sus servicios a todas las personas, incluso de

aquellas que se encuentran en los lugares más apartados; de tal manera de hacerles saber

que cuentan con una institución comprometida con el fortalecimiento de su misión y visión,

la cual posee como premisa fundamental la atención, acompañamiento y defensa de los

derechos humanos de personas y colectivos altamente vulnerables.

Dirección de Administración y Finanzas

Durante el ejercicio fiscal 2015, la gestión administrativa orientó la ejecución y el

seguimiento con criterios de austeridad y racionalidad en concordancia con las políticas

prescritas y con los objetivos y metas propuestas por la Institución. La ejecución

presupuestaria permitió la utilización racional de los recursos para la salvaguarda de los

bienes que integran el patrimonio de la Institución, y permitió obtener exactitud y veracidad

en la información financiera y administrativa que fue útil para la toma de decisiones.

La División de Ordenación de Pago, a los fines de cumplir con los compromisos en función

de las obligaciones contraídas por la Institución, emitió la cantidad de 2.458 Órdenes de

Pago con cargo a la Tesorería Nacional, debidamente clasificadas en orden de avance,

anticipo y directa, por un monto total de Bs. 567.493.935.31, como se observa en la

siguiente tabla:

392

Tabla 1. Órdenes de pago 2015 (en Bolívares)

Descripción Número de Órdenes Monto

Total………………… 2.458 567.493.935,31

Fondos en Avance…………………….. 221 272.051.282,91

Fondos en Anticipo……………………. 14 16.417.168,72

Fondos de Pensionados y Jubilados….. 45 10.705.856,90

Orden de Pago a la Tesorería Nacional.. 2.144 262.127.728,59

Anuladas……………………………… 34 6.191.898,19

Fuente: Dirección de Administración y Finanzas - División de Ordenación de Pago.

Igualmente, emitió 3.436 órdenes de pago interna con cargo a fondos en avance y anticipo

por la cantidad de Bs. 58.222.383,90 como se muestra de seguida.

Tabla 2. Órdenes de pago internas 2015 (en Bolívares)

Fuente: Dirección de Administración y Finanzas - División de Ordenación de Pago

En este orden, a fin de cumplir con los compromisos de pago derivados de las obligaciones

contraídas por la Defensoría del Pueblo, la División de Tesorería realizó los trámites

concernientes a la apertura de las cuentas corrientes por concepto de remuneraciones,

gastos distintos, pensiones y jubilaciones correspondientes al ejercicio fiscal 2015;

asimismo, efectuó el registro de firmas ante la Tesorería Nacional y el Banco Central de

Venezuela de las ciudadanas y ciudadanos que fueron delegados por el Defensor del Pueblo

para contraer compromisos. Durante el período, esta dependencia emitió 2.221 cheques de

las diferentes cuentas de la Institución, como se detalla en la Tabla 3.

Descripción Número de órdenes Monto

Total…………………… 3.436 58.222.383,90

Fondos en Avance………………….. 608 32.263.210,64

Fondo en Anticipo……………....

(Remuneraciones, órdenes de servicio, compras,

viáticos, caja chica, reembolso y guardería)

Anuladas…………………………. 16 1.298.514,30

2.812 24.660.658,96

393

Tabla 3. Cheques emitidos, entregados y anulados 2015

Fuente: Dirección de Administración y Finanzas - División de Tesorería

En cuanto a los fondos en avance, se recibieron Bs. 303.855.302,23 para hacer frente a las

obligaciones contraídas por concepto de nómina, gastos distintos, y pensionados y

jubilados, como se evidencia seguidamente.

Tabla 4. Ingresos y egresos 2015 (en Bolívares)

Descripción
Ingresos

Monetarios
Egresos Monetarios Saldo Disponible

Total…………… 303.855.302,23 301.213.742,88 2.456.546,43

Cta. Global Gastos Distintos

B.D.V. (0102-0762-20-00-

00015121)……

18.796.636,21 18.149.319,13 766.309,41

Cta. Global Remunerada B.D.V.

(0102-0762-20-00-

00015037)………

274.087.126,26 272.464.813,56 1.622.312,70

Jubilados y Pensionados B.D.V.

(0102-0762-26-00-

00015655)……….

10.971.539,76 10.599.610,19 67.924,32

Fuente: Dirección de Administración y Finanzas - División de Tesorería.

Es importante destacar que durante el ejercicio se aportaron recursos a los funcionarios que

se trasladaron dentro y fuera del país en cumplimiento de compromisos institucionales. En

este sentido, se tramitaron viáticos nacionales vía transferencias, por Bs. 718.587,65.

Igualmente, se tramitaron ante el Banco Central de Venezuela, viáticos internacionales por

la cantidad de Bs. 397.543,45 para el cumplimiento de actividades defensoriales en el

exterior.

Asimismo, se realizó la constitución y reposición del fondo en anticipo, para cumplir con

las obligaciones adquiridas para la cuenta de gastos distintos. Tal como se describe en el

Cuadro 5.

Descripción Emitidos En Custodia Entregados Anulados

Total………………… 2.221 49 2.052 197

Gastos Distintos

0102-0762-20-00-00015121

Remuneraciones

0102-0762-20-00-00015037

Pensionados y Jubilados

0102-0762-26-00-00015655
74

34

14

1

1.673

310

69

99

24

74

1.806

341

394

Tabla 5. Fondo en anticipo 2015 (en Bolívares)

Meses Fecha Reposición Monto (Bs.)

Total 16.428.718,72

Enero 14/01/2015

1.299.901,80

Febrero 26/02/2015 1 986.212,11

Abril 16/04/2015 2 1.299.901,80

Junio 04/06/2015 3 1.298.443,17

Julio 02/07/2015 4 1.018.421,54

Julio 27/07/2015 5 1.132.729,51

Agosto 14/08/2015 6 1.212.998,61

Septiembre 21/09/2015 7 1.299.147,64

Octubre 08/10/2015 8 1.299.895,50

Octubre 27/10/2015 9 1.268.284,28

Noviembre 06/11/2015 10 1.079.489,25

Noviembre 26/11/2015 11 875.996,74

Diciembre 15/12/2015 12 1.200.310,77

Diciembre 22/12/2015 13 1.156.986,00

Fuente: Dirección de Administración y Finanzas - División de Tesorería.

Durante el año, se elaboraron cheques para cumplir con las obligaciones de impuestos de

acuerdo con lo establecido en el marco legal vigente, correspondientes a las retenciones a

proveedores por concepto de Impuesto al Valor Agregado (IVA), Impuesto Sobre la Renta

(ISLR) y 1x1000. También se cumplió con las retenciones a empleados y pagos

correspondientes a obligaciones como ISLR de empleados, Instituto Venezolano de los

Seguros Sociales (IVSS), Régimen Prestacional de Empleo, Régimen Prestacional de

Vivienda, y Caja de Ahorros (Cadep), los cuales forman parte de los beneficios de los

servidores públicos que laboran en la Defensoría.

Fueron gestionadas transferencias a través del Banco Central de Venezuela por concepto de

ayuda escolar y ayuda de juguetes para los trabajadores, por un monto de Bs. 2.490.000,00.

De igual forma, es importante resaltar que en el ejercicio fiscal 2015, se tramitó ante el

Banco de Venezuela la adquisición de los servicios de pagos vía transferencia para cumplir

con los compromisos por concepto de pago de guarderías y proveedores. Por otro lado, se

realizaron las conciliaciones de los libros auxiliares pertenecientes a las cuentas corrientes

de gastos distintos, remuneraciones, y jubilados y pensionados.

Por intermedio de la División de Compras, se coordinó tanto a nivel central como nacional

la adquisición y dotación de mobiliario, materiales varios, insumos de oficina, equipos de

informática y otros bienes; todo ello debidamente ajustado a las leyes y normativas internas

que regulan este proceso administrativo, y a fin de lograr la ejecución de las metas del

proyecto y el buen funcionamiento de la Institución. En este sentido, se emitieron 267

órdenes de compra a diversos proveedores por la cantidad de Bs. 40.568.740,91, de las

cuales fueron procesadas 241 y fueron anuladas 26.

395

Entre los rubros donde la erogación de recursos fue de la mayor cuantía, se destacan:

productos de papel y cartón para imprenta y reproducción por la cantidad de Bs. 2.829.954

para la adquisición de papel bond; materiales para equipos de computación por un monto de

Bs. 6.003.133,99; textiles y prendas de vestir por un monto de Bs. 4.072.678,36 para la

compra de telas, banderas y lencería, entre otros; pulpa de madera papel y cartón por la

cantidad de Bs. 1.739.074,96; material de señalamiento por la cantidad de Bs. 923.742,40;

materiales eléctricos por la cantidad de Bs. 902.426,36; y repuestos y accesorios para

equipos de transporte por la cantidad de Bs. 516.874,40, entre otros.

Asimismo, fueron adquiridos vehículos automotores por la cantidad de Bs. 6.381.478,10;

equipos de telecomunicaciones por Bs. 2.498.766,00; mobiliario y equipo de alojamiento

por un monto de Bs. 3.325.318,72, y equipos de computación por la cantidad de Bs.

2.771.847,41.

Por su parte, la División de Servicios y Mantenimiento efectuó el control de los servicios y

coordinó los procesos de inspección, remodelación y adecuación de algunos espacios

físicos de la Institución, así como también, brindó apoyo a las diferentes dependencias en el

desarrollo de sus actividades. En tal sentido, se emitieron 991 órdenes de servicios por un

monto de Bs 27.327.864,90; tal como se enumera a continuación.

Cabe destacar que los gastos de mayor cuantía, se concentraron en la cancelación de la

empresa de servicio de la limpieza de las sedes ubicadas en el Distrito Capital, que se

efectuó mediante contratación pública por la cantidad de Bs. 5.395.345,78. Los gastos por

concepto de servicio de reparación de vehículos automotores alcanzaron la cantidad de Bs.

4.626.804,77, que fueron destinados a atender las solicitudes de las oficinas regionales y las

dependencias de la sede central, relacionadas con el mantenimiento preventivo y correctivo

de la flota vehicular, que tiene una depreciación histórica de más de 10 años, por lo que los

gastos de reparación en general comprenden el tren delantero, motor, lavado y engrase,

cambio de aceite y filtros.

El gasto en datos y comunicaciones fue por la cantidad de Bs. 377.985,24, en este se

agrupa el servicio de telefonía fija y móvil, internet (Metro Ethernet) y Hosting; y otros

gastos por servicio de reparación y conservación de equipos de impresión, fotocopiadoras,

fax, ups y scanner para atender las solicitudes de todas las dependencias de la Institución.

Por otra parte, el personal de la División realizó la supervisión y seguimiento de los

contratos de mantenimiento de servicios y arrendamiento de oficinas; en este sentido, se

canceló el condominio de algunas sedes defensoriales y la sede principal, y además fueron

renovados los contratos de arrendamiento de los locales para el funcionamiento de las

delegaciones estadales.

396

Tabla 6. Órdenes de servicios 2015 (en Bolívares)

Fuente: Dirección de Administración y Finanzas - División de Servicios y Mantenimiento

A través de la División de Contabilidad, se realizaron los asientos contables y

conciliaciones de los fondos en avance y en anticipo, así como el registro patrimonial de

bienes muebles e inmuebles de la Defensoría del Pueblo, en el marco de la normativa legal

vigente. En este sentido, se alcanzaron los siguientes resultados:

 Análisis, registro y conciliación de 513 expedientes de órdenes de compras, de los

cuales se verificó que dichos expedientes se encontraran debidamente soportados; 989

expedientes de órdenes de servicios, 1.590 expedientes a los que se verificó la

documentación, procediéndose a contabilizar en los libros auxiliares de órdenes de

pago contra el Tesoro Nacional.

 Análisis, registro y conciliación bancaria de las cuentas de remuneraciones 0102-0762-

20-0000015037, personal jubilado, 0102-0762-26-0000015655; y gastos distintos,

0102-0762-20-0000015121.

Descripción
Número de

orden
Monto

Total de órdenes de servicios………………………………… 991 27.327.864,90

Total de órdenes emitidas ………………………………… 971 27.327.864,90

Servicios básicos (Agua, Aseo y Electricidad) 714.956,49

Avisos 114.800,00

Boletos aéreos 1.803.152,96

Condominio 2.919.555,30

Conservación y reparación menores de equipos de transporte y elevación 490.283,36

Conservación y reparación menores de obras de dominio privado 5.395.345,78

Conservación y reparaciones menores de máquinas, muebles y demás equipos 37.385,60

Conservación y reparaciones menores de otras máquinas y equipos 32.032,00

Estacionamiento 511.980,00

Imprenta y reproducción 550.166,40

Otros servicios no personales 653.654,40

Otros servicios profesionales y técnicos 105.724,53

Aseo 172.310,61

Relaciones sociales 2.642.153,40

Servicio de protección y traslado de encomiendas 518.343,83

Equipos 1.237.546,61

Servicio y reparación de vehículos automotores 4.626.804,77

Alquileres de edificios y locales 3.840,00

Servicio de datos y comunicación 3.777.985,24

Viáticos por hospedaje 1.019.843,62

Órdenes Anuladas 20

397

 Se realizó mensualmente el mayor analítico de remuneraciones, mayor analítico de

jubilados y mayor analítico de gastos distintos, donde se reflejan los movimientos de

recepción de fondos y egresos por caja chica, guarderías viáticos, comisiones

bancarias, cancelación a proveedores y retenciones de impuestos.

 Se realizó el auxiliar de caja chica contentivo de 80 cajas chicas, donde se refleja el

movimiento de sus reposiciones durante 2015.

 Se realizó el auxiliar de órdenes de compras donde se refleja la emisión y

cancelaciones de dichas órdenes de compras, permitiendo determinar contablemente de

dichos registros las obligaciones existentes en la Institución.

 Se realizó el auxiliar de órdenes de servicio donde se refleja la emisión y cancelaciones

de dichas órdenes de compras, permitiendo determinar contablemente de dichos

registros, las obligaciones existentes en la Institución, así como los análisis mensuales

de los impuestos (ISLR, IVA, 1 x 1000).

 Se realizó el análisis correspondiente al Instituto Venezolano de los Seguros Sociales

(IVSS); Régimen Prestacional de Empleo; Régimen Prestacional de Vivienda y

Hábitat; Caja de Ahorros; Hospitalización, Cirugía y Maternidad (HCM); y el INCE.

En cuanto a las actividades de la Coordinación de Bienes Nacionales, destaca que fueron

incorporados 35 bienes y desincorporados 65; y fue revisada y ajustada la contabilidad a

objeto de corregir los saldos iníciales y finales del año. De igual forma, se actualizó el

inventario general de bienes adquiridos al 31 de diciembre, y se colocaron 320 placas de

identificación, que van desde el n 17.230 hasta el n 17.549.

Dirección Planificación y Presupuesto

La Dirección de Planificación y Presupuesto, en cumplimiento de sus funciones de asegurar

el óptimo desempeño en los procesos de formulación, control y ejecución del plan

operativo anual y el presupuesto, facilitó la toma de decisiones y la evaluación de la

gestión, centrando sus esfuerzos en llevar el control y seguimiento del plan operativo y el

presupuesto durante 2015. Para ello, se elaboraron los informes de ejecución de las metas

físicas para ser cargados en el Sistema de Nueva Etapa y remitidos al Ministerio del Poder

Popular para la Planificación.

Asimismo, fueron coordinadas las gestiones para obtener de manera oportuna los recursos

financieros de la Institución, en el marco del presupuesto de ley 2015 y de los créditos

adicionales aprobados, sobre los cuales se mantuvo control en sus fases de formulación y

ejecución conforme al marco normativo que rige la materia.

En este orden, la División de Planificación se concentró en coordinar la formulación,

ejecución y control del presupuesto, y asegurar que este se corresponda con las acciones

dirigidas al logro de los objetivos institucionales. Durante el desarrollo del proceso de

planificación operativa, se efectuó el registro de datos, análisis de variables y preparación

de informes, con la finalidad de cumplir con los reportes mensuales y trimestrales sobre la

ejecución de las metas físicas; en este marco, llevó a cabo las siguientes actividades:

398

 Organización, compilación, sistematización y análisis de información correspondiente

al Plan Operativo Anual de la Defensoría del Pueblo y registro en el Sistema Nueva

Etapa de los proyectos que serán ejecutados en 2016.

 Remisión y compilación de los formularios de rendición de cuentas sobre la ejecución

de las metas físicas de las dependencias centrales de la Institución.

 Compilación y análisis de la información correspondiente a la ejecución de metas

físicas e informes de gestión mensual, presentados por las Defensorías Delegadas

Estadales.

 Revisión y actualización del manual de normas y procedimientos de compras y del

manual de normas y procedimientos de servicios, a objeto de adaptarlos a los

requerimientos de la normativa legal vigente.

 Elaboración de informes de gestión de la Dirección General de Administración.

Formulación del anteproyecto, proyecto de presupuesto y plan operativo anual 2015

Durante el lapso, se formuló el plan operativo anual y el anteproyecto de presupuesto de

acuerdo con los lineamientos emanados del Ministerio del Poder Popular para la

Planificación, correspondientes al Plan de la Patria. Estos lineamientos, orientaron a los

organismos y entes adscritos en el proceso de identificación de la cartera de proyectos a

ejecutar durante 2015, los cuales debían estar destinados a la población menos favorecida a

través del gasto social, y a la creación de condiciones macroeconómicas propicias para

fortalecer las fuentes de ahorro y de inversión real y socio-productiva.

Considerando los lineamientos señalados, se formuló el anteproyecto de la Institución para

el ejercicio fiscal 2015, que alcanzó la suma de Bs. 781.255.905, distribuido de la siguiente

manera:

Tabla 7. Anteproyecto de presupuesto 2015 (en Bolívares)

Fuente: Dirección de Planificación y Presupuesto

Descripción Monto

Total…………………………………….. 781.255.905

Proyecto DdP01: Fortalecimiento de los mecanismos de protección, promoción,

defensa y vigilancia de los Derechos Humanos
543.698.672

Proyecto DdP02: Comisión Nacional para la Prevensiòn de la Tortura Tratos Crueles

Inhumanos y Degradantes
56.698.234

Proyecto: Fundación Juan Vives Suriá……… 13.459.600

Acción Centralizada…………………………………… 156.752.674

Gestión de Auditoria Interna……………………… 10.646.724

399

Siendo aprobado a la Defensoría del Pueblo para el ejercicio fiscal 2015, un presupuesto

por la cantidad de Bs. 225.197.630,00, de acuerdo con lo establecido en la Gaceta Oficial

n° 40.559, Extraordinario n° 6.161, de fecha 10 de diciembre de 2014, conformado en un

100% por Recursos Ordinarios. Dicho presupuesto fue distribuido de la siguiente manera:

Tabla 8. Proyecto de presupuesto 2015 (en Bolívares)

Fuente: Dirección de Planificación y Presupuesto (Ley de Presupuesto)

Debido a la insuficiencia presupuestaria, y a los fines de dar cumplimiento a los objetivos y

metas de la Institución, fueron solicitados, aprobados y registrados por cronograma de

desembolsos, los siguientes créditos adicionales:

1. Gaceta Oficial de la República Bolivariana de Venezuela nº 40.658, Extraordinario

6.182, Decreto 1.759 de fecha 12 de mayo 2015, Fuente 7 (Bs.3.095.540).

2. Gaceta Oficial de la República Bolivariana de Venezuela nº 40.673, Extraordinario

6.183, Decreto 1.794 de fecha 02 de junio 2015 Fuente 1 (Bs.123.846.628).

3. Gaceta Oficial de la República Bolivariana de Venezuela nº 40.702, Extraordinario

6.188, Decreto 1.879 de fecha 14 de julio 2015 Fuente 7 (Bs.21.312.177).

4. Gaceta Oficial de la República Bolivariana de Venezuela nº 40.721, Extraordinario

6.193, Decreto 1.927 de fecha 11 de agosto 2015, Fuente 1 (Bs.20.312.134).

5. Gaceta Oficial de la República Bolivariana de Venezuela nº 40.744, Extraordinario

6.196, Decreto 2.005 de fecha 11 de septiembre 2015, Fuente 7 (Bs.40.329.737).

6. Gaceta Oficial de la República Bolivariana de Venezuela nº 40.761, Extraordinario

6.199, Decreto 2.042 de fecha 06 de octubre 2015, Fuente 7 (Bs.58.084.176).

Descripción Monto

Total………………………………………… 225.197.630

Proyecto DdP01: Fortalecimiento de los mecanismos de protección, promoción,

defensa y vigilancia de los Derechos Humanos
153.797.042

Proyecto DdP02: Comisión Nacional para la Prevención de la Tortura Tratos Crueles

Inhumanos y Degradantes
9.499.142

Proyecto: Fundación Juan Vives Suriá…… 8.500.000

Acción Centralizada……………………………… 49.241.519

Gestión de Auditoria Interna………………… 4.159.927

400

7. Gaceta Oficial de la República Bolivariana de Venezuela nº 40.781, Extraordinario

6.201, Decreto 2.088 de fecha 04 de noviembre 2015 Fuente 7 (Bs.59.513.133).

8. Gaceta Oficial de la República Bolivariana de Venezuela nº 40.796, Decreto 2.127 de

fecha 25 de noviembre 2015, Fuente 7 (Bs.28.000.896).

En las solicitudes de créditos adicionales, el gasto de personal representó el porcentaje más

alto durante este período fiscal, por cuanto se contempló un aumento correspondiente a

sueldos y salarios, con el objeto de mejorar el poder adquisitivo del personal y la

cancelación de sus incidencias; el monto total consolidado para el ejercicio fiscal fue por

la cantidad de Bs. 354.494.421,00, tal como se muestra en la tabla que sigue.

Tabla 9. Presupuesto para el ejercicio fiscal 2015, por fuentes de financiamiento al

31/12/2015 (en Bolívares)

Fuente: Sistema Integrado de Gestión y Control de las Finanzas Públicas (Sigecof)

Notas:

(1) Presupuesto ley, Recursos Ordinarios

(2) Crédito adicional: Decretos 1.759- 1.7941- 1.879- 1.927- 2.005- 2.042- 2.088 y 2.127

(3) Total presupuesto año 2015

Cuotas de compromiso, programación y reprogramaciones

Respecto a la cuota de compromiso de los Recursos Ordinarios en la programación original,

se solicitó y fue aprobado por la Oficina Nacional de Presupuesto (Onapre), la cantidad de

Bs. 131.864.603,00.

En tal sentido, se elaboraron 28 reprogramaciones de cuota de compromiso por la fuente

“Recursos Ordinarios” que ascendieron a la cantidad de Bs. 242.809.865,00. Estas

reprogramaciones, fueron en su mayoría para cubrir gastos por la partida de personal, entre

los que se señalan: Aguinaldos; bono vacacional; seguro de hospitalización, cirugía y

maternidad (HCM); bono compensatorio de alimentación; liquidaciones de prestaciones

sociales; fideicomisos y aportes patronales; así como otros gastos referidos a contratos de

servicios, arrendamientos, seguros de automóviles, materiales y suministros de mercancía

Crédito Adicional

(2)

Ley %
Incremento

Presupuestario
%

Total Presupuesto

2015
%

Total…………………………. 225.197.630,00 100 354.494.421,00 100 579.692.051,00 100

401 Gastos de Personal……………… 180.830.622,00 80,30 294.073.668,00 82,96 474.904.290,00 81,92

402
Materiales, Suministros y

Mercancías………………………
5.548.483,00 2,46 0,00 0,00 5.548.483,00 0,96

403 Servicios No Personales… 23.316.463,00 10,35 50.000.000,00 14,10 73.316.463,00 12,65

404 Activos Reales………………… 2.639.698,00 1,17 0,00 0,00 2.639.698,00 0,46

407 Trasferencias y Donaciones… 12.862.364,00 5,71 10.420.753,00 2,94 23.283.117,00 4,02

408 Otros gastos…………… 0,00 0,00 0,00 0,00 0,00 0,00

411 Deudas…………………………… 0,00 0,00 0,00 0,00 0,00 0,00

Partidas Presupuestarias

Ordinario (1) Presupuesto (3)

401

de consumo, deudas de años anteriores y donaciones a personas, entre otros necesarios para

el normal funcionamiento de la Institución, tal como se especifica a continuación.

Tabla 10. Cuotas de compromiso 2015. Fuente: Recursos ordinarios al 31/12/2015

(en Bolívares)

Fuente: Sistema de Gestión y Control de las Finanzas Públicas (Sigecof).

Notas:

(1) Programación inicial aprobada por la Oficina Nacional de Presupuesto (ONAPRE)

(2) Modificación a la cuota aprobada (Aumentos)

(3) Compromisos registrados. Constituyen la afectación preventiva de los créditos presupuestarios

(4) Cuota no utilizada.

Se realizaron siete reprogramaciones de cuota de compromiso por la fuente “Otros” que

ascendieron a la cantidad de Bs. 186.705.613,00. Estas reprogramaciones en su mayoría

fueron para cubrir gastos por la partida de personal, entre los que se encuentran: sueldos y

salarios de los trabajadores y sus incidencias, liquidaciones de prestaciones sociales,

fideicomisos y aportes patronales; así como otros gastos referidos a transferencia a la

Fundación Juan Vives Suriá, y aportaciones corrientes para pensionados y jubilados.

Al cierre del ejercicio fiscal 2015, se procesaron 5.743 registros de compromisos, por

concepto de gastos tramitados mediante órdenes de compra, órdenes de servicios, fondos de

cajas chicas, relaciones de viáticos, contratos de servicios, contratos de arrendamiento,

puntos de cuenta y los referidos al personal, tales como: bono de alimentación, fideicomiso,

aportes patronales, HCM y nómina anual. Asimismo, se efectuaron 92 modificaciones

presupuestarias (68 traspasos internos y 24 traspasos externos) a los fines de cubrir

insuficiencias en algunas partidas, y se realizó el monitoreo y evaluación de la ejecución

del presupuesto de gastos.

Cuota asignada

(1)

Reprogramación

(2)

Ejecutado

(3)
%

Cuota disponible

(4)

131.864.603 242.809.865 363.853.009 97 10.821.459

401 Gastos de Personal…………….. 108.066.448 165.730.540 269.745.758 99 4.051.230,16

402
Materiales, Suministros y

Mercancías…………………………

…..

5.693.115 19.891.055 22.744.008 89 2.840.162,24

403 Servicios No Personales……… 11.958.577 30.602.400 41.380.800 97 1.180.177,77

404 Activos Reales…………………. 1.074.849 15.426.400 14.277.045 87 2.224.204,23

407 Transferencias y Donaciones… 5.071.613 10.285.214 14.857.253 97 499.574,44

411 Disminución de Pasivos………… 0 874.255 848.145 97 26.109,89

Totales……………………

Partida Presupuestaria

402

Tabla 11. Cuotas de compromiso 2015. Fuente: Otros al 31/12/2015 (en Bolívares)

Fuente: Sistema de Gestión y Control de las Finanzas Públicas (Sigecof)

Notas:

(1) Programación inicial aprobada por la Oficina Nacional de Presupuesto (ONAPRE)

(2) Modificación a la cuota aprobada (Aumentos)

(3) Compromisos registrados. Constituyen la afectación preventiva de los créditos presupuestarios

(4) Cuota no utilizada.

Ejecución Presupuestaria

El Presupuesto de Gastos aprobado para 2015, constituyó la expresión cuantitativa para el

financiamiento de los proyectos de la Defensoría del Pueblo, el cual ascendió por diferentes

fuentes de financiamiento Ordinario y Otros, a la cantidad de Bs. 579.692.051,00. La

ejecución presupuestaria al 31 de diciembre de 2015 por las dos fuentes de financiamiento,

se ubicó en Bs. 566.156.206,37, lo cual representó el 98% con relación al gasto acordado,

tal como se especifica en la tabla siguiente:

Tabla 12. Ejecución presupuestaria por partidas, recursos ordinarios y otros al 31 de

diciembre 2015 (en Bolívares)

Fuente: Sistema Integrado de Gestión y Control de las Finanzas Públicas (Sigecof)

Notas:

(1) Total de recursos autorizados por Ley +/- modificaciones presupuestarias

(2) Monto disponible para la realización de un gasto imputable a partidas con créditos disponibles en el

presupuesto de acuerdo a la Ley

(3) Etapa del gasto en la cual se hace exigible el pago de la obligación

(4) Momento en que se extingue la obligación mediante un desembolso

(5) Créditos disponibles del total del presupuesto

Al elaborar un análisis del reporte de Ejecución Presupuestaria Acumulada al 31 de

diciembre de 2015 por la fuente Ordinaria, para evaluar el comportamiento de los

Cuota asignada

(1)

Reprogramación

(2)

Ejecutado

(3)
%

Cuota disponible

(4)

24.800.136 186.705.613 206.535.072 98 4.970.677

401 Gastos de Personal…………….. 24.498.866,00 177.997.838,00 197.679.765,05 98 4.816.939

407 Transferencias y Donaciones… 301.270,00 8.707.775,00 8.855.307,00 98 153.738

Totales……………………

Partida Presupuestaria

Gasto acordado

(1)

Acumulado

compromisos

(2)

%

Acumulado

causado

(3)

%

Acumulado

pagos

(4)

%
Disponible

(5)

Total …………………………………… 579.692.051,00 566.156.206,37 98 559.289.210,89 99 558.153.637,60 100 13.535.844,63

401 Gastos de Personal…………………… 473.607.139,00 463.454.853,00 98 456.688.180,73 99 456.503.784,58 100 10.152.286,00

402 Materiales, Suministros y Mercancías… 24.076.320,00 22.606.433,71 94 22.606.433,67 100 21.826.308,67 97 1.469.886,29

403 Servicios No Personales…………………… 42.567.534,00 41.305.246,78 97 41.212.692,91 100 41.084.635,54 100 1.262.287,22

404 Activos Reales……………………………… 14.544.198,00 14.277.045,23 98 14.277.045,23 100 14.234.050,46 100 267.152,77

407 Transferencias y Donaciones……………… 23.882.877,00 23.664.482,54 99 23.656.713,24 100 23.656.713,24 100 218.394,46

411 Disminución de Pasivos…………………… 1.013.983,00 848.145,11 84 848.145,11 100 848.145,11 100 165.837,89

Partida Presupuestaria

403

acumulados compromiso, causado y pagado con respecto al gasto acordado en cada una de

las partidas, se observa que el acumulado de compromisos por la fuente Ordinaria alcanzó

la cifra de Bs. 359.621.134,32 monto que representó el 97,00% del gasto acordado. Tal

como se detalla a continuación:

Tabla 13. Ejecución presupuestaria por partidas, recursos ordinarios al 31 de

diciembre 2015 (en Bolívares)

Fuente: Sistema Integrado de Gestión y Control de las Finanzas Públicas (Sigecof)

Notas:

(1) Total de recursos autorizados por Ley +/- modificaciones presupuestarias

(2) Monto disponible para la realización de un gasto imputable a partidas con créditos disponibles en el

presupuesto de acuerdo a la Ley

(3) Etapa del gasto en la cual se hace exigible el pago de la obligación

(4) Momento en que se extingue la obligación mediante un desembolso

(5) Créditos disponibles del total del presupuesto

Para la fuente de financiamiento “Otros”, el monto se ubicó en Bs. 206.535.072,05 para un

indicador porcentual del 98,00% con respecto al gasto acordado, como se demuestra a

continuación:

Tabla 14. Ejecución presupuestaria por partidas, recursos otros

al 31 de diciembre 2015 (en Bolívares)

Fuente: Sistema Integrado de Gestión y Control de las Finanzas Públicas (Sigecof)

Notas:

(1) Total de recursos autorizados por Ley +/- modificaciones presupuestarias

(2) Monto disponible para la realización de un gasto imputable a partidas con créditos disponibles en el

presupuesto de acuerdo a la Ley

(3) Etapa del gasto en la cual se hace exigible el pago de la obligación

(4) Momento en que se extingue la obligación mediante un desembolso

(5) Créditos disponibles del total del presupuesto

Gasto acordado

(1)

Acumulado

compromisos

(2)

%

Acumulado

causado

(3)

%
Acumulado pagos

(4)
%

Disponible

(5)

369.356.392,00 359.621.134,32 97 357.315.844,59 99 356.360.271,30 100 9.735.257,68

401 Gastos de Personal… 272.272.361,00 265.775.087,95 98 263.569.743,92 99 263.565.347,77 100 6.497.273,05

402
Materiales, Suministros y

Mercancías…………………
24.076.320,00 22.606.433,71 94 22.606.433,67 100 21.826.308,67 97 1.469.886,29

403 Servicios No Personales. 42.567.534,00 41.305.246,78 97 41.212.692,91 100 41.084.635,54 100 1.262.287,22

404 Activos Reales……… 14.544.198,00 14.277.045,23 98 14.277.045,23 100 14.234.050,46 100 267.152,77

407 Transferencias y Donaciones…………… 14.881.996,00 14.809.175,54 100 14.801.783,75 100 14.801.783,75 100 72.820,46

411 Disminución de Pasivos.. 1.013.983,00 848.145,11 84 848.145,11 100 848.145,11 100 165.837,89

Partida Presupuestaria

Total …………………………..

Gasto acordado

(1)

Acumulado

compromisos

(2)

%

Acumulado

causado

(3)

%

Acumulado

pagos

(4)

%
Disponible

(5)

210.335.659,00 206.535.072,05 98 201.973.366,30 98 201.793.366,30 100 3.800.586,95

401 Gastos de Personal…………………… 201.334.778,00 197.679.765,05 98 193.118.436,81 98 192.938.436,81 100 3.655.012,95

407 Transferencias y Donaciones……… 9.000.881,00 8.855.307,00 98 8.854.929,49 100 8.854.929,49 100 145.574,00

Partida Presupuestaria

Total…………………….

404

En cuanto a la composición de la ejecución presupuestaria por la fuente Recursos

Ordinarios por proyecto, y por acción centralizada al 31 de diciembre de 2015, tenemos lo

siguiente:

1. El proyecto DdP-01 de Promoción, Divulgación, Defensa y Vigilancia para la

Atención de Personas y Colectivos Altamente Vulnerables en Derechos Humanos,

obtuvo un monto acordado de Bs. 265.398.235,00. Su ejecución en la primera etapa del

gasto fue de Bs. 258.362.394,84, lo que representa un 97% de lo comprometido en el

proyecto sustantivo de la Defensoría.

2. El proyecto DdP-02 de la Comisión Nacional para la Prevención de la Tortura Tratos

Crueles Inhumanos y Degradantes, obtuvo un monto acordado de Bs.7.172.443,00. Su

ejecución en la primera etapa del gasto fue de Bs. 6.889.189,37, lo que representa un

96% de lo comprometido en el segundo proyecto sustantivo de la Defensoría.

3. En cuanto al Proyecto de la Fundación Juan Vives Suriá, el monto acordado representó

la cantidad de Bs. 8.500.000,00, y el acumulado compromiso representó un 100%, por

la cantidad de Bs. 8.500.000,00. Estos recursos ordinarios son transferidos de la

Defensoría como unidad administradora central para la Fundación bajo la modalidad

de dozavo.

4. Para la Acción Centralizada el monto acordado fue de Bs. 80.785.455,00. El

acumulado compromiso de esta acción de apoyo al proyecto fue de Bs 78.785.333,15,

lo que equivale a un 98% con respecto a la ejecución del gasto acordado.

La Gestión de Auditoría Interna obtuvo un monto acordado de Bs. 7.500.259,00, que al

compararlo con los recursos ordinarios ejecutados en la primera etapa del gasto representó

un 94% de su acumulado de compromiso, que fue de Bs. 7.084.216,96. Tal como se

demuestra en la siguiente tabla:

Tabla 15. Ejecución presupuestaria por proyecto y acción centralizada, recursos

ordinarios al 31 de diciembre de 2015 (en Bolívares)

Fuente: Sistema Integrado de Gestión y Control de las Finanzas Públicas (Sigecof)

Nota:

(1) Total de recursos autorizados por Ley +/- modificaciones presupuestarias

Gasto

acordado

(1)

Acumulado

compromisos

(2)

%

Acumulado

causado

(3)

%
Acumulado pagos

(4)
%

Disponible

(5)

369.356.392,00 359.621.134,32 97 357.315.844,59 97 356.360.271,30 100 9.735.257,68

265.398.235,00 258.362.394,84 97 256.787.685,28 99 255.990.299,14 100 7.035.840,16

7.172.443,00 6.889.189,37 96 6.866.632,86 100 6.712.841,86 98 283.253,63

8.500.000,00 8.500.000,00 100 8.500.000,00 100 8.500.000,00 100 0,00

80.785.455,00 78.785.333,15 98 78.181.844,66 99 78.177.448,51 100 2.000.121,85

7.500.259,00 7.084.216,96 94 6.979.681,79 99 6.979.681,79 100 416.042,04

Proyecto: Fundación Juan Vives Suriá…

Acción Centralizada……………………

Gestión de Auditoria Interna……………

Descripción

Total …………………

Proyecto DdP01: Fortalecimiento de los

mecanismos de protección, promoción,

defensa y vigilancia de los Derechos Humanos

Proyecto DdP02: Comisión Nacional para la

Prevensiòn de la Tortura Tratos Crueles

Inhumanos y Degradantes

405

(2) Monto disponible para la realización de un gasto imputable a partidas con créditos disponibles en el

presupuesto

(3) Etapa del gasto en la cual se hace exigible el pago de la obligación

(4) Momento en que se extingue la obligación mediante un desembolso

(5) Créditos disponibles del total del presupuesto

Respecto al comportamiento de la ejecución presupuestaria de los proyectos y unidades de

apoyo por partida presupuestaria, vale destacar:

Partida 401: Gastos de Personal. El total acordado del presupuesto consolidado por las

dos fuentes de financiamiento, fue la cantidad de Bs. 473.607.139,00, siendo el gasto de

compromiso por la cantidad de Bs. 463.454.853,00, cuya ejecución está por el orden del

98% en la primera etapa del gasto. Dicha ejecución financiera, se efectuó para el pago de

nominas de empleados, obreros, contratados, los diferentes pagos realizados por aumento

del salario mínimo por decreto presidencial, fideicomisos, aguinaldos, así como los

beneficios del personal e incidencias, sobre la base de cargos ocupados y del Registro de

Asignación de Cargos (RAC), otorgándosele a los funcionarios de la Institución beneficios

socio económicos, tales como: Guardería, Plan Vacacional, Útiles Escolares, Bono

Alimentación, Caja de Ahorro y Seguros de HCM. Ver tabla 12.

Partida 402: Materiales y Suministros. El gasto acordado por las dos fuentes

consolidadas fue la cantidad de Bs. 24.076.320,00, siendo el gasto de compromiso por la

cantidad de Bs. 22.606.433,71, lo que representa el 94% del presupuesto asignado en esta

partida. En este sentido, se realizó la dotación de materiales de oficina entre otros

consumibles a todas las dependencias de la Institución, garantizando de esa manera su

óptimo funcionamiento por la vía de las contrataciones públicas y ordenes de compras. Ver

tabla 12.

Partida 403: Servicios no Personales. El gasto acordado por las dos fuentes consolidadas

para el año 2015, alcanzó la cantidad de Bs. 42.567.534,00 siendo el compromiso por la

cantidad de Bs. 41.305.246,78, lo que representa el 98% del gasto acordado en esta partida,

cuya ejecución estuvo destinada a los procesos de contratación de servicios básicos, contratos

de arrendamiento, avisos, imprenta y reproducción de documentos defensoriales, contratación

para eventos promocionales o jornadas de los Derechos Humanos y suministro servicios de

comidas y bebidas en la realización de los eventos de promoción y divulgación, reparaciones

de vehículos y cancelación de viáticos al interior y exterior del país para el cumplimiento de

las metas y objetivos previstos en los diferentes proyectos y unidades de apoyo de Defensoría

del Pueblo. Ver tabla 12.

Partida 404: Activos Reales. El total del monto acordado para esta partida fue de Bs.

14.544.198, siendo el gasto de compromiso por la cantidad de Bs. 14.277.045,23 lo

equivalente a un 98%, destinado a la adquisición de 10 vehículos oficiales para el apoyo a

los traslados a las actividades sustantivas de los proyectos, y la adquisición de equipos de

computación, router, UPS, reguladores de voltaje y discos duros sata de 500 gb para el

fortalecimiento de la plataforma tecnológica. Ver tabla 12.

Partida 407. Transferencias y Donaciones. El total del monto acordado por las fuentes

consolidadas ordinario y otros fue la cantidad de Bs. 23.882.877,00, siendo el compromiso

406

por la cantidad de Bs. 23.664.482,54, lo que representa el 99% del gasto acordado; cuyo

monto fue distribuido entre la transferencia a la Fundación Juan Vives Suriá y donaciones a

personas. Ver tabla 12.

Partida 411: Disminución de Pasivos. El monto acordado en esta partida por fuente

ordinaria fue por la cantidad de Bs. 1.013.983,00, siendo el gasto acumulado compromiso

por la cantidad de Bs. 848.145.11, lo que representa el 84% de lo comprometido. Las

cancelaciones a terceros, fueron fundamentalmente para liquidar obligaciones a

proveedores de años anteriores. Ver tabla 12.

Formulación de Anteproyecto de Presupuesto y Plan Operativo 2016

Durante el segundo y tercer trimestre de 2015, se formuló el Plan Operativo y el

Anteproyecto de Presupuesto de la Defensoría del Pueblo, de acuerdo con los lineamientos

emanados del Ministerio del Poder Popular para la Planificación dentro del marco del Plan

de la Patria. Estos lineamientos, orientaron a los organismos y entes adscritos en el proceso

de identificación del futuro proyecto a ejecutar durante el año 2016. En este sentido, se

participó vía electrónica por primera vez en la plataforma de la Onapre por medio del Aula

Virtual, donde se recibieron lineamientos referidos a las técnicas de elaboración del

proyecto de presupuesto 2016, enmarcadas en el titulo II y III de la ley Orgánica de

Administración Financiera del Sector Público.

Considerando los lineamientos señalados, se formuló el anteproyecto de la Defensoría del

Pueblo para el ejercicio fiscal 2016, que alcanzó la suma de Bs. 1.708.213.707, siendo

distribuido de la siguiente manera:

Tabla 16. Anteproyecto de presupuesto 2016 (en Bolívares)

Fuente: Dirección de Planificación y Presupuesto

Descripción Monto

Total…………………………………….. 1.708.213.707

Proyecto DdP01: Protección, promoción y

educación de personas, grupos y comunidades en

derechos humanos.

1.246.689.571

Proyecto: Fundación Juan Vives Suriá……… 46.677.110

Acción

Centralizada…………………………………
389.941.345

Gestión de Auditoria Interna……………………… 24.905.681

407

Quedando aprobado para el ejercicio fiscal 2016, la cantidad de Bs. 440.674.009 según

consta en Gaceta Oficial n° 40.800, Extraordinario n° 6.204, de fecha 01 de diciembre de

2015, conformado en un 100% por Recursos Ordinarios, distribuidos de la siguiente

manera:

Tabla 17. Proyecto de presupuesto 2016 (en Bolívares)

Fuente: Dirección de Planificación y Presupuesto (Ley de Presupuesto)

Actividades realizadas por la Dirección de Informática

La Dirección de Informática desarrolló e implementó una serie de proyectos y actividades

que garantizaron el funcionamiento de las tareas administrativas, funcionales y operativas

de la Institución. Para ello definió, planificó y controló las actividades que permitieron la

operatividad, estabilidad y seguridad de la plataforma tecnológica que sirve de respaldo a la

información de la Defensoría del Pueblo.

El proyecto presentado para el año 2015 se basó en cuatro áreas:

 Telecomunicaciones.

 Sistemas de información y aplicativos.

 Soporte y mantenimiento de las estaciones de trabajo, servidores, equipos de impresión

y digitalización.

Además, en el transcurso del año se realizaron propuestas para garantizar el mantenimiento

y actualización de la plataforma tecnológica de la Institución.

Descripción Monto

Total………………………………………… 440.674.009

Proyecto DdP01: Protección, promoción y

educación de personas, grupos y comunidades en

derechos humanos.

301.145.710

Proyecto: Fundación Juan Vives Suriá…… 11.454.398

Acción Centralizada……………………………… 118.287.356

Gestión de Auditoria Interna………………… 9.786.545

408

Actividades realizadas por el Área de telecomunicaciones

 Se mantuvo seguimiento a los equipos de telecomunicaciones y a los diferentes enlaces

(Internet, datos, circuitos virtuales y troncales de voz), apoyados en sistemas de monitoreo

y administración por parte del personal y de los proveedores de servicios; lo que permitió a

la Institución mantener conexiones estables y seguras durante el año. Igualmente, se

mantuvieron actualizados los aplicativos de los equipos de telecomunicaciones e inventario

de la plataforma a nivel de las sedes centrales. Fue actualizada la red wifi que sirve las

dependencias ubicadas en el piso 29 de la sede principal de ubicada en el Centro Financiero

Latino ubicado en Carcas, y se dotó de nuevos equipos router inalámbricos a la Defensoría

Delegada del Estado Miranda-Guatire.

Actividades realizadas por el Área de sistemas de información y aplicativos

A fin de aportar soluciones tecnológicas que sirvieran de apoyo a los funcionarios en la

ejecución de las responsabilidades que tienen a cargo, se adelantaron las gestiones técnicas

necesarias para facilitar la fluidez de los diferentes procesos mediante la administración de

los siguientes sistemas:

 Sistema de Gestión de Delegadas (Sisgede).

 Sistema de Información de la Defensoría del Pueblo (SIDdP).

 Sistema de Gestión de Inspecciones de Niños, Niñas y Adolescentes (Sigenna).

 Sistema Centralizado de Atención al Usuario (Siscau).

 Sistema Integrado de Gestión para Entes del Sector Público (Sigesp).

 Sistemas de Control de Archivos Vigentes (Scav).

 Sistema de seguimiento a eventos electorales.

 Página web.

 Intranet.

 Aplicativos de escritorio y de apoyo funcional.

La administración de estos sistemas, permitió garantizar el registro, control y seguimiento

de las actividades administrativas y operativas de la Institución oportunamente, lo cual

permitió garantizar la seguridad en el manejo de la información en cada una de las

dependencias. En general, las actividades se concentraron en la creación de accesos y

bloqueos para usuarios; modificación de formatos, informes y reportes de salida de los

diferentes sistemas; actualización de las interfaces; inducción al personal de las diferentes

áreas; levantamiento de información con el propósito de mejorar el funcionamiento y

operatividad de las actividades llevadas a cabo en el área de vigilancia, defensa y

promoción de los derechos humanos, así como también, del área administrativa.

Igualmente se efectuó la instalación y configuración del nuevo portal web de la Institución;

se desarrolló la nueva página web-intranet que será instalada y puesta en funcionamiento en

2016. Se prestó apoyo en la publicación de información en los portales institucionales; se

efectuó el respaldo de los sistemas institucionales; la instalación del antivirus a escala

409

nacional, y se brindó soporte para el registro, seguimiento y control de las actuaciones

defensoriales durante las elecciones de diputados a la Asamblea Nacional.

Actividades realizadas por el Área de soporte técnico

Con el propósito de mantener los equipos de comunicación y garantizar la transmisión de

información entre las distintas sedes de la Defensoría, se efectuó el mantenimiento

preventivo y correctivo a nivel de servidores, estaciones de trabajo, laptops, equipos de

impresora y digitalización.

Durante el lapso, se prestó soporte en sitio y de forma remota a las Defensorías Delegadas

Estadales, que implicó el cumplimiento de un programa de visitas a las oficinas de los

estados: Aragua, Apure, Amazonas, Barinas, Bolívar, Carabobo, Cojedes, Delta Amacuro,

Falcón, Guárico, Portuguesa, Miranda, Monagas, Táchira, Trujillo y Sucre, con la finalidad

de garantizar la estabilidad y operatividad de la plataforma tecnológica en dichas sedes.

Fueron solventados problemas con las centrales telefónicas de las delegaciones

defensoriales de Miranda y Guárico; se efectuó la mudanza de equipos y tecnología a las

nuevas sedes de las oficinas de Amazonas y Falcón; y se prestó apoyo técnico y soporte en

las actividades y operativos organizados por las sedes centrales de la Institución: Video

conferencias, foros y presentaciones institucionales; operativos de venta de juguetes; venta

de celulares y venta de alimentos. Dicho apoyo se enfocó en la instalación, configuración

de equipos y herramientas de tecnología; y en el apoyo in situ del personal adscrito a la

Dirección de Informática.

Además de las actividades señaladas, la Dirección presentó las siguientes propuestas para

actualizar y mejorar la plataforma tecnológica de la Institución:

 Plan de migración a software libre a la Comisión Nacional de Tecnología de

Información, con la finalidad de especificar el procedimiento que se llevará a cabo para

cumplir con lo dispuesto en la Ley de Infogobierno, publicada en Gaceta Oficial n°.

40.274, de fecha 17 de octubre de 2013.

 Plan para la actualización y reemplazo a escala nacional de equipos de computación

adquiridos entre los años 2000 y 2007, los cuales cumplieron su vida útil. En el marco

de esta propuesta, se adquirieron cinco (05) Laptops, ciento once (111) computadoras

de escritorio, y cinco (05) computadoras todo en uno.

 Plan para cambiar y mejorar los planes de voz y datos para los equipos celulares

institucionales asignados a los Defensores Delegados Estadales; lo que permitió el

cambio de los planes a Gobierno Naranja 400 e Hiperdatos que ofrece la empresa

Movilnet.

 Plan para el reemplazo de los equipos celulares obsoletos de los Defensores Delegados

Estadales y del personal de seguridad; el cual fue aceptado y puesto en operatividad.

410

Gestión de Recursos Humanos

En el marco de los lineamientos y políticas establecidas por la Máxima Autoridad de esta

Casa Defensorial, en concordante relación con los principios presentes y consagrados

dentro del Plan de la Patria 2012, cuyo fin principal es construir una patria donde se pueda

“vivir bien, con justicia y dignidad”, la Oficina de Recursos Humanos ha venido

impulsando una política sobre la base de estas premisas con el compromiso de contribuir

con este gran objetivo, cumpliendo por encima de lo planificado, todas y cada una de las

actividades administrativas propuestas con el objetivo único de mejorar la calidad de vida

de los trabajadores y su entorno familiar, así como honrar los compromisos de pago de

manera efectiva y oportuna, las cuales detallamos resumidamente por División en el

Informe de Gestión que precede.

Ahora bien, el establecimiento de las políticas de personal para este año 2015, tuvo como

objetivo primordial, asegurar que en la Defensoría del Pueblo, la incorporación del talento

humano estuviese alineado con los fines institucionales y apegados a la normativa

aplicable, proporcionando en tiempo y forma los servicios y prestaciones que le

corresponden bajo los criterios de transparencia, racionalidad presupuestal, equidad de

género, inclusión y calidad.

Se describen a continuación, las políticas aplicadas en materia laboral y salarial y los

avances y progresividad de los Derechos de los trabajadores y trabajadoras:

En el establecimiento de las políticas de personal para este año 2015, tuvimos como

objetivo primordial, asegurar la incorporación de talento humano que estuviese alineado

con los fines institucionales y apegados a la normativa aplicable, proporcionando en

tiempo y forma los servicios y prestaciones que le corresponden bajo los criterios de

transparencia, racionalidad presupuestaria, equidad de género, inclusión y calidad.

En cuanto a las políticas aplicadas en materia laboral y salarial y los avances y

progresividad de los derechos de los funcionarios, funcionarias, obreros, obreras,

contratados y jubilados, la Institución realizó cuatro (4) ajustes considerables de sueldo y

salarios decretados por el Ejecutivo Nacional que ascendieron a un setenta y cinco por

ciento (75%) para el cierre del 2015, notándose una diferencia de un incremento de un

treinta por ciento (30%) en relación al año anterior, los cuales se hicieron efectivo, durante

los meses de febrero, mayo, julio y noviembre, discriminados de la siguiente manera:

 El 15% en el mes de febrero.

 El 20 % en el mes de mayo.

 El 10% en el mes de julio.

 El 30% en noviembre.

Un logro importante fue en relación al incremento del pago de 120 días del año 2014, a

135 días por concepto de Bonificaciones Especiales, a saber:

 En el mes de marzo 30 días.

 En el mes de mayo 30 días.

 En el mes de septiembre 30 días.

411

 En el mes de diciembre 45 días

Asimismo, se incrementó el pago de la Bonificación de Fin de Año, la cual se extendió de

90 días que se cancelaba hasta el año anterior, para otorgar 100 días de salario integral a

todos los trabajadores y trabajadoras en el mes de Diciembre.

En relación al pago del Bono de Alimentación, se realizaron dos ajustes, el primero

relacionado con el incremento de la unidad tributaria en febrero de 2015, cancelando a los

trabajadores y trabajadoras la cantidad de Bs. 3.375,00 y el segundo, originado por Decreto

Presidencial, en el mes de Noviembre, donde se ajustó la alícuota para su cálculo,

actualmente se cancela mensualmente la cantidad de Bs. 6.750,00.

Como parte del paquete anual de beneficios monetarios, que se otorgan en el mes de

diciembre de cada ejercicio fiscal, por concepto de Cesta Navideña, se aprobó un pago de

Bs. 8.750,00 para un bono de alimentación, ya que para 2014 se había aprobado la cantidad

de Bs. 4.000,00.

Igualmente fueron mejorados los siguientes beneficios:

 Bonificación Día de la Madre –Mayo 2015. Se aumentó este Bono Único de Bs.

500,00 a Bs.700,00 resultando beneficiadas 451 madres trabajadoras.

 Bonificación Día del Niño – Julio 2015 (Bs.700,00).

 Bonificación Plan Vacacional – Agosto 2015 (Bs. 1.000,00).

 Bonificación Útiles Escolares – Septiembre 2015. Se aumentó, este Bono Único de

Bs. 1.000,00 a Bs. 1.400,00 por cada hijo e hija de los funcionarios, funcionarias,

obreros y obreras.

 Bonificación Bono de Juguete-Diciembre 2015.Se incrementó este Bono Único de Bs.

2.000, 00 a Bs. 3.200,00.

Finalmente, la Dirección General de Administración y sus Direcciones adscritas, pudimos

realizar todas y cada una de nuestras actividades a pesar de la escasez y guerra económica

de la cual es objeto nuestro País, así como el presupuesto deficitario con el cual contó y

contará este Órgano Defensorial durante el ejercicio económico financiero 2015 y 2016, lo

que denota un gran esfuerzo y mística en el trabajo de los funcionarios y funcionarias que

se encuentran laborando en esta Dirección General.

Beneficio de Centro de Educación Inicial 2015

Este beneficio de Centro de Educación Inicial, fue ajustado en el año durante cuatro veces,

en virtud del cambio del salario mínimo; en razón a ello, actualmente se cancela la cantidad

de Bs. 3.859,60 que representa el 40% del salario mínimo vigente, por cada niño o niña, los

cuales totalizan un aproximado de 72 niños y niñas.

Póliza de Hospitalización, Cirugía y Maternidad

La Defensoría del Pueblo renovó la póliza de Hospitalización, Cirugía y Maternidad con la

compañía C.N.A. La Previsora, la cual amparó al personal profesional, empleado, obrero y

contratado, con un Plan Básico sufragado completamente por la Institución.

412

Se cargaron satisfactoriamente los traspasos presupuestarios a los fines de garantizar los

compromisos de pagos generados con ocasión a la estimación de nuevos eventos, así como

la adecuación de salarios y beneficios para todos los trabajadores, mediante la continuidad

en la aplicación del tabulador de sueldos y salarios y las bonificaciones especiales

establecidas por la Institución.

Ingresos y egresos de personal

Personal institucional

La Defensoría del Pueblo contó durante el período 2015 con un total de 728 trabajadores y

trabajadoras en todo el territorio nacional. De dicho total, 231 personas son personal

administrativo de la Institución, 30 forman parte de la nómina como personal contratado,

403 personas son profesionales y 64 obreros y obreras. Desde el punto de vista poblacional,

podemos decir que el personal defensorial se divide en 411 mujeres (56,45%) y 317

hombres (43,54%).

Ingresos y egresos

Durante 2015, se tramitaron efectivamente los ingresos de Personal y Comisiones de

Servicios, así como fueron canceladas oportunamente, las prestaciones sociales del personal

egresado. En total, se incorporaron a la Defensoría del Pueblo 158 personas: 28 en calidad

de administrativos, 40 contratados, 79 profesionales y 11 obreros. De esta cantidad de

personas, 82 son mujeres y 76 son hombres.

Por su parte, un total de 130 personas egresaron de la Institución defensorial, de los cuales,

17 formaban parte de la nómina como personal administrativo, siete eran personal

contratado, 103 profesionales y tres obreros.

Pasantías en la Institución

Por otra parte, se aprobaron 45 pasantes profesionales de las Universidades Públicas y

Privadas a nivel Nacional, con predominio de estudiantes de la Universidad Bolivariana de

Venezuela.

Bono de Alimentación. Cambio de Entidad Bancaria

La Defensoría del Pueblo estableció un Convenio con el Banco de Venezuela, que permitió

realizar el proceso de cambio de Empresa para el pago del Bono de Alimentación de todo el

personal, reduciéndose el gasto de operaciones comerciales de 2.3% a 1.5%.

Operativos de alimentación

La Dirección de Recursos Humanos, hizo una contribución al fortalecimiento

organizacional, a su estructura, procesos y talentos humanos, logrando en la medida de lo

posible avanzar en el acceso a bienes y servicios a través de la cooperación con Mercal,

Pdval, Empresa Socialista Café Fama de América, entre otros, así como el derecho al

deporte, la cultura y la recreación de los trabajadores y las trabajadoras, logrando mantener

al talento humano, para fortalecer el desempeño institucional ante el reto de la nueva

Gestión.

413

Consultoría Jurídica

Adscrita al Despacho del Defensor del Pueblo, tiene como finalidad asesorar y proponer al

Defensor del Pueblo, la adopción de políticas en el área de su competencia; asistir

jurídicamente en el área de su competencia a las distintas dependencias de la Defensoría del

Pueblo; evacuar consultas y emitir opiniones jurídicas que le sean requeridas por el

Defensor del Pueblo, el Director Ejecutivo o los Directores Generales de la Institución;

ejercer la representación y defensa de la Defensoría del Pueblo en todos aquellos asuntos

administrativos o judiciales relacionados con la aplicación del régimen que regula al

personal de la Institución, así como defender judicial y extrajudicialmente los derechos,

bienes e intereses patrimoniales de la Institución, pudiendo intervenir en los juicios y

procedimientos que se produzcan entre la Defensoría del Pueblo y personas públicas,

privadas, naturales o jurídicas, por causa de resolución, cumplimiento, nulidad, o

interpretación de contratos y cualquier otra materia de su competencia; elaborar los

proyectos de las resoluciones que decidan los recursos de reconsideración y jerárquicos de

índole administrativa o disciplinaria, ejercidos ante el Defensor o Defensora del Pueblo; y

las demás casos que por la naturaleza de su actividad sean asignados por el Defensor del

Pueblo.

Durante 2015, se realizó el estudio jurídico previo, para solucionar recursos de

reconsideración de los actos procedentes del Despacho del Defensor del Pueblo, y recursos

administrativos sometidos a su conocimiento, recibiéndose un total de cinco recursos:

- Recurso de Reconsideración interpuesto por el ciudadano JOSE ALONSO

GUEVARA GUERRA, contra el acto administrativo de efectos particulares

contenido en la Resolución N° DP-2014-094, de fecha 22 de octubre de 2014, a

través del cual se resolvió otorgarle el beneficio de la jubilación.

- Recurso Jerárquico interpuesto por el funcionario GILBER JOSÉ AZUAJE

RAMÍREZ, Defensor I adscrito a la Defensoría Delegada del estado Barinas,

contra el acto administrativo contenido en memorando signado MEMO-

DdP/DDEB-00011-2015, de fecha 19 de enero de 2015, emitido por la Defensora

Delegada del estado Barinas, mediante el cual se le informa que incumplió con una

orden solicitada el día sábado 17 de enero de 2015, y se le insta a no incurrir

nuevamente en tal inobservancia.

- Recurso Jerárquico (II) interpuesto por el funcionario GILBER JOSÉ AZUAJE

RAMÍREZ, Defensor I adscrito a la Defensoría Delegada del estado Barinas, en

contra del resultado correspondiente a la Evaluación de Período de Prueba,

notificado en fecha 13 de mayo de 2015, por la Dirección de Recursos Humanos de

la Defensoría del Pueblo.

- Recurso Jerárquico ejercido por la Consultoría Jurídica, contra la Resolución de

Imposición de Multa por Incumplimiento de Deberes Formales N° SATEA-SA-

0030-03-2015-AR-EP, de fecha 12 de marzo 2015, emanado del Servicio de

Administración Tributaria del Estado Anzoátegui (SATEA).

- Recurso Jerárquico (II) interpuesto por la funcionaria ERIKA YAJAIRA

CAMPERO MORENO, Defensor I, adscrita a la Defensoría Delegada del estado

Anzoátegui, sub sede El Tigre, contra oficio de fecha 29 de mayo de 2015, emitido

414

por el Defensor Delegado, mediante el cual se le impuso sanción disciplinaria de

amonestación escrita.

De igual modo, se realizaron investigaciones de carácter jurídico, a los fines de fijar

criterios y formular recomendaciones a las distintas dependencias de la Defensoría del

Pueblo, a través de Opiniones Jurídicas, redactadas por esta Dependencia, dentro de las

tendencias doctrinales y jurisprudenciales recientes, enmarcadas en el Estado social de

derecho y de justicia. Al respecto, se han plasmado un total de 12 Opiniones Jurídicas,

entre las cuales se destacan las siguientes materias:

1. Causales de procedencia del pago de las cuotas extraordinarias de condominio,

dispuestas en la Ley de Propiedad Horizontal. Caso: Administración del Condominio

del Centro Empresarial del Este, en el cual tiene su sede la Defensoría Delegada del

estado Sucre.

2. Causales de modificación del contrato administrativo, Ley de Contrataciones Públicas.

Caso: Constructora Anpat, C.A.

3. Solicitud de Pensión de Incapacidad, con posterioridad a la culminación de la relación

laboral. Caso: Regulo Calzadilla contra Aluminios del Caroní Alcasa.

4. Régimen de permiso o licencias en la Defensoría del Pueblo. Caso: Lorena Sofía

Urribarri Arcaya, Defensora IV, adscrita a la Defensoría Delegada del Estado Zulia.

5. Representación legal de la Defensoría del Pueblo. Caso: Convenio Mancomunado

entre la Defensoría Delegada del estado Monagas y la Conferencia Internacional de

Capellanes Defensores de los Derechos Humanos.

6. Ejecución forzosa de amparo constitucional. Caso: Trabajadores del Servicios en el

Sistema de Barrido Manual y Recolección de los Desechos Sólidos dependiente del

Instituto Municipal del Ambiente (I.M.A.) adscrito a la Alcaldía de Maracaibo del

Estado Zulia.

7. Régimen de permiso o licencias aplicable en la Fundación Juan Vives Suriá. Caso:

Luisana Gómez.

8. Ajuste de la Pensión de Jubilación. Caso: Morelia Chollett.

9. Modificación al Reglamento Interno de Organización y Funcionamiento de la

Defensoría de la Pueblo, relativas a la estructura organizativa y atribuciones de la

Dirección de Auditoría Interna.

10. Régimen legal que regula el periodo de lactancia, caso: Edith Tachón.

11. Legislación aplicable a los obreros y obreras adscritos a la Defensoría del Pueblo, para

acordar el beneficio de jubilación y requisitos necesarios para su otorgamiento.

12. Situación Administrativa de los Traslados, caso: Recurso de Reconsideración

interpuesto por Alejandro Mora.

En la tramitación de contratos, relacionados con la adquisición de bienes, prestación de

servicios, arrendamientos, ejecución de obras, entre otros, se elaboraron un total de 35

415

contrataciones (cinco de servicios básicos, 14 de arrendamiento y 16 de servicios y

mantenimiento), resaltando la participación de la representación de la Consultoría, en las

decisiones y actos emanados de la Comisión de Contrataciones Públicas de la Defensoría

del Pueblo.

Por delegación expresa del ciudadano Defensor del Pueblo, se ha representado

judicialmente a la institución en litigios funcionariales ante la Sala Político Administrativa

del Tribunal Supremo de Justicia, Cortes Primera y Segunda de lo Contencioso

Administrativo del Tribunal Supremo de Justicia, Tribunales Superiores de lo Contencioso

Administrativo a nivel nacional, Tribunales del Trabajo e Inspectorías del Trabajo de la

Capital y Regionales; efectuándose revisiones semanales de los casos judiciales, contando

con 19 causas activas, (15 en Tribunales de lo contencioso-administrativo, tres en

Tribunales Laborales y una en Inspectoría del Trabajo).

Con relación a los convenios suscritos entre la Institución y otras organizaciones destaca, la

redacción y revisión de nueve convenios de cooperación celebrados entre la Defensoría del

Pueblo con sujetos de Derecho Internacional Público, órganos y entes de la del Sector

Público y personas jurídicas del sector privado nacional, entre los que destaca convenios

con: el Fondo de las Naciones Unidas para la Infancia “Unicef”; Alto Comisionado de

Naciones Unidas para los Refugiados “Acnur”; la Superintendencia Nacional para la

Defensa de los Derechos Socioeconómicos “Sundde”; Fundación Fondo Editorial de la

Asamblea Nacional “William Lara”; y la Universidad Católica Santa Rosa. Estos acuerdos

encuentran como fin común aunar esfuerzos orientados a la promoción de los derechos

humanos.

Por otra parte, la Consultoría Jurídica prestó apoyo legal, en la elaboración de proyectos de

resoluciones mediante las cuales el ciudadano Defensor del Pueblo acordó entre otras,

designaciones y remoción del personal de alto nivel; modificación al logo Institucional y

creación de los logos de la Fundación Juan Vives Suriá y de la Escuela de Derechos

Humanos; aprobación del tabulador del personal de la Defensoría del Pueblo; delegación

de firmas y atribuciones del Defensor del Pueblo; decisiones de procedimientos

disciplinario de destitución; modificación al Reglamento Interno de Organización y

Funcionamiento de la Defensoría del Pueblo; Declaratoria del proceso de reestructuración;

Pensiones de jubilación e incapacidad del personal; Constitución de la Comisión de

Contrataciones de la Defensoría del Pueblo; y las Normas para la asignación, uso, control y

mantenimiento de vehículos; para un total de 43 resoluciones. Por delegación directa de la

máxima autoridad contenida en la Resolución que suprimió la Dirección de Fiscalización,

Disciplina y Seguimiento, la Consultoría Jurídica en apoyo a la Dirección de Recursos

Humanos, tramitó y sustanció un procedimiento disciplinario sancionatorio de destitución,

hasta la fase de informe final.

Asimismo, este Despacho participó de manera esencial en las causas especiales asignadas

por el Defensor del Pueblo, que por su transcendencia nacional o internacional, relevancia o

situación particular, han sido encomendadas a la Consultoría Jurídica para su análisis

jurídico y recomendación, y demás actuaciones en coordinación con las Defensorías

Delegadas Estadales y otros órganos y entes públicos, entre las cuales se resalta:

1. Acuerdo de alianza institucional con el Ministerio Público.

2. Atención al caso de la ciudadana Marvinia Jiménez.

https://es.wikipedia.org/wiki/Derecho_Internacional_P%C3%BAblico

416

3. Apoyo en caso Adriana Urquiola.

4. Atención de visitas por parte de personalidades diplomáticas (Canadá, Estados Unidos

y Rigoberta Menchú).

5. Participación y apoyo en mesas de trabajo casos empresas Polar y Coca-Cola.

6. Co redacción de las Líneas de Acción Defensorial.

7. Mesa de trabajo con los movimientos campesinos y el Instituto Nacional de Tierras

(INTI);

8. Mesa de trabajo con arrendatarios, arrendadores y la Superintendencia Nacional de

Arrendamiento y Vivienda (Sunavi).

9. Atención de casos relacionados con los Operativos de Liberación del Pueblo OLP

(Cota 905, Fuerte Tiuna, Ciudad Caribia, Montalbán, Carretera Panamericana,

urbanismos del Distrito Capital, Antímano, San Vicente del estado Aragua, Ciudad

Betania y los Valles del Tuy).

10. Atención a las víctimas de los hechos violentos ocurridos en 2014.

11. Atención a las víctimas del Golpe de Estado del 11 de abril de 2002.

12. Atención a la ciudadana Lidia Valles, madre de la modelo asesinada en el estado Lara.

13. Apoyo a la Comisión Nacional de Prevención de la Tortura y otros Tratos Crueles,

inhumanos o Degradantes.

14. Mediaciones entre particulares por situaciones conflictivas de convivencia ciudadana.

15. Co redacción en el proyecto de reestructuración de la Defensoría del Pueblo.

16. Atención y seguimiento al caso del ciudadano Alcedo Mora (desaparecido).

17. Atención de casos de eje de homicidios de los Valles del Tuy, remitidos por el

Viceministro de Asuntos para la Paz del Ministerio del Poder Popular del Despacho de

la Presidencia y Seguimiento de la Gestión de Gobierno.

18. Gestiones de medidas humanitarias y medidas cautelares ante los órganos

jurisdiccionales competentes.

19. Estudio, análisis y recomendaciones en el tema del cierre de fronteras.

20. Atención y seguimiento a casos de privados de libertad en el Servicio Bolivariano de

Inteligencia Nacional Sebin (Ramo Verde) y Centros de Detención Preventiva en

Caracas y los Teques (Instituto Nacional de Orientación Femenina INOF).

Asimismo, se contabilizó un total de 763 casos atendidos por esta unidad asesora,

calificados como asesorías (74), mesas de trabajo (43), orientaciones (326) y actuaciones

(320).

417

RECEPCIÓN DE DENUNCIAS, QUEJAS Y PETICIONES

2015

418

DATOS GENERALES

TABLA 1. DEFENSORÍA DEL PUEBLO

DENUNCIAS Y PETICIONES ATENDIDAS SEGÚN TEMA 2015

Tema
N° de denuncias y

peticiones
%

Total 39.418 100,00

Materias Varias 23.972 60,81

Derechos Humanos 13.668 34,67

Servicios Públicos 1.778 4,51

Fuente: Base de datos. Defensoría del Pueblo

23.972

13.668

1.778

0

5.000

10.000

15.000

20.000

25.000

30.000

Materias Varias Derechos Humanos Servicios Públicos

Gráfico 1. Denuncias y peticiones atendidas según tema

2015

419

TABLA 2. DEFENSORÍA DEL PUEBLO

DENUNCIAS Y PETICIONES ATENDIDAS SEGÚN MATERIA DE DERECHOS

HUMANOS 2015

Derechos Humanos
N° de denuncias y

peticiones
%

Total 13.668 100,00

Derechos civiles 8.046 58,87

Derechos sociales 3.183 23,29

Derechos de los niños, niñas y adolescentes 1.433 10,48

Derechos de las mujeres a una vida libre de violencia 546 3,99

Derechos culturales y educativos 317 2,32

Derechos políticos 61 0,45

Derechos ambientales 38 0,28

Derechos económicos 25 0,18

Derechos de los pueblos indígenas 19 0,14

Fuente: Base de datos. Defensoría del Pueblo.

8.046

3.183

1.433

546

317

61

38

25

19

Derechos civiles

Derechos sociales

Derechos de los niños, niñas y adolescentes

Derechos de las mujeres a una vida libre de

violencia

Derechos culturales y educativos

Derechos políticos

Derechos ambientales

Derechos económicos

Derechos de los pueblos indígenas

Gráfico 2. Derechos Humanos. Denuncias y peticiones atendidas

2015

420

TABLA 3. DEFENSORÍA DEL PUEBLO

DENUNCIAS Y PETICIONES ATENDIDAS SEGÚN SU TRATAMIENTO 2015

Tratamiento
N° de denuncias y

peticiones
%

Total 39.418 100,00

Orientaciones 27.156 68,90

Expedientes 12.262 31,10

Fuente: Base de datos. Defensoría del Pueblo.

68,9%

31,1%

Gráfico 3. Denuncias y peticiones atendidas según

tratamiento 2015

Orientaciones

Expedientes

421

TABLA 4. DEFENSORÍA DEL PUEBLO

DENUNCIAS Y PETICIONES ATENDIDAS SEGÚN SU ORIGEN 2015

Origen
N° de peticiones y

denuncias
%

Total 39.418 100,00

Personalmente 33.679 85,44

Despacho 2.552 6,47

Correspondencia 949 2,41

Internet 826 2,10

08000 PUEBLO 526 1,33

Defensorías móviles 417 1,06

Telefónico 264 0,67

Notificación Judicial 94 0,24

Medios de Comunicación 73 0,19

Poder Ciudadano 38 0,10

Fuente: Base de datos. Defensoría del Pueblo.

TABLA 5. DEFENSORÍA DEL PUEBLO

DENUNCIAS Y PETICIONES ATENDIDAS SEGÚN SEXO DE LA PERSONA

PETICIONARIA 2015

Sexo de la persona peticionaria
N° de denuncias y

peticiones
%

Total
39.418

100,00

Femenino 23.413 59,40

Masculino 13.683 34,71

No especificado 2.322 5,89

Fuente: Base de datos. Defensoría del Pueblo.

422

TABLA 6. DEFENSORÍA DEL PUEBLO

DENUNCIAS Y PETICIONES ATENDIDAS SEGÚN GRUPOS DE EDAD DE LA

PERSONA PETICIONARIA 2015

Grupos de edad
N° de denuncias y

peticiones
%

Total 39.418 100,00

10 a 14 82 0,21

15 a 19 661 1,68

20 a 24 1.950 4,95

25 a 29 2.915 7,40

30 a 34 3.550 9,01

35 a 39 4.001 10,15

40 a 44 3.953 10,03

45 a 49 3.755 9,53

50 a 54 3.542 8,99

55 a 59 3.401 8,63

60 a 64 3.046 7,73

65 a 69 1.601 4,06

70 a 74 897 2,28

75 a 79 468 1,19

80 a 84 203 0,51

85 a 89 83 0,21

90 a 94 13 0,03

No especificado 5.297 13,44

Fuente: Base de datos. Defensoría del Pueblo.

TABLA 7. DEFENSORÍA DEL PUEBLO

DENUNCIAS Y PETICIONES ATENDIDAS SEGÚN SEXO DE LA VÍCTIMA 2015

Sexo de la víctima
N° de denuncias y

peticiones
%

Total 39.418 100,00

Femenino 18.652 47,30

Masculino 16.651 42,20

No especificado 4.115 10,40

Fuente: Base de datos. Defensoría del Pueblo

423

TABLA 8. DEFENSORÍA DEL PUEBLO

DENUNCIAS Y PETICIONES ATENDIDAS SEGÚN GRUPOS DE EDAD DE LA

VÍCTIMA 2015

Grupos de edad
N° de denuncias y

peticiones
%

Total 39.418 100,00

Menores de 10 años 418 1,06

10 a 14 411 1,04

15 a 19 1.376 3,49

20 a 24 2.482 6,30

25 a 29 2.854 7,24

30 a 34 2.994 7,60

35 a 39 3.125 7,93

40 a 44 2.885 7,32

45 a 49 2.729 6,92

50 a 54 2.623 6,65

55 a 59 2.726 6,92

60 a 64 2.509 6,37

65 a 69 1.341 3,40

70 a 74 822 2,09

75 a 79 422 1,07

80 a 84 224 0,57

85 a 89 100 0,25

90 a 94 40 0,10

No especificado 9.337 23,69

Fuente: Base de datos. Defensoría del Pueblo

424

TABLA 9. DEFENSORÍA DEL PUEBLO.

ÓRGANOS MÁS DENUNCIADOS (MÁS DE 50 DENUNCIAS) 2015

Órganos más denunciados

(más de 50 denuncias)
N° de denuncias %

Total 39.418 100,00

Ministerios 3.183 8,07

Policías Estadales 917 2,33

Cicpc 1/ 790 2,00

Alcaldías 749 1,90

Guardia Nacional Bolivariana 749 1,90

Tribunales de Instancia 702 1,78

Gobernaciones 643 1,63

Policías Municipales 458 1,16

Empresas prestatarias de servicios 448 1,14

Fiscalía General de la República 270 0,68

Policía Nacional Bolivariana 248 0,63

Institutos 232 0,59

Hospitales 136 0,35

Ejército 115 0,29

Bancos del Estado 99 0,25

Servicios Autónomos 93 0,24

Sebin /2 92 0,23

Universidades públicas 92 0,23

Consejo Nacional Electoral 88 0,22

Centros educativos públicos 61 0,15

Centros educativos privados 60 0,15

Bancos privados 54 0,14

Otros órganos con menos de 50 denuncias c/u 698 1,77

No especificado 28.441 72,15

1/ Cicpc: Cuerpo de Investigaciones Científicas, Penales y Criminalísticas

2/ Sebin: Servicio Bolivariano de Inteligencia

Fuente: Base de datos. Defensoría del Pueblo.

425

TABLA 10. DEFENSORÍA DEL PUEBLO

DENUNCIAS Y PETICIONES ATENDIDAS SEGÚN ENTIDAD FEDERAL 2015

Entidad Federal
N° de denuncias y

peticiones
%

Total 39.418 100,00

Área Metropolitana 8.985 22,80

Lara 2.731 6,90

Táchira 2.632 6,70

Trujillo 2.553 6,50

Carabobo 2.151 5,50

Zulia 2.077 5,30

Aragua 1.772 4,50

Miranda 1.577 4,00

Falcón 1.456 3,70

Guárico 1.413 3,60

Apure 1.239 3,10

Bolívar 1.201 3,00

Mérida 1.192 3,00

Monagas 1.081 2,70

Nueva Esparta 991 2,50

Yaracuy 938 2,40

Cojedes 851 2,20

Anzoátegui 838 2,10

Vargas 829 2,10

Portuguesa 763 1,90

Barinas 748 1,90

Sucre 646 1,60

Delta Amacuro 488 1,20

Amazonas 266 0,70

Fuente: Base de datos. Defensoría del Pueblo.

426

DERECHOS CIVILES

TABLA 11. DERECHOS CIVILES

DENUNCIAS Y PETICIONES RECIBIDAS SEGÚN RENGLÓN 2015

Renglón
N° de denuncias y

peticiones
%

Total 8.046 100,00

Derecho a la integridad personal 2.187 39,04

Derecho al debido proceso 2.030 36,24

Derecho a representar o dirigir peticiones ante cualquier

autoridad pública y a obtener oportuna respuesta
1.508 26,92

Derecho a la protección del Estado 924 16,49

Derecho a la identidad 335 5,98

Derecho a la libertad personal 266 4,75

Derecho a la inviolabilidad del hogar o recintos privados 244 4,36

Derecho a la vida 205 3,66

Derecho a la justicia 118 2,11

Derecho a la información oportuna, veraz e imparcial 101 1,80

Derecho a la igualdad ante la Ley 82 1,46

Derecho a la libertad de tránsito 17 0,30

Derecho a acceder a la información sobre su persona 11 0,20

Derecho a réplica y rectificación 5 0,09

Derecho al honor, vida privada y confidencialidad 4 0,07

Derecho de asociación 3 0,05

Derecho a la libertad de pensamiento y expresión 3 0,05

Derecho a la no esclavitud 2 0,04

Derecho a la libertad de religión y culto 1 0,02

Fuente: Base de datos. Defensoría del Pueblo

427

TABLA 12. DERECHOS CIVILES

DENUNCIAS Y PETICIONES SEGÚN SU TRATAMIENTO 2015

Tratamiento
N° de denuncias y

peticiones
%

Total 8.046 100,00

Expedientes 7.489 93,08

Orientaciones 557 6,92

Fuente: Base de datos. Defensoría del Pueblo

TABLA 13. DERECHOS CIVILES

DENUNCIAS Y PETICIONES SEGÚN EL SEXO DE LA PERSONA

PETICIONARIA 2015

Sexo de la persona peticionaria
N° de denuncias y

peticiones
%

Total 8.046 100,00

Femenino 5.246 65,20

Masculino 2.342 29,11

No especificado 458 5,69

Fuente: Base de datos. Defensoría del Pueblo.

428

TABLA 14. DERECHOS CIVILES

DENUNCIAS Y PETICIONES SEGÚN LA EDAD DE LA PERSONA

PETICIONARIA 2015

Grupos de edad
N° de denuncias y

peticiones
%

Total 8.046 100,00

10 a 14 51 0,63

15 a 19 236 2,93

20 a 24 523 6,50

25 a 29 649 8,07

30 a 34 668 8,30

35 a 39 774 9,62

40 a 44 824 10,24

45 a 49 751 9,33

50 a 54 651 8,09

55 a 59 531 6,60

60 a 64 375 4,66

65 a 69 228 2,83

70 a 74 108 1,34

75 a 79 50 0,62

80 a 84 34 0,42

85 a 89 8 0,10

No especificado 1.585 19,70

Fuente: Base de datos. Defensoría del Pueblo

TABLA 15. DERECHOS CIVILES

DENUNCIAS Y PETICIONES SEGÚN SEXO DE LA VÍCTIMA 2015

Sexo de la víctima
N° de denuncias y

peticiones
%

Total 8.046 100,00

Masculino 4.108 51,06

Femenino 3.043 37,82

No especificado 895 11,12

Fuente: Base de datos. Defensoría del Pueblo

429

TABLA 16. DERECHOS CIVILES

DENUNCIAS Y PETICIONES SEGÚN EDAD DE LA VÍCTIMA 2015

Grupos de edad
N° de denuncias y

peticiones
%

Total 8.046 100,00

10 a 14 121 1,50

15 a 19 516 6,41

20 a 24 939 11,67

25 a 29 824 10,24

30 a 34 636 7,90

35 a 39 618 7,68

40 a 44 513 6,38

45 a 49 450 5,59

50 a 54 367 4,56

55 a 59 345 4,29

60 a 64 261 3,24

65 a 69 174 2,16

70 a 74 97 1,21

75 a 79 46 0,57

80 a 84 21 0,26

85 a 89 13 0,16

No especificado 2.105 26,16

Fuente: Base de datos. Defensoría del Pueblo

430

TABLA 17. DERECHOS CIVILES

ÓRGANOS MÁS DENUNCIADOS (MÁS DE 50 DENUNCIAS) 2015

Órganos más denunciados

(más de 50 denuncias)

N° de denuncias y

peticiones
%

Total 8.046 100,00

Ministerios 1.521 18,90

Policías Estadales 823 10,23

Cicpc 1/ 732 9,10

Guardia Nacional Bolivariana 699 8,69

Tribunales de Instancia 654 8,13

Policías Municipales 415 5,16

Alcaldías 397 4,93

Gobernaciones 249 3,09

Fiscalía General de la República 243 3,02

Policía Nacional Bolivariana 218 2,71

Ejército 105 1,30

Sebin 2/ 84 1,04

Consejo Nacional Electoral 69 0,86

Servicios Autónomos 64 0,80

Institutos 59 0,73

Empresas prestatarias de servicios 58 0,72

Otros órganos con menos de 20 denuncias c/u 441 5,48

No especificado 1.215 15,10

1/ Cicpc: Cuerpo de Investigaciones Científicas, Penales y Criminalísticas

2/ Sebin: Servicio Bolivariano de Inteligencia

Fuente: Base de datos. Defensoría del Pueblo.

431

TABLA 18. DERECHOS CIVILES. DENUNCIAS Y PETICIONES SEGÚN

ENTIDAD FEDERAL 2015

Entidad Federal
N° de denuncias y

peticiones
%

Total 8.046 100,00

Área Metropolitana 982 12,20

Lara 684 8,50

Miranda 566 7,03

Apure 487 6,05

Guárico 468 5,82

Trujillo 466 5,79

Zulia 432 5,37

Carabobo 419 5,21

Táchira 417 5,18

Nueva Esparta 377 4,69

Anzoátegui 374 4,65

Aragua 322 4,00

Bolívar 314 3,90

Mérida 278 3,46

Barinas 248 3,08

Falcón 210 2,61

Sucre 202 2,51

Amazonas 152 1,89

Delta Amacuro 151 1,88

Monagas 145 1,80

Yaracuy 125 1,55

Vargas 120 1,49

Portuguesa 57 0,71

Cojedes 50 0,62

Fuente: Base de datos. Defensoría del Pueblo

432

DERECHOS POLÍTICOS

TABLA 19. DERECHOS POLÍTICOS

DENUNCIAS Y PETICIONES RECIBIDAS SEGÚN RENGLÓN 2015

Renglón
N° de denuncias y

peticiones
%

Total 61 100,00

Derecho al sufragio 31 50,82

Derecho a asilo y refugio 15 24,59

Derecho a la participación de los ciudadanos en los asuntos públicos

(directamente o a través de sus representantes)
9 14,75

Derecho a la manifestación pacífica 6 9,84

Fuente: Base de datos. Defensoría del Pueblo

TABLA 20. DERECHOS POLÍTICOS

DENUNCIAS Y PETICIONES SEGÚN SU TRATAMIENTO 2015

Tratamiento
N° de denuncias y

peticiones
%

Total 61 100,00

Expedientes 44 72,13

Orientaciones 17 27,87

Fuente: Base de datos. Defensoría del Pueblo

433

TABLA 21. DERECHOS POLÍTICOS

DENUNCIAS Y PETICIONES SEGÚN ENTIDAD FEDERAL 2015

Entidad Federal
N° de denuncias y

peticiones
%

Total 61 100,00

Zulia 12 19,67

Guárico 6 9,84

Táchira 4 6,56

Miranda 4 6,56

Mérida 4 6,56

Yaracuy 3 4,92

Lara 3 4,92

Sucre 3 4,92

Anzoátegui 3 4,92

Apure 3 4,92

Amazonas 2 3,28

Portuguesa 2 3,28

Trujillo 2 3,28

Barinas 2 3,28

Aragua 1 1,64

Bolívar 1 1,64

Carabobo 1 1,64

Monagas 1 1,64

Cojedes 1 1,64

Delta Amacuro 1 1,64

Nueva Esparta 1 1,64

Falcón 1 1,64

Fuente: Base de datos. Defensoría del Pueblo

434

DERECHOS DE LAS MUJERES A UNA VIDA LIBRE DE VIOLENCIA

TABLA 22. DERECHOS DE LAS MUJERES A UNA VIDA LIBRE DE

VIOLENCIA. DENUNCIAS Y PETICIONES RECIBIDAS SEGÚN RENGLÓN 2015

Renglón
N° de denuncias y

peticiones
%

Total 546 100,00

Derecho a la integridad psicológica 283 51,83

Derecho a la integridad física 157 28,75

Violencia Doméstica 41 7,51

Derecho a la integridad patrimonial 17 3,11

Derecho al debido proceso 8 1,47

Otras formas de violencia 7 1,28

Derecho a la integridad sexual 7 1,28

Derecho a la seguridad social 6 1,10

Derecho a la información y asesoramiento adecuado 6 1,10

Derecho a petición y oportuna respuesta 4 0,73

Derecho a la Justicia 3 0,55

Derecho a la no esclavitud 2 0,37

Derecho a la igualdad ante la Ley y no discriminación 2 0,37

Derecho al trabajo 1 0,18

Derechos sexuales y reproductivos 1 0,18

Derecho a la vida 1 0,18

Fuente: Base de datos. Defensoría del Pueblo.

435

TABLA 23. DERECHOS DE LAS MUJERES A UNA VIDA LIBRE DE

VIOLENCIA. DENUNCIAS Y PETICIONES SEGÚN SU TRATAMIENTO 2015

Tratamiento
N° de denuncias y

peticiones
%

Total 546 100,00

Orientaciones 281 51,47

Expedientes 265 48,53

Fuente: Base de datos. Defensoría del Pueblo.

TABLA 24. DERECHOS DE LAS MUJERES A UNA VIDA LIBRE DE

VIOLENCIA. DENUNCIAS Y PETICIONES SEGÚN EL SEXO DE LA PERSONA

PETICIONARIA 2015

Sexo de la persona peticionaria
N° de denuncias y

peticiones
%

Total 546 100,00

Femenino 349 63,92

Masculino 186 34,07

No especificado 11 2,01

Fuente: Base de datos. Defensoría del Pueblo.

436

TABLA 25. DERECHOS DE LAS MUJERES A UNA VIDA LIBRE DE

VIOLENCIA. DENUNCIAS Y PETICIONES SEGÚN LA EDAD DE LA PERSONA

PETICIONARIA 2015

Grupos de edad
N° de denuncias y

peticiones
%

Total 546 100,00

15 a 19 16 2,93

20 a 24 48 8,79

25 a 29 88 16,12

30 a 34 77 14,10

35 a 39 72 13,19

40 a 44 81 14,84

45 a 49 42 7,69

50 a 54 33 6,04

55 a 59 29 5,31

60 a 64 18 3,30

65 a 69 12 2,20

70 a 74 7 1,28

75 a 79 1 0,18

No especificado 22 5,39

Fuente: Base de datos. Defensoría del Pueblo.

437

TABLA 26. DERECHOS DE LAS MUJERES A UNA VIDA LIBRE DE

VIOLENCIA. DENUNCIAS Y PETICIONES SEGÚN EDAD DE LA VÍCTIMA 2015

Grupos de edad
N° de denuncias y

peticiones
%

Total 546 100,00

15 a 19 17 3,11

20 a 24 45 8,24

25 a 29 80 14,65

30 a 34 64 11,72

35 a 39 61 11,17

40 a 44 67 12,27

45 a 49 36 6,59

50 a 54 29 5,31

55 a 59 23 4,21

60 a 64 15 2,75

65 a 69 11 2,01

70 a 74 9 1,65

75 a 79 1 0,18

80 a 84 2 0,37

No especificado 86 15,75

Fuente: Base de datos. Defensoría del Pueblo.

438

TABLA 27. DERECHOS DE LAS MUJERES A UNA VIDA LIBRE DE

VIOLENCIA. DENUNCIAS Y PETICIONES SEGÚN ENTIDAD FEDERAL 2015

Entidad Federal
N° de denuncias y

peticiones
%

Total 546 100,00

Área Metropolitana 82 15,02

Bolívar 56 10,26

Zulia 53 9,71

Anzoátegui 50 9,16

Miranda 41 7,51

Trujillo 34 6,23

Aragua 33 6,04

Vargas 29 5,31

Monagas 23 4,21

Falcón 21 3,85

Guárico 21 3,85

Apure 21 3,85

Mérida 20 3,66

Yaracuy 16 2,93

Lara 15 2,75

Barinas 10 1,83

Carabobo 8 1,47

Cojedes 5 0,92

Nueva Esparta 4 0,73

Táchira 3 0,55

Portuguesa 1 0,18

Fuente: Base de datos. Defensoría del Pueblo.

439

DERECHOS DE LOS NIÑOS, NIÑAS Y ADOLESCENTES

TABLA 28. DERECHOS DE LOS NIÑOS, NIÑAS Y ADOLESCENTES.

DENUNCIAS Y PETICIONES ATENDIDAS SEGÚN RENGLÓN 2015

Renglón
N° de denuncias y

peticiones
%

Total 1.433 100,00

Derecho a la protección 561 39,15

Asuntos provenientes de los CP y CD 263 18,35

Asuntos de familia 262 18,28

Derecho al desarrollo 198 13,82

Derechos de supervivencia 118 8,23

Otros asuntos 23 1,61

Asuntos patrimoniales 7 0,49

Derecho a la participación 1 0,07

Fuente: Base de datos. Defensoría del Pueblo.

TABLA 29. DERECHOS DE LOS NIÑOS, NIÑAS Y ADOLESCENTES.

DENUNCIAS Y PETICIONES SEGÚN SU TRATAMIENTO 2015

Tratamiento
N° de denuncias y

peticiones
%

Total 1.433 100,00

Expedientes 772 53,87

Orientaciones 661 46,13

Fuente: Base de datos. Defensoría del Pueblo.

TABLA 30. DERECHOS DE LOS NIÑOS, NIÑAS Y ADOLESCENTES.

DENUNCIAS Y PETICIONES SEGÚN EL SEXO DE LA PERSONA

PETICIONARIA 2015

Sexo de la persona peticionaria
N° de denuncias y

peticiones
%

Total 1.433 100,00

Femenino 1.062 74,11

Masculino 351 24,49

No especificado 20 1,40

Fuente: Base de datos. Defensoría del Pueblo.

440

TABLA 31. DERECHOS DE LOS NIÑOS, NIÑAS Y ADOLESCENTES.

DENUNCIAS Y PETICIONES SEGÚN LA EDAD DE LA PERSONA

PETICIONARIA 2015

Grupos de edad
N° de denuncias y

peticiones
%

Total 1.433 100,00

10 a 14 14 0,98

15 a 19 64 4,47

20 a 24 76 5,30

25 a 29 120 8,37

30 a 34 190 13,26

35 a 39 190 13,26

40 a 44 134 9,35

45 a 49 107 7,47

50 a 54 66 4,61

55 a 59 52 3,63

60 a 64 20 1,40

65 a 69 8 0,56

70 a 74 4 0,28

No especificado 388 27,08

Fuente: Base de datos. Defensoría del Pueblo.

TABLA 32. DERECHOS DE LOS NIÑOS, NIÑAS Y ADOLESCENTES.

DENUNCIAS Y PETICIONES SEGÚN EL SEXO DE LA VÍCTIMA 2015

Sexo de la víctima
N° de denuncias y

peticiones
%

Total 1.433 100,00

Femenino 870 60,71

Masculino 395 27,56

No especificado 168 11,72

Fuente: Base de datos. Defensoría del Pueblo.

441

TABLA 33. DERECHOS DE LOS NIÑOS, NIÑAS Y ADOLESCENTES.

DENUNCIAS Y PETICIONES SEGÚN ENTIDAD FEDERAL 2015

Entidad Federal
N° de denuncias y

peticiones
%

Total 1.433 100,00

Lara 146 10,19

Aragua 144 10,05

Bolívar 112 7,82

Área Metropolitana 109 7,61

Miranda 88 6,14

Guárico 84 5,86

Zulia 82 5,72

Falcón 79 5,51

Delta Amacuro 77 5,37

Táchira 65 4,54

Anzoátegui 64 4,47

Vargas 58 4,05

Yaracuy 48 3,35

Trujillo 47 3,28

Mérida 41 2,86

Nueva Esparta 31 2,16

Barinas 30 2,09

Monagas 27 1,88

Apure 25 1,74

Amazonas 19 1,33

Carabobo 15 1,05

Portuguesa 15 1,05

Cojedes 14 0,98

Sucre 13 0,91

Fuente: Base de datos. Defensoría del Pueblo.

442

DERECHOS SOCIALES

TABLA 34. DERECHOS SOCIALES.

DENUNCIAS Y PETICIONES ATENDIDAS SEGÚN RENGLÓN 2015

Renglón
N° de denuncias y

peticiones
%

Total 3.183 100,00

Derecho a la seguridad social 1.045 32,83

Derechos de los trabajadores (sector privado) 989 31,07

Derecho a la salud 401 12,60

Derecho a la vivienda 245 7,70

Derechos de los trabajadores de la Administración Pública

(sector público)
225 7,07

Protección a la tercera edad 132 4,15

Derecho al trabajo 74 2,32

Derechos de las personas con discapacidad 58 1,82

Protección a la familia 14 0,44

Fuente: Base de datos. Defensoría del Pueblo.

TABLA 35. DERECHOS SOCIALES.

DENUNCIAS Y PETICIONES SEGÚN SU TRATAMIENTO 2015

Tratamiento
N° de denuncias y

peticiones
%

Total 3.183 100,00

Expedientes 1.793 56,33

Orientaciones 1.390 43,67

Fuente: Base de datos. Defensoría del Pueblo.

TABLA 36. DERECHOS SOCIALES.

DENUNCIAS Y PETICIONES SEGÚN EL SEXO DE LA PERSONA

PETICIONARIA 2015

Sexo de la persona peticionaria
N° de denuncias y

peticiones
%

Total 3.183 100,00

Femenino 2.111 66,32

Masculino 906 28,46

No especificado 166 5,22

Fuente: Base de datos. Defensoría del Pueblo.

443

TABLA 37. DERECHOS SOCIALES.

DENUNCIAS Y PETICIONES SEGÚN LA EDAD DE LA PERSONA

PETICIONARIA 2015

Grupos de edad
N° de denuncias y

peticiones
%

Total 3.183 100,00

15 a 19 12 0,38

20 a 24 93 2,92

25 a 29 180 5,66

30 a 34 230 7,23

35 a 39 231 7,26

40 a 44 239 7,51

45 a 49 237 7,45

50 a 54 221 6,94

55 a 59 438 13,76

60 a 64 473 14,86

65 a 69 128 4,02

70 a 74 77 2,42

75 a 79 34 1,07

80 a 84 21 0,66

85 a 89 4 0,13

No especificado 565 17,75

Fuente: Base de datos. Defensoría del Pueblo.

TABLA 38. DERECHOS SOCIALES.

DENUNCIAS O PETICIONES SEGÚN EL SEXO DE LA VÍCTIMA 2015

Sexo de la víctima
N° de denuncias y

peticiones
%

Total 3.183 100,00

Femenino 1.678 52,72

Masculino 1.108 34,81

No especificado 397 12,47

Fuente: Base de datos. Defensoría del Pueblo.

444

TABLA 39. DERECHOS SOCIALES.

DENUNCIAS Y PETICIONES SEGÚN LA EDAD DE LA VÍCTIMA 2015

Grupo de edad
N° de denuncias y

peticiones
%

Total 3.183 100,00

15 a 19 25 0,79

20 a 24 105 3,30

25 a 29 149 4,68

30 a 34 169 5,31

35 a 39 176 5,53

40 a 44 172 5,40

45 a 49 171 5,37

50 a 54 168 5,28

55 a 59 431 13,54

60 a 64 465 14,61

65 a 69 120 3,77

70 a 74 69 2,17

75 a 79 30 0,94

80 a 84 31 0,97

85 a 89 9 0,28

No especificado 893 28,06

Fuente: Base de datos. Defensoría del Pueblo.

TABLA 40. DERECHOS SOCIALES.

ÓRGANOS MÁS DENUNCIADOS (MÁS DE 50 DENUNCIAS) 2015

Órganos más denunciados

(más de 50 denuncias)
N° de denuncias %

Total 3.183 100,00

Ministerios 911 28,62

Gobernaciones 154 4,84

Institutos 115 3,61

Alcaldías 83 2,61

Hospitales 59 1,85

Empresas prestatarias de servicios 56 1,76

Otros órganos con menos de 10 denuncias c/u 175 5,50

No especificado 1.630 51,21

Fuente: Base de datos. Defensoría del Pueblo.

445

TABLA 41. DERECHOS SOCIALES.

DENUNCIAS Y PETICIONES SEGÚN ENTIDAD FEDERAL 2015

Entidad Federal
N° de denuncias y

peticiones
%

Total 3.183 100,00

Área Metropolitana 537 16,87

Aragua 281 8,83

Zulia 252 7,92

Miranda 231 7,26

Guárico 163 5,12

Carabobo 155 4,87

Bolívar 149 4,68

Yaracuy 147 4,62

Monagas 121 3,80

Anzoátegui 115 3,61

Lara 111 3,49

Barinas 110 3,46

Trujillo 100 3,14

Apure 96 3,02

Mérida 89 2,80

Vargas 83 2,61

Falcón 77 2,42

Táchira 66 2,07

Nueva Esparta 61 1,92

Portuguesa 60 1,89

Delta Amacuro 50 1,57

Cojedes 46 1,45

Sucre 45 1,41

Amazonas 38 1,19

Fuente: Base de datos. Defensoría del Pueblo

446

DERECHOS CULTURALES Y EDUCATIVOS

TABLA 42. DERECHOS CULTURALES Y EDUCATIVOS.

DENUNCIAS Y PETICIONES ATENDIDAS SEGÚN RENGLÓN 2015

Renglón
N° de denuncias y

peticiones
%

Total 317 100,00

Derecho a la educación 312 98,42

Derechos culturales 5 1,58

Fuente: Base de datos. Defensoría del Pueblo.

TABLA 43. DERECHOS CULTURALES Y EDUCATIVOS.

DENUNCIAS Y PETICIONES SEGÚN SU TRATAMIENTO 2015

Tratamiento
N° de denuncias y

peticiones
%

Total 317 100,00

Expedientes 279 88,01

Orientaciones 38 11,99

Fuente: Base de datos. Defensoría del Pueblo.

TABLA 44. DERECHOS CULTURALES Y EDUCATIVOS.

DENUNCIAS Y PETICIONES SEGÚN EL SEXO DE LA PERSONA

PETICIONARIA 2015

Sexo de la persona peticionaria
N° de denuncias y

peticiones
%

Total 317 100,00

Femenino 178 56,15

Masculino 120 37,85

No especificado 19 5,99

Fuente: Base de datos. Defensoría del Pueblo.

447

TABLA 45. DERECHOS CULTURALES Y EDUCATIVOS.

DENUNCIAS Y PETICIONES SEGÚN LA EDAD DE LA PERSONA

PETICIONARIA 2015

Grupos de edad
N° de denuncias y

peticiones
%

Total 317 100,00

15 a 19 15 4,73

20 a 24 33 10,41

25 a 29 19 5,99

30 a 34 22 6,94

35 a 39 25 7,89

40 a 44 19 5,99

45 a 49 24 7,57

50 a 54 33 10,41

55 a 59 17 5,36

60 a 64 12 3,79

65 a 69 8 2,52

70 a 74 5 1,58

No especificado 85 26,81

Fuente: Base de datos. Defensoría del Pueblo.

TABLA 46. DERECHOS CULTURALES Y EDUCATIVOS.

DENUNCIAS Y PETICIONES SEGÚN EL SEXO DE LA VÍCTIMA 2015

Sexo de la víctima
N° de denuncias y

peticiones
%

Total 317 100,00

Femenino 147 46,37

Masculino 140 44,16

No especificado 30 9,46

Fuente: Base de datos. Defensoría del Pueblo.

448

TABLA 47. DERECHOS CULTURALES Y EDUCATIVOS.

DENUNCIAS Y PETICIONES SEGÚN LA EDAD DE LA VÍCTIMA 2015

Edad de la víctima
N° de denuncias y

peticiones
%

Total 317 100,00

10 a 14 12 3,79

15 a 19 40 12,62

20 a 24 55 17,35

25 a 29 42 13,25

30 a 34 13 4,10

35 a 39 14 4,42

40 a 44 4 1,26

45 a 49 7 2,21

50 a 54 9 2,84

55 a 59 4 1,26

60 a 64 2 0,63

65 a 69 2 0,63

70 a 74 3 0,95

No especificado 110 34,70

Fuente: Base de datos. Defensoría del Pueblo.

TABLA 48. DERECHOS CULTURALES Y EDUCATIVOS.

ÓRGANOS MÁS DENUNCIADOS (MÁS DE 20 DENUNCIAS) 2015

Órganos más denunciados
N° de denuncias y

peticiones
%

Total 317 100,00

Ministerios 145 45,74

Universidades públicas 23 7,26

Centros educativos privados 20 6,31

Otros 49 15,46

No especificado 80 25,24

Fuente: Base de datos. Defensoría del Pueblo.

449

TABLA 49. DERECHOS CULTURALES Y EDUCATIVOS.

DENUNCIAS Y PETICIONES SEGÚN ENTIDAD FEDERAL 2015

Entidad Federal
N° de denuncias y

peticiones
%

Total 317 100,00

Área Metropolitana 101 31,86

Táchira 21 6,62

Falcón 20 6,31

Bolívar 19 5,99

Aragua 18 5,68

Carabobo 16 5,05

Zulia 15 4,73

Guárico 14 4,42

Lara 14 4,42

Trujillo 11 3,47

Mérida 9 2,84

Apure 9 2,84

Barinas 8 2,52

Miranda 7 2,21

Anzoátegui 7 2,21

Vargas 6 1,89

Delta Amacuro 6 1,89

Cojedes 6 1,89

Amazonas 5 1,58

Monagas 1 0,32

Sucre 1 0,32

Yaracuy 1 0,32

Portuguesa 1 0,32

Nueva Esparta 1 0,32

Fuente: Base de datos. Defensoría del Pueblo.

450

DERECHOS ECONÓMICOS

TABLA 50. DERECHOS ECONÓMICOS.

DENUNCIAS Y PETICIONES ATENDIDAS SEGÚN RENGLÓN 2015

Renglón
N° de denuncias y

peticiones
%

Total 25 100,00

Derecho al ejercicio libre de la actividad

económica
13 52,00

Derecho a la propiedad privada 11 44,00

Derecho al no monopolio 1 5,88

Fuente: Base de datos. Defensoría del Pueblo.

TABLA 51. DERECHOS ECONÓMICOS.

DENUNCIAS Y PETICIONES SEGÚN SU TRATAMIENTO 2015

Tratamiento
N° de denuncias y

peticiones
%

Total 25 100,00

Expedientes 16 64,00

Orientaciones 9 36,00

Fuente: Base de datos. Defensoría del Pueblo.

TABLA 52. DERECHOS ECONÓMICOS.

DENUNCIAS Y PETICIONES SEGÚN ENTIDAD FEDERAL 2015

Entidad Federal
N° de denuncias y

peticiones
%

Total 25 100,00

Sucre 4 16,00

Miranda 3 12,00

Aragua 3 12,00

Bolívar 3 12,00

Apure 3 12,00

Barinas 2 8,00

Nueva Esparta 2 8,00

Anzoátegui 2 8,00

Falcón 1 4,00

Guárico 1 4,00

Táchira 1 4,00

Fuente: Base de datos. Defensoría del Pueblo.

451

DERECHOS DE LOS PUEBLOS INDÍGENAS

TABLA 53. DERECHOS DE LOS PUEBLOS INDÍGENAS.

DENUNCIAS Y PETICIONES ATENDIDAS SEGÚN RENGLÓN 2015

Renglón
N° de denuncias y

peticiones
%

Total 19 100,00

Derecho al reconocimiento de su existencia 8 42,11

Derecho a la propiedad colectiva de sus tierras 6 31,58

Derecho a una salud integral que considere sus prácticas y

culturas
3 15,79

Derecho a mantener y promover sus prácticas económicas 2 10,53

Fuente: Base de datos. Defensoría del Pueblo.

TABLA 54. DERECHOS DE LOS PUEBLOS INDÍGENAS.

DENUNCIAS Y PETICIONES SEGÚN SU TRATAMIENTO 2015

Tratamiento
N° de denuncias y

peticiones
%

Total 19 100,00

Expedientes 13 68,42

Orientaciones 6 31,58

Fuente: Base de datos. Defensoría del Pueblo.

452

TABLA 55. DERECHOS DE LOS PUEBLOS INDÍGENAS.

DENUNCIAS Y PETICIONES SEGÚN ENTIDAD FEDERAL 2015

Entidad Federal
N° de denuncias y

peticiones
%

Total 19 100,00

Zulia 4 21,05

Apure 3 15,79

Bolívar 3 15,79

Anzoátegui 2 10,53

Amazonas 2 10,53

Delta Amacuro 1 5,26

Área Metropolitana 1 5,26

Guárico 1 5,26

Sucre 1 5,26

Aragua 1 5,26

Fuente: Base de datos. Defensoría del Pueblo.

453

DERECHOS AMBIENTALES

TABLA 56. DERECHOS AMBIENTALES.

DENUNCIAS Y PETICIONES ATENDIDAS SEGÚN RENGLÓN 2015

Renglón
N° de denuncias y

peticiones
%

Total 38 100,00

A la protección del ambiente 33 86,84

Ilícito ambiental 5 13,16

Fuente: Base de datos. Defensoría del Pueblo.

TABLA 57. DERECHOS AMBIENTALES.

DENUNCIAS Y PETICIONES SEGÚN SU TRATAMIENTO 2015

Tratamiento
N° de denuncias y

peticiones
%

Total 38 100,00

Expediente 28 73,68

Orientación 10 26,32

Fuente: Base de datos. Defensoría del Pueblo.

454

TABLA 58. DERECHOS AMBIENTALES.

DENUNCIAS Y PETICIONES RECIBIDAS SEGÚN ENTIDAD FEDERAL 2015

Entidad Federal
N° de denuncias y

peticiones
%

Total 38 100,00

Aragua 8 21,05

Carabobo 4 10,53

Guárico 3 7,89

Nueva Esparta 3 7,89

Zulia 2 5,26

Lara 2 5,26

Bolívar 2 5,26

Sucre 2 5,26

Área Metropolitana 2 5,26

Táchira 2 5,26

Barinas 2 5,26

Falcón 1 2,63

Monagas 1 2,63

Vargas 1 2,63

Trujillo 1 2,63

Amazonas 1 2,63

Apure 1 2,63

Fuente: Base de datos. Defensoría del Pueblo.

455

SERVICIOS PÚBLICOS

TABLA 59. SERVICIOS PÚBLICOS.

DENUNCIAS Y PETICIONES ATENDIDAS SEGÚN RENGLÓN 2015

Renglón
N° de denuncias y

peticiones
%

Total 1.778 100,00

Derecho a disponer de bienes y servicios de calidad 1.634 91,90

Derecho a recibir un trato equitativo y digno 133 7,48

Derecho a recibir información adecuada y no engañosa sobre el

contenido de los productos y servicios que se consumen
11 0,62

Fuente: Base de datos. Defensoría del Pueblo.

TABLA 60. SERVICIOS PÚBLICOS.

DENUNCIAS Y PETICIONES SEGÚN SU TRATAMIENTO 2015

Tratamiento
N° de denuncias y

peticiones
%

Total 1.778 100,00

Expedientes 1453 81,72

Orientaciones 325 18,28

Fuente: Base de datos. Defensoría del Pueblo.

TABLA 61. SERVICIOS PÚBLICOS.

DENUNCIAS Y PETICIONES SEGÚN EL SEXO DE LA PERSONA

PETICIONARIA 2015

Sexo de la persona peticionaria
N° de denuncias y

peticiones
%

Total 1.778 100,00

Femenino 1.215 68,34

Masculino 498 28,01

No especificado 65 3,66

Fuente: Base de datos. Defensoría del Pueblo.

456

TABLA 62. SERVICIOS PÚBLICOS.

DENUNCIAS Y PETICIONES SEGÚN LA EDAD DE LA PERSONA

PETICIONARIA 2015

Grupos de edad
N° de denuncias y

peticiones
%

Total 1.778 100,00

15 a 19 21 1,18

20 a 24 39 2,19

25 a 29 73 4,11

30 a 34 108 6,07

35 a 39 123 6,92

40 a 44 98 5,51

45 a 49 138 7,76

50 a 54 176 9,90

55 a 59 148 8,32

60 a 64 147 8,27

65 a 69 116 6,52

70 a 74 61 3,43

75 a 79 33 1,86

80 a 84 9 0,51

85 a 89 6 0,34

No especificado 482 27,11

Fuente: Base de datos. Defensoría del Pueblo.

TABLA 63. SERVICIOS PÚBLICOS.

ÓRGANOS MÁS DENUNCIADOS (MÁS DE 10 DENUNCIAS) 2015

Órganos más denunciados

(más de 10 denuncias)

N° de denuncias y

peticiones
%

Total 1.778 100,00

Ministerios 386 21,71

Empresas prestatarias de servicios 298 16,76

Gobernaciones 95 5,34

Alcaldías 85 4,78

Bancos del Estado 59 3,32

Hospitales 31 1,74

Banca Privada 27 1,52

Institutos 24 1,35

Servicios Autónomos 12 0,67

Otros órganos con menos de 10 denuncias c/u 229 12,88

No especificado 532 29,92

Fuente: Base de datos. Defensoría del Pueblo.

457

TABLA 64. SERVICIOS PÚBLICOS. DENUNCIAS Y PETICIONES SEGÚN

ENTIDAD FEDERAL 2015

Entidad Federal
N° de denuncias y

peticiones
%

Total 1.778 100,00

Área Metropolitana 208 11,70

Zulia 197 11,08

Trujillo 168 9,45

Táchira 152 8,55

Miranda 131 7,37

Lara 117 6,58

Apure 115 6,47

Aragua 89 5,01

Guárico 70 3,94

Bolívar 66 3,71

Falcón 63 3,54

Delta Amacuro 62 3,49

Carabobo 52 2,92

Nueva Esparta 48 2,70

Anzoátegui 44 2,47

Vargas 36 2,02

Mérida 32 1,80

Portuguesa 28 1,57

Barinas 26 1,46

Sucre 24 1,35

Monagas 20 1,12

Amazonas 13 0,73

Cojedes 11 0,62

Yaracuy 6 0,34

Fuente: Base de datos. Defensoría del Pueblo.

458

MATERIAS VARIAS

TABLA 65. MATERIAS VARIAS.

DENUNCIAS Y PETICIONES ATENDIDAS SEGÚN RENGLÓN 2015

Renglón
N° de denuncias y

peticiones
%

Total 23.972 100,00

Otra 14.959 62,40

Civil 4.068 16,97

Penal 3.213 13,40

lnquilinato 1.410 5,88

Agraria 220 0,92

Tránsito 97 0,40

Tributario 5 0,02

Fuente: Base de datos. Defensoría del Pueblo.

459

PERSONAS O GRUPOS VULNERABLES

TABLA 66. PERSONAS O GRUPOS ESPECIALMENTE VULNERABLES.

DENUNCIAS ATENDIDAS SEGÚN RENGLÓN 2015

Renglón
N° de denuncias y

peticiones
%

Total 669 100,00

Personas bajo custodia del Estado 319 47,68

Personas mayores 109 16,29

Mujeres 81 12,11

Personas con discapacidad 55 8,22

Indígenas 50 7,47

Enfermos 16 2,39

Campesinos 12 1,79

Refugiados 7 1,05

Personas en situación de calle 5 0,75

Migrantes ilegales 4 0,60

Homosexuales 3 0,45

Asilados 2 0,30

Víctimas de Tráfico de personas 2 0,30

Afrodescendiente 1 0,15

Víctimas de explotación sexual 1 0,15

Transexuales 1 0,15

Desplazados 1 0,15

Fuente: Base de datos. Defensoría del Pueblo.

460

TABLA 67. PERSONAS BAJO CUSTODIA DEL ESTADO SEGÚN RENGLÓN 2015

Renglón
N° de denuncias y

peticiones
%

Total 319 100,00

En centros de detención 204 63,95

En centros penitenciarios (penados) 34 10,66

En entidades de ejecución de sanciones impuestas a

adolescentes
25 7,84

En centros penitenciarios (detenidos) 22 6,90

En centros penitenciarios (procesados) 16 5,02

En centros de atención de niños, niñas y adolescentes 15 4,70

En recintos militares/guarniciones 3 0,94

Fuente: Base de datos. Defensoría del Pueblo.

461

DATOS COMPARATIVOS 2014-2015

Gráfico 1. Total de Acciones Defensoriales

Gráfico 2. Clasificación de Acciones Defensoriales 2015

46.533

72.932

+57%

0

10.000

20.000

30.000

40.000

50.000

60.000

70.000

80.000

Gestión 2014 Gestión 2015

4.564

7.397

21.553

39.418

Acciones de Defensa Acciones de Promoción y Divulgación

Acciones de Vigilancia Acciones de Atención

462

Gráfico 3. Total de Acciones de Atención

Gráfico 4. Clasificación de Acciones de Atención 2015

28.319

39.418

0

5.000

10.000

15.000

20.000

25.000

30.000

35.000

40.000

45.000

Año 2014 Año 2015

12.262

27.156

Expedientes Abiertos Orientaciones

463

Gráfico 5. Total de Acciones de Defensa

Gráfico 6. Clasificación de Acciones de Defensa 2015

1.916

4.564

+138%

0

500

1.000

1.500

2.000

2.500

3.000

3.500

4.000

4.500

5.000

Año 2014 Año 2015

2.238

1.005

590

394
237

52 48

Reuniones Mesas de Trabajo

Mediaciones Diligencias en Tribunales

Asistencias Técnicas Doctrinas y Opiniones Juridicas

Iniciativas Legislativas

464

Gráfico 7. Total de Acciones de Promoción

Gráfico 8. Clasificación de Acciones de Promoción 2015

3.712

7.397

0

1.000

2.000

3.000

4.000

5.000

6.000

7.000

8.000

Año 2014 Año 2015

1.035

983
920

506

96
93

178

96
58 37

13

Participación en Medios de Comunicación Otras Actividades de Promoción

Talleres Charlas

Cursos Conversatorios

Jornadas Sociales Foros

Programas Asambleas

Diplomas de la Escuela de DDHH

465

Gráfico 9. Total de Acciones de Vigilancia

Gráfico 10. Clasificación de Acciones de Vigilancia 2015

12.606

21.553

0

5.000

10.000

15.000

20.000

25.000

Año 2014 Año 2015

10.938
9.822

793

Inspecciones Visitas Comisiones Especiales

