

Dossier Trata de Personas y ESNNA* 2016

Presentación sobre la ejecución del **Plan Nacional de Acción Contra la Trata de Personas 2011-2016** y **Plan Nacional de Acción por la Infancia y la Adolescencia 2012-2021**, ante el Congreso de la República del Perú.

Lima, 08 de junio de 2016

*Explotación Sexual de Niñas, Niños y Adolescentes

Esta publicación fue hecha gracias al apoyo de la agencia de los Estados Unidos para el Desarrollo Internacional (USAID). El contenido de esta publicación es responsabilidad de sus autores y no necesariamente refleja los puntos de vista de USAID o el Gobierno de los Estados Unidos de América.

Esta publicación es posible gracias al generoso apoyo del Pueblo Estadounidense a través del departamento de Estado de los Estados Unidos. Los contenidos son responsabilidad de los autores y no refleja necesariamente las opiniones del Departamento de Estado o del Gobierno de los Estados Unidos.

INTRODUCCIÓN

Capital Humano y Social Alternativo como representante de la sociedad civil y preocupado por el grado de cumplimiento de la Ley N°28950 y su Reglamento, así como las acciones que se derivan del Plan Nacional de Acción contra la Trata de Personas 2011-2016, ha elaborado el presente documento Estación de Preguntas.

Cada una de las 63 preguntas, cuenta con un breve marco contextual que las sustenta y están organizadas en seis puntos clave: presupuesto; gestión de la información; prevención; persecución y sanción; atención y protección a víctimas; e implementación, seguimiento y monitoreo; con el fin de ser replicadas durante la presentación de la rendición de cuentas del Ejecutivo ante el Congreso de la República del Perú.

Este documento es parte del Tercer Informe Alternativo: Balance de la Sociedad Civil sobre la Situación de la Trata de Personas en el Perú 2014 - 2015, que fue presentado públicamente en la Defensoría del Pueblo el 22 de setiembre de 2015 y ante el Congreso de la República el 30 de setiembre del mismo año.

DIEZ RETOS EN CIFRAS DE LUCHA CONTRA LA TRATA DE PERSONAS.

Período 2014-2015

- 01 Se ha llegado solo a 1 estudiante por cada 1,053 alumnos.
- 02 Se ha capacitado al 0.5% de la Policía Nacional del Perú.
- 03 El 84% de la Policía Nacional no ha recibido información sobre trata de personas.
- 04 Menos de 2 imputados de cada 100 imputados están sentenciados.
- 05 Embudo procesal: de cada 9 expedientes del Ministerio Público, solo 1 está siendo procesado por el Poder Judicial.
- 06 Solo 01 de cada 23 víctimas menores de edad puede ser atendida en un albergue especializado.
- 07 572 víctimas mayores de edad sin albergue especializado.
- 08 94.6% de las familias de las víctimas no ha recibido la atención que les corresponde.
- 09 Se ha reportado un presupuesto de tan solo S/. 40,533 para los gobiernos regionales. Se ha reportado S/. 00.0 para los gobiernos locales.
- 10 El presupuesto de lucha contra la trata de personas equivale a una inversión de 30 centavos por ciudadano por año.

ESTACIÓN DE PREGUNTAS

LIMA, SÁBADO 4 DE JUNIO DE 2016

www.elcomercio.pe

AÑO 177 - N° 89.347 - PRECIO EN LIMA S/3,00

INDEPENDENCIA
Y VERACIDAD

El Comercio

EDICIÓN SÁBADO

DIRECTOR GENERAL: FRANCISCO MIRÓ QUESADA CANTUARIAS DIRECTOR PERIODÍSTICO: FERNANDO BERKEMEYER OLAECHEA

p. 10

Alerta regional

VÉTERANOS

El Perú es el tercer país de América con más víctimas de trata

Libertad negada. Más de 200 mil personas viven bajo condiciones de esclavitud moderna, según estudio. Lima, Loreto y Madre de Dios son las regiones donde están la mayor cantidad de casos.

Este informe internacional señala que en el Perú hay más de 200 mil víctimas de trata de personas. ¿Qué acciones tomará el Estado para abordar esta realidad?

I. ÍNDICE GLOBAL DE ESCLAVITUD (IGE)

1. Según la investigación global realizada por Walk Free Foundation, a nivel regional, el Perú se ubica en la mitad inferior de países que adoptan políticas efectivas para enfrentar la trata de personas. **¿Por qué no se establece un compromiso más firme sobre este tema y se establecen políticas mejor elaboradas que aborden este delito desde sus múltiples ejes de intervención?**

2. Los altos niveles de desconocimiento de la Policía Nacional y del Poder Judicial sobre los procedimientos jurídicos para enfrentar la trata de personas genera que exista un alto índice de impunidad: solo 2 de cada 100 procesados por trata de personas reciben una condena. **¿Qué se está haciendo desde el Ejecutivo para revertir esta grave situación?**

Nivel de respuesta del gobierno (Puntaje de 0 a 100)

Victimas de trata en América

Enlace:
<http://elcomercio.pe/peru/pais/peru-tercer-pais-america-mas-victimas-trata-noticia-1906737>
Fuente:
Infografía: Índice Global de Esclavitud 2016. Elaboración: El Comercio

II. PRESUPUESTO

El Estado peruano solo ha destinado tres millones de soles en la lucha contra la trata de personas para el año 2016 cuando en el 2015 se asignaron más de ocho millones de soles, **¿cómo explica el Ejecutivo la disminución del presupuesto para el 2016 a un tercio de lo asignado en el 2015, cuando el número de víctimas se viene incrementando?**

Inversión Específica del Estado contra la Trata de Personas

Año	Presupuesto	Presupuesto General de la República	% del Presupuesto General de la República
2016*	S/. 3'279,723	S/. 138'490'511,244	0.0023%
2015	S/. 8'863,742	S/. 147'776'463,193	0.0059%

* Fuente: Ministerio de Economía y Finanzas / Elaboración: CHS Alternativo
https://mef.gob.pe/index.php?option=com_content&view=article&id=2327&Itemid=101158&lang=es

1. De la información proporcionada por algunos sectores del Estado, se ha establecido que el presupuesto destinado a la lucha contra la trata de personas es de 8 millones 863 mil 742 nuevos soles, que corresponde al 0.0059% del presupuesto general del Estado. Sin embargo, al igual que en años anteriores, el Estado no brinda información sobre el nivel de ejecución de ese presupuesto. En ese contexto, **¿cuál es el grado de ejecución del presupuesto asignado a los diferentes sectores para la lucha contra la trata de personas?**

2. La descentralización de la lucha contra la trata de personas es un reto actual. Empero, los gobiernos regionales y locales no suelen tener un presupuesto específicamente asignado en la materia (si se suma los presupuestos de aquellos gobiernos que han informado al respecto, la suma asciende a 40.593.00 soles). **¿Qué tipo de medidas se han adoptado o se van a adoptar para que estos niveles de gobierno asignen presupuesto en la materia?**

3. El éxito de una política de lucha contra de personas es disminuir o erradicar el delito. Para ello es necesario que los órganos que persiguen el delito cuenten con presupuesto específico; sin embargo, el Ministerio Público, el Poder Judicial y el Ministerio de Justicia han vuelto a señalar este año 2015 que no cuentan con presupuesto específico. **Estas dos entidades, ¿solicitaron presupuestos específicos para la lucha contra la trata de personas? ¿cuáles fueron los montos solicitados? Si solicitaron presupuesto, ¿cuáles fueron las razones para no otorgárselo?**

4. El Programa de Asistencia a Víctimas y Testigos del Ministerio Público cumple un rol fundamental en el marco de la protección a víctimas y testigos, y ha informado que para el año 2015 solicitó un presupuesto de 9'284,659 nuevos soles; sin embargo, esos recursos no han sido todavía asignados. **¿Cuáles fueron los motivos para que no sean asignados aún? ¿Cuál es el monto previsto para este Programa, específicamente para la protección a las víctimas de trata de personas? ¿Qué tipo de gastos cubriría este presupuesto?**

5. En la actualidad se está culminando la ejecución del PNAT. Sin embargo, existe un conjunto de metas y actividades pendientes. **¿Se ha estimado cuánto presupuesto será necesario destinar para que el PNAT se ejecute íntegramente, conforme al compromiso estatal? Con miras al nuevo plan 2017-2021, ¿se tiene programado realizar una proyección de los costos del nuevo plan?**

Enlaces:

<http://elcomercio.pe/lima/ciudad/trata-personas-peru-delito-invisible-informe-noticia-1835074>

<http://diariocorreo.pe/ciudad/estado-redujo-presupuesto-para-afrontar-trata-de-personas-advierde-marisol-perez-tello-622112/>

III. GESTIÓN DE INFORMACIÓN

Radio
Nacional

INICIO

PROGRAMAS ▾

PROGRAMACIÓN

NOTICIAS

LOCALES

MININTER, PNP y MP unificarán sus sistemas de información para enfrentar la trata de personas

Proyecto tratará dar mayor celeridad a las investigaciones.

Jueves, 26 Mayo, 2016 - 12:24 / 0 Comentarios / Locales

1. Se sabe que, a través de un piloto en Lima Sur, se inició el trabajo de implementación para la interconexión entre los sistemas de información SISTRA y RETA-PNP. **¿Cuál es el nivel de avance en este proceso? ¿Cuál es el presupuesto y recursos comprometidos para esta labor? ¿Cuándo culminará el proceso?**

2. El PNAT establece la obligación del INEI de elaborar y oficializar la información estadística en materia de trata de personas. Sin embargo, su labor no puede restringirse a la elaboración de información estadística basada en las actuales fuentes de información disponibles, ya que se sabe de las limitaciones de esa información y sus fuentes. **¿Qué acciones ha realizado el INEI para generar un proceso de estandarización de las variables de análisis y fuentes de información que permitan dimensionar la trata de personas?**

IV. EJE DE PREVENCIÓN

Más del 50% de víctimas de trata de personas son niñas, niños y adolescentes entre 13 y 17 años, considerando que en el Perú hay alrededor de 7 millones de personas en este rango de edad, **¿cuáles son las medidas desde el Ejecutivo para proteger a este grupo de población?**

Perfil de la víctima, modalidades y fines de la trata de personas

Fecha de Información: 2009 - 2014

Características de las víctimas

Por sexo

Por nacionalidad

Por edad

Modalidad de captación

Fines de la trata

Número de víctimas

Entre el 2009 y el 2014, se registraron un total de **3,911 víctimas**

Elaboración: CHS Alternativo
Fuente: Observatorio de Criminalidad

1. Se ha evidenciado que la mayor cantidad de acciones se encuentran ligadas a la prevención, sobre todo a la sensibilización. Sin embargo, se viene trabajando muy poco en relación a la prevención desde el lado del incremento del costo y riesgo del delito, y muy poco de manera descentralizada. En ese sentido, **¿cuál es el enfoque que el Estado tiene previsto para la prevención de la trata? ¿Qué implicancias tiene el enfoque? ¿Cuánto presupuesto supondrá para el año 2016?**

2. La Meta N°5 del Objetivo Estratégico N°2 del PNAT 2011-2016, indica que la trata de personas debe ser incluida como contenido fundamental en la curricula de educación básica regular y universitaria a fin de informar y educar a la población en este temática. Según reporta el Ministerio de Edu-

cación, está pendiente incluir el contenido específico en la curricula escolar secundaria ni superior. **¿Qué medidas se pretenden tomar para alcanzar el cumplimiento de esta meta como estrategia de prevención?**

3. Resulta claro que tiene que trabajarse la forma de abordar e informar sobre el delito para que los contenidos lleguen a la población en riesgo y que se resguarde la identidad y la intimidad de las víctimas y sus familias. Considerando que no siempre los operadores de justicia y los medios de comunicación le dan un tratamiento adecuado al delito de trata, **¿qué acciones se han pensado para implementar medidas efectivas en el tratamiento de la información por parte de medios de comunicaciones y de los operadores de justicia?**

4. Perdura entre autoridades, funcionarios, operadores de justicia y la población en general una profunda confusión entre el delito de trata de personas, los delitos asociados a la explotación sexual de niñas, niños y adolescentes (proxenetismo, rufianismo, favorecimiento a la prostitución, usuario-cliente, pornografía infantil y turismo sexual) y la prostitución. Esto lleva a diversas consecuencias que afectan de manera directa los derechos de las víctimas, incrementa la tolerancia social, hace vigente la estigmatización de las víctimas dificultando su salida del ciclo de explotación y afecta sustancialmente la legitimidad del sistema de justicia. **¿Qué acciones prevé implementar el Estado peruano para garantizar una adecuada diferenciación de los delitos e incrementar el conocimiento de los mismos en los operadores de justicia y en la población en general?**

5. Es necesario difundir información a través de campañas estratégicas en el tema de trata de personas y de los elementos básicos que constituyen tanto la trata transnacional como nacional. Estas campañas debieran estar dirigidas específicamente a potenciales víctimas de trata de personas y además a desmotivar a potenciales tratantes. En ese sentido, **¿Qué acciones se han previsto para difundir información preventiva de trata de personas en los canales y medios del Estado? ¿A partir de cuándo se piensa transmitir de manera sostenida mensajes preventivos? ¿Se ha considerado contemplar mensajes en quechua y aymara que también lleguen a víctimas, por ejemplo, bolivianas?**

6. Existe un incremento en el fortalecimiento de capacidades y campañas de prevención con líneas gratuitas de atención y derivación de posibles víctimas de trata.

No obstante, se ha constatado una carencia importante de información y conocimientos sobre el referido delito a nivel de los gobiernos locales. **¿Cuál es la estrategia para fomentar la prevención y el conocimiento en las regiones, provincias y distritos?**

7. Los gobiernos regionales y locales se encuentran en la primera línea de acción frente al delito de trata de personas. De los 25 gobiernos regionales, solamente cinco han reportado la elaboración de Planes Regionales de Acción contra la Trata de Personas. **¿Qué medidas se van a tomar a fin de elaborar y aprobar Planes Regionales en el resto de las regiones y otros instrumentos a fin de implementar y monitorear las acciones normadas en el PNAT 2011-2016?**

8. Desde la instauración de la Línea 1818 opción 1, se ha registrado un incremento en el número de denuncias recibidas a través de este canal. Sin embargo, estas aún son escasas (45 denuncias en el año 2015) en función de la magnitud del delito. **¿Qué mecanismos se han generado para la difusión nacional de la Línea 1818 destinada a la recepción de denuncias de trata de personas?**

9. El Ministerio de Trabajo y Promoción del Empleo tiene bajo su responsabilidad promover y garantizar el uso del Reglamento de la Ley General de Inspección del Trabajo llevando a cabo acciones de fiscalización en materia de trabajo forzoso. **¿Qué medidas se pretenden tomar para fortalecer las acciones de fiscalización para esta modalidad de trata interna en la variante de trabajo forzoso?**

10. Se ha reportado que la SUTRAN ha incrementado su nivel de operativos llegando a más de 2,000 por día, sin embargo el número de víctimas reportadas sigue siendo mínima. En ese sentido, **¿qué estrategia ha previsto la SUTRAN para fiscalizar el servicio de transporte terrestre, sobretodo el informal, con el fin de prevenir casos de trata de personas?** De igual forma, **¿cómo viene articulando con las capitanías de la Marina de Guerra del Perú para prevenir el transporte de víctimas de trata por mar, lago y ríos?**

11. En tanto que existen responsabilidades de control asignadas a la Marina de Guerra del Perú (en el océano, ríos y lago Titicaca) y a las Fuerzas Armadas en el VRAEM; así como el Alto Comisionado en Asuntos de Formalización de la Minería, Interdicción de la Minería Ilegal y Remediación Ambiental de la Presidencia del Consejo de Ministros en materia de la Estra

tegia Nacional de Interdicción de la Minería Ilegal que en su artículo N°1 establece como uno de sus objetivos la erradicación de la trata de personas. **¿Se tiene previsto incorporar a estos sectores a la Comisión de Trabajo Multisectorial Permanente contra la Trata de Personas?**

12. Se tienen testimonios de explotación laboral en el ámbito del servicio doméstico. **¿Para cuándo se piensa ratificar el Convenio 189 de la OIT que regula el trabajo doméstico?**

13. Existen otros instrumentos del derecho internacional suscritos por el Perú que están muy ligados a la protección de los derechos de los niños, niñas y adolescentes. En ese sentido **¿para cuándo se tiene previsto ratificar el Tercer Protocolo Facultativo de la Convención de los Derechos del Niño?**

Enlaces:

<http://larepublica.pe/impres/sociedad/770464-menores-ejecen-prostitucion-clandestina-en-antrons-de-piura>

<http://larepublica.pe/impres/opinion/770281-trata-de-personas>

<http://www.pachamamaradio.org/regional/3951-trata-de-personas-incremento-en-la-rinconada-los-ultimos-anos>

<http://peru21.pe/actualidad/tacna-can-familiar-cobraba-cruzar-hacia-chile-2247009>

IV. EJE DE PERSECUSIÓN Y SANCIÓN

Solo dos de cada 100 imputados por trata de personas están sentenciados, **¿cómo piensa el Estado peruano reducir los altos niveles de impunidad?**

Cifras de Trata de Personas en el Perú

De enero del 2009 a diciembre del 2015 se han registrado **3,130 casos**. Lima, Loreto, Madre de Dios y Cusco son las regiones con más denuncias.

Denuncias a nivel nacional

Fecha de Información: 2009 - 2015

Elaboración: CHS Alternativo

Fuente: Observatorio de la Criminalidad del Ministerio Público

1. Con el objetivo de lograr una judicialización adecuada, se requiere asegurar, por un lado, una justicia penal óptima y por otro, un marco jurídico apropiado. Es así que nuestro país cuenta con las herramientas básicas para una judicialización eficaz. No obstante, no existe a la fecha un registro convalidado y sistematizado a nivel nacional, aunque se tiene conocimiento de esfuerzos desde la Secretaría de la Comisión Multisectorial que han significado importantes avances en la materia. **¿Qué medidas se tomarán para culminar el proceso avanzado estos últimos meses, que permitan garantizar que para el 2016 contaremos con un registro integrado de casos de trata de personas?**

2. Se ha evidenciado que hay una lógica que persigue el delito caso por caso, otorgando por tanto una responsabilidad individual al tra-

tante y no brinda una persecución estratégica que conlleve a establecer los patrones delictivos y sancionar lo casos de manera agravada. **¿Cómo los pretende el sistema judicial abordar y enfrentar esta problemática?**

3. Con información del propio Estado, la sociedad civil ha proyectado que, de cada 9 expedientes del Ministerio Público, solo 1 está siendo procesado por el Poder Judicial. Además, menos de 2 de cada 100 imputados han sido sentenciados, esto genera una percepción de impunidad. Si bien el Poder Judicial es un órgano constitucionalmente autónomo, **¿Qué medidas se van a desarrollar desde el Ejecutivo para evitar este "embudo procesal" que genera impunidad? ¿Qué se está haciendo para mejorar el nivel de sanción del delito de trata de personas?**

4. Existen registros de casos donde los implicados en el delito de trata de personas se encuentran prófugos de la justicia y con órdenes de ubicación y captura que son renovadas cada seis meses por el Poder Judicial. Sin embargo, estas órdenes deben ser monitoreadas por el Poder Judicial para que las autoridades policiales informen qué estrategias se toman para ubicar y capturar a estos prófugos, **¿qué mecanismos de seguimiento, ubicación y captura de los implicados se están tomando desde el Poder Judicial y el Ministerio del Interior?**

5. Se han evidenciado claras dificultades en la función de jueces y fiscales para la correcta calificación del delito de trata de personas y su posible concurso con otros delito afines. Asimismo, el Ministerio Público como el Poder Judicial reportan capacitaciones a nivel nacional.

Por ejemplo, se ha reportado 1712 fiscales capacitados, lo que deja un restante de 4080 fiscales sin capacitación. Se reporta la capacitación de jueces en Lima, Apurímac, Madre de Dios, Loreto, Piura y Callao, pero se desconoce la situación en los restantes 18 distritos judiciales. Por tanto es preciso conocer **¿qué estrategias se pretende implementar para fortalecer las capacidades de los jueces, fiscales y funcionarios para la correcta aplicación de la Ley N°28950?**

6. En relación a los operativos de prevención es preciso tratarlos de forma diferencial, teniendo en cuenta las distintas finalidades del delito de trata de personas a nivel nacional. Sin embargo, para la realización permanente de estos se requiere un fondo especial que cubra la incorporación de un mayor número de efectivos especializados en el tema y la mejora en recursos logísticos para efectuar actividades en condiciones adecuadas, espe-

cialmente a nivel regional. Se registra que solamente el 0.5% de la Policía Nacional ha sido capacitada y que el 84% de la Policía Nacional no ha recibido información sobre trata de personas. **¿Se ha previsto algún fondo particular para el año 2016 referido a potenciar los frentes policiales regionales?**

7. ¿Qué medidas se han dispuesto para sistematizar la información de los casos de trata de personas judicializados? ¿el Sistema Integrado Judicial ha incorporado un libro especial para la incorporación de casos de trata de personas, como lo establece el PNAT?

8. En el marco de las reparaciones económicas de las víctimas, el Estado peruano no viene priorizando el daño, por el contrario, las sentencias están basadas en los ingresos económicos del condenado, teniendo reparaciones de entre 500 a 2000 nuevos soles.

En ese sentido. **¿Existe registro multisectorial con información estadística sobre las indemnizaciones ordenadas a favor de las víctimas de trata para monitorear su cabal cumplimiento?, ¿se cuenta con algún documento de investigación sobre este tema?**

9. La identificación de casos de trata de personas es fundamental tanto para su sanción como para la protección de las víctimas, **¿qué medidas se han tomado para mejorar dicha identificación? ¿Se ha considerado la elaboración de un Protocolo para la identificación de casos de trata por parte de los inspectores de la Superintendencia Nacional de Fiscalización Laboral (SUNAFIL)?**

10. Respecto del Decreto Supremo Nro. 007-2007 que reglamenta la Ley Nro. 28868- "Ley que faculta al Ministerio de Comercio Exterior y Turismo a tipificar infracciones por vía reglamentaria en materia de prestación de servicios turísticos y la calificación

de establecimientos de hospedaje y establece las sanciones aplicables”, **¿qué acciones viene desplegando el MINCETUR para la implementación del Decreto Supremo?**

11. Es evidente que la trata de personas no sería viable sin la corrupción, hecho que en nuestro país cada vez es más vigente. Uno de los elementos que contribuye a la alta rentabilidad del delito es la corrupción de autoridades y funcionarios/as que evidencian altos índices de tolerancia al delito. Al respecto, **¿el Estado está considerando la elaboración de un registro consolidado de casos enjuiciados y/o sentenciados por corrupción relacionada con el delito de trata de personas?**

12. Se ha anunciado la integración del SITRA y el RETA con el objetivo de unificar ambos sistemas y contar con un data con más potencia, en ese tenor ¿Se cuenta con algún mecanismo para monitorear el avance de dicha integración? Por otro lado, **¿Qué medi-**

das se han adoptado para equipar y capacitar a los Departamentos de Investigación Criminal a nivel nacional, particularmente en aquellas zonas con mayor incidencia de casos de trata de personas en el uso de estos sistemas?

13. ¿En qué medida se ha cumplido con la elaboración y publicación de informes estadísticos mensuales de denuncias y casos investigados de trata de personas?, ¿Se está publicando el consolidado de estadísticas en el portal de la PNP, según lo estipulado en la Directiva 004-2007- IN/0105 “Procedimientos para el ingreso, registro, consulta y reporte de datos del Sistema RETA-PNP”?

14. La Comisión de Trabajo Multi-sectorial Permanente contra la Trata de Personas necesita incorporar en sus reuniones, específicamente en la subcomisión, sobre el eje de persecución contra la trata de personas; la participación activa de la Procuraduría Pública especializada en Delitos de Lavado de Activos y Proceso de

Pérdida de Dominio. Ello con la finalidad de lograr una visión más integral de dicho eje, además de cruzar información valiosa entre ambos espacios de trabajo. **¿Dicha articulación se viene realizando? ¿Cuáles han sido sus impactos? ¿Los gobiernos regionales y locales tienen entre sus prioridades la adecuación o creación de Ordenanzas con sanciones más drásticas contra la trata de personas y los delitos de explotación sexual? ¿Qué coordinaciones han hecho con la policía nacional y el Ministerio Público para que los inspectores municipales cumplan con intervenciones eficientes?**

Enlaces:

<http://diariocorreo.pe/ciudad/investigacion-a-policia-por-pedir-supuesta-coima-a-un-investigado-675743/>

<http://diariouno.pe/2016/05/29/lima-la-ciudad-en-la-que-hay-mas-trata-de-personas/>

<http://diariocorreo.pe/ciudad/ninos-protestan-en-comisaria-y-movilizan-a-pnp-para-buscar-a-nina-desaparecida-video-675008/>

<http://proycontra.com.pe/solo-a-uno-le-dieron-6-meses-de-prision-preventiva/>

<http://diariocorreo.pe/edicion/tacna/increible-ministerio-publico-libera-a-investigados-por-trafico-de-migrantes-673973/>

V. ATENCIÓN Y PROTECCIÓN A VÍCTIMAS

Solo 2 de los 291 Centros de Atención Residencial (con apenas 25 camas entre los dos) están especializados en la atención a víctimas de trata de personas, **¿cómo se planea brindar una adecuada atención cuando no existe la infraestructura necesaria?**

Hay un albergue para atender a más de 500 víctimas de trata en la selva

Alerta el Tercer Informe Alternativo de CHS sobre la trata de personas en el Perú 2014 – 2015

Lima 22 septiembre 2015 - 5:33 pm, 0 comentarios

1. Hasta el año 2014 el Ministerio Público registra un total de 3911 víctimas de trata de personas a nivel nacional, entre las cuales, aproximadamente, 6 de cada 10 son menores de edad, y 8 de cada 10 son mujeres. Es responsabilidad del Estado brindar una asistencia y protección adecuada a las víctimas y garantizar que estas cuenten con alojamientos y/o albergues adecuados a sus propias necesidades. No obstante, no se ha logrado satisfacer la demanda de este servicio. En el país existen solamente 2 albergues especializados en la atención a víctimas de trata de personas, y solo 1 de cada 23 víctimas menores de edad puede ser atendida en uno de estos albergues. Asimismo, hay 572 víctimas mayores de edad sin albergue especializado. En ese sentido, **¿qué medidas se van a implementar para construir centros de atención para víctimas de trata de personas en las regiones con mayor incidencia del delito como son Lima, Madre de Dios y Loreto así como en otras regiones de país? ¿Qué acciones se vienen llevando a cabo con los gobiernos regionales y locales para**

habilitar centros de alojamiento?

2. Se han registrado numerosos casos de víctimas que son rescatadas de los lugares de explotación, y trasladadas a espacios de acogida transitorios donde los servicios del Estado son insuficientes y carecen de recursos para brindar una atención integral que incluyan la satisfacción de necesidades primarias; como tampoco ofrecen alternativas de reintegración y generación de ingresos económicos. Esto genera reticencia en las víctimas para denunciar su caso, y desconfianza en las autoridades, pues son conscientes de que no tendrán una atención y recuperación adecuadas. Algunas, en particular las víctimas mayores de edad, se mantienen sometidas y en situación de explotación por el temor a no encontrar el apoyo necesario para salir adelante. En función de esta dura realidad, **¿qué tipo de servicios y alternativas ofrece el Estado a las víctimas a fin de garantizar que ellas tengan opciones concretas para generar ingresos que les permitan**

Fiscal Chávez: en lucha contra Trata de Personas necesitamos apoyo policial, albergues y difusión en medios

Martes, 8 Septiembre, 2015 - 13:05 / 0 Comentarios

tener sostenibilidad económica y salir de la situación de explotación en la que se encuentran?

3. El delito de trata de personas tiene un impacto particular en la salud física y mental de las víctimas. Los albergues donde son atendidas por lo general no cuentan con la infraestructura adecuada, ni con el personal especializado para atender casos de trata. Muchas de ellas terminan conviviendo con víctimas de diferentes delitos, como pueden ser víctimas de violencia sexual, familiar, abandono de hogar, maltrato físico y psicológico. Peor aún, se está derivando víctimas a albergues para niños de la calle, en situación de adicción, personas con capacidades especiales, personas con enfermedades crónicas o adolescentes infractores. Asimismo, se ha registrado que muchos casos, sobre todo de adolescentes que fueron víctimas de trata con fines de explotación sexual, son discriminadas en estos albergues lo que dificulta aún más su recepción y recuperación. **¿Qué medidas se están tomando para evitar estos casos? ¿Qué criterios se utili-**

zan para derivar a las víctimas de trata a albergues donde nunca antes han recibido víctimas de este delito? ¿Qué medidas se han adoptado para generar una red de albergues que estén en capacidad de atender a las víctimas de trata?

4. La mayoría de casos registrados en el Ministerio Público indican una predominancia de víctimas mujeres víctimas de explotación sexual. Sin embargo, cada vez se evidencia más a través de los operativos realizados por la SUNAFIL, que en el país existen un gran número de varones víctimas de explotación laboral, trabajo infantil o trabajo forzoso. Sin embargo, el Estado no cuenta con espacios de acogida ni servicios adecuados para garantizarles una atención adecuada. En función de esta carencia de albergues y servicios para las víctimas varones, **¿qué medidas se han adoptado para remediar esta situación? ¿cuál es la estrategia del Estado para asegurar que las víctimas varones cuenten con un lugar de acogida adecuado donde puedan ser atendidos de manera especializada? Sumado a esto, ¿cuál es la respuesta del Estado respecto a la interven-**

Los Andes
Martes 07.06.2016 | Actualizado 18:02 (hace 16 mins.)

Portada Nacional Regional Política Economía Policial Deportes Sociedad

El 42% de víctimas de trata de personas son menores de edad

Votación: ★★★★★ 103 votos [Twitter](#) [Comentarios](#) [Imprimir](#)

Escribe: ZENAIDA ZEA OLIVERA | Nacional - 24 sep 2013

La secretaria general del Ministerio del Interior, Patricia Figueroa Valderrama, informó que el 42 % de las víctimas de trata de personas lo representan los menores de edad, cifras reveladas tras un operativo realizado el domingo último en la región Madre de Dios, de donde se rescataron 25 personas.

ción y asistencia a víctimas de la diversidad sexual?, ¿existe un registro de las mismas?

5. En lo que respecta a los albergues, ¿se cuenta con un registro consolidado a nivel nacional sobre a los albergues donde son atendidas las víctimas de trata?, ¿cuál es el sistema de monitoreo de las condiciones tanto de infraestructura como de personal especializado con que operan sus albergues para la atención adecuada de las víctimas de trata de personas?

6. En muchos casos de atención a víctimas se evidencia que existe duplicidad de funciones entre los diversos sectores de Estados o por otro lado, funcionarios que desconocen la ruta de atención. Además, los funcionarios responsables de las distintas instituciones no tienen clara cuál es la ruta de asistencia a la víctima. De hecho, recientemente el Protocolo Intersectorial de Atención a Víctimas de Trata de Personas ha sido aprobado. **¿Qué medidas se están tomando para implementar dicho Protocolo? ¿Cuál**

es la estrategia para capacitar a los funcionarios sobre el Protocolo y las instituciones para la asistencia a la víctima existentes? ¿Existe una base de datos consolidada y validada de las distintas instituciones a las que las víctimas podrían ser referidas? ¿Existe suficiente equipamiento, acondicionamiento y logística de los propios establecimientos e instituciones destinadas a brindar asistencia integral a las víctimas de trata? De no contar con las condiciones adecuadas, ¿qué se está haciendo para mejorar esta situación?

7. Existen vacíos en la atención integral de las víctimas de trata. Primero, estas están desinformadas sobre a dónde acudir y a quién acudir. Asimismo, una vez que la víctima es rescatada, y en particular, una vez que regresa a su lugar de origen, se desconoce por completo que pasa con él/ella y no hay un registro del seguimiento y monitoreo al proceso de reintegración y restitución de derechos. Es decir, en muchos casos, una vez que la

víctima es rescatada no hay ninguna entidad del Estado encargada de velar por la seguridad y de que él/ella puedan reintegrarse a la sociedad. **¿Existe un registro de los casos de trata atendidos por los diversos sectores del Estado?, ¿qué institución monitorea estos servicios?, ¿se ha considerado la creación de un órgano especializado a cargo de monitorear la asistencia y reintegración de las víctimas?**

8. De acuerdo al PNAT, el Ministerio de Salud juega un rol importante en la atención física y psicológica de las víctimas de trata. No obstante, a la fecha no cuenta con un registro adecuado y menos aún con un presupuesto diferenciado para este tipo de víctimas. **¿Se ha previsto para este año un presupuesto especial y suficiente para la atención de víctimas de trata?** Asimismo, **¿qué estrategias se han desarrollado para la identificación, registro y seguimiento de las víctimas que acceden a los servicios de prevención y tratamiento**

de ITS y VIH o aquellas que asisten a los servicios de salud sexual y reproductiva?

9. Las condiciones de explotación a las que son sometidas las víctimas de trata de personas tienen un impacto profundo en su salud mental. La víctimas pueden registrar una serie de afecciones como trastornos de estrés post-traumático, reacciones psicósomáticas, depresión, tendencias suicidas, ansiedad crónica, trastornos de sueño, dificultades para mantener relaciones significativas, desconfianza, adicciones, entre otras consecuencias graves en su salud mental. Más aun, la salud mental no se reduce únicamente a la ausencia de enfermedades, trastornos o debilidades, sino que está asociada, como indica la Organización Mundial de la Salud (OMS), a un estado de bienestar total, físico, mental y social. En este sentido, **¿qué medidas se han adoptado desde el Ministerio de Salud para brindar una atención adecuada y sostenible en salud mental a las víctimas de trata?, ¿cuántas víctimas han accedido a servicios de salud mental**

gratuitos?, ¿Se tiene un registro de los casos atendidos?, ¿Existe un monitoreo y seguimiento del proceso de rehabilitación de las víctimas que han accedido a estos servicios?

10. La Unidad de Protección y Asistencia a Víctimas y Testigos (UDAVIT) del Ministerio Público cumple un rol fundamental en la atención a víctimas luego del rescate. Se ha evidenciado numerosas veces la limitación de esta unidad para brindar la atención y protección necesaria a las víctimas, sus familiares y testigos por falta de recursos. Por otro lado, los espacios de las salas de acogida son reducidos y solo se han implementado en siete capitales de regiones del país. Además, el 94.6% de las familias de las víctimas no ha recibido la atención que les corresponde. **¿Qué medidas se pretenden adoptar para asignar a la UDAVIT los recursos necesarios para el correcto cumplimiento de sus funciones?, ¿Existe un registro de la atención en salud física y mental, atención social y legal brindada a los familiares de las víctimas?** Asi-

salas de acogida temporal del Ministerio Público?

11. Para la completa restitución de los derechos de víctimas de trata resulta fundamental el acceso prioritario de las mismas a programas sociales (MIDIS), de empleabilidad (MINTRA), de salud mental (MINSA), de reintegración al sistema educativo y educación técnica/superior (MINEDU). **¿Cuál es el avance en esta materia? ¿Qué medidas se han tomado de estos sectores para que las víctimas tengan un acceso prioritario a estos servicios?, ¿Existe un registro de las víctimas que son beneficiarias de programas sociales, becas educativas, bolsas laborales y reintegración al sistema educativo?**

12. Según una estimación realizada por especialistas, el costo asignado por el Estado para la asistencia y protección a víctimas es actualmente de tan solo S/. 1034 para todo el tiempo de atención y protección de la víctima. Esto significa que todos los servicios que ofrece el Estado están incluidos dentro de este presupuesto,

incluyendo atención primaria y medidas para promover su restitución de derechos. **¿El Estado dispone de un cálculo distinto? ¿a cuánto asciende este monto? Por otro lado, ¿qué medidas se han tomado para ampliar este presupuesto y asignar mayores recursos a los sectores con competencias en la atención a víctimas como la Dirección de Investigación Tutelar, Programa de Asistencia y Protección a Víctimas y Testigos, INABIF, Programa de Violencia Familiar y Sexual, gobiernos regionales y locales, entre otros?**

13. Se ha evidenciado numerosos casos en los que las víctimas son solicitadas de brindar su declaración una y otra vez en diferentes instancias por diversos operadores. Esto es, según documentos técnicos aprobados, una vulneración de sus derechos. **¿Qué acciones se pretenden tomar para asegurar la debida atención y evitar la re-victimización de las agraviadas por parte de los operadores de servicios de Estado?**

14. El Instituto de Medicina Legal (IML) a cargo del Ministerio Público, tiene la función de brindar servicios relacionados con la carga de la prueba para los procesos judiciales a través de los diversos exámenes y pericias medico legales. Más se constatan graves carencias en la cobertura logística a nivel nacional, con falta de personal, lo que contribuye a su re-victimización, **¿qué medidas se pretenden implementar a fin de proveer al Instituto de Medicina Legal con los recursos adecuados para el ejercicio de sus funciones? ¿Qué acciones se han implementado para garantizar la capacitación a los psicólogos del IML para realizar la entrevista única en cámara Gessel según norma la "Guía de Procedimiento para la Entrevista Única de Niños, niñas y adolescentes víctimas de abuso sexual, explotación sexual y trata con fines de explotación sexual" del Ministerio Público?**

15. Sabemos que actualmente se cuentan con un mayor número de Cámaras Gessel y Salas de Entrevista Única, sin embargo según data obte-

nida por la sociedad civil, ésta se usa muy pocas veces e incluso de forma no adecuada, **¿qué medidas se están tomando para mejorar el proceso? ¿existe algún tipo de seguimiento por parte del Ministerio Público para garantizar su correcto funcionamiento y utilización por parte de los operadores?, ¿Qué acciones se van a tomar para implementar cámaras Gessel en los siete distritos fiscales donde aún no se han implementado?**

16. Respecto de la reintegración laboral, **¿qué medidas está tomando el Ministerio del Trabajo y Promoción del Empleo para posibilitar la reintegración de las víctimas al mercado laboral?, ¿Cómo lo viene haciendo? ¿cuántas han accedido a programas de capacitación o a la bolsa laboral?**

17. **¿Qué medidas están promoviendo para propiciar la participación de la empresa privada en la promoción de la reinserción laboral de las víctimas de trata de personas, conforme a lo establecido en el**

PNAT?, ¿Qué iniciativas se han impulsado para involucrar al sector privado en el mejoramiento de los espacios y servicios de atención a víctimas de trata de personas?

18. En vista al bajo presupuesto de tan solo S/.40,533 para los gobiernos regionales, **¿de qué manera se garantizará que los gobiernos regionales asuman acciones contra la trata de personas con beneficios directos a las víctimas?, ¿Qué medidas están tomando los gobiernos regionales para la reinserción de las víctimas de trata en su jurisdicción?**

Enlaces:

<http://elcomercio.pe/peru/pais/trata-personas-aler-tan-deficit-asistencia-victimas-noticia-1842986>

<http://www.inforegion.pe/211119/hay-un-albergue-para-atender-a-mas-de-500-victimas-de-trata-en-la-selva/>

<http://www.radionacional.com.pe/noticias/nacional-en-la-noticia/fiscal-ch-vez-en-lucha-contra-trata-de-personas-necesitamos-apoyo-de-polic-albergues-y-difusi-n-en-medios>

VI. IMPLEMENTACION, SEGUIMIENTO Y MONITOREO

¿Cómo piensa el Estado peruano, con 3 millones de soles, sostener las acciones del Plan Nacional de Acción contra la Trata de Personas que involucra 13 ministerios, 26 gobiernos regionales y más de 1,800 gobiernos locales?

1. A un año del PNAT, ¿existe una estrategia específica de coordinación y seguimiento para la implementación y monitoreo del PNAT y Planes Regionales con los Gobiernos Regionales, que incluya la conformación de un equipo especializado de la Secretaria Técnica de la Comisión de Trabajo Multisectorial Permanente contra la Trata de Personas (GTMPCTP)?

2. Es claro que uno de los principales problemas de los gobiernos regionales es la insuficiencia de presupuesto, en ese sentido. Existe un presupuesto de tan solo S/. 40,533 para todas las regiones. ¿Se han fortalecido capacidades a los miembros de los grupos regionales para la obtención de financiamiento a través de las diversas modalidades que consigna el Estado?, ¿Te vienen facilitando proyectos con cooperación internacional? De no ser así, ¿por qué?

3. El PNAT 2011-2016 llega a su fin en el próximo año y mantiene un nivel de ejecución reducido. ¿Qué acciones se han tomado para iniciar la elaboración de un nuevo Plan Nacional al bicentenario?, ¿Este nuevo Plan tendrá presupuesto asignado para

su implementación o presentará las mismas limitaciones como el actual?, ¿Qué medidas pretende tomar el Ejecutivo a fin de garantizar que el próximo Plan Nacional de Acción contra la Trata de Personas 2017-2021 garantice los recursos necesarios para su ejecución?

VII. PNAIA (R14): EXPLOTACIÓN SEXUAL DE NIÑAS, NIÑOS Y ADOLESCENTES (ESNNA)

Demuna no actualiza registro de niños y adolescentes en ciudad lacustre

Votación: ★★★★★ 50 votos

Twitter

Comentarios

Imprimir

1. El Plan Nacional de Acción por la Infancia y la Adolescencia 2021 tiene entre sus resultados al 14: "Las y los adolescentes no son objeto de explotación sexual"; cuya meta es "Disminuir el número de niñas, niños y adolescentes que se encuentran en situación de explotación sexual". Sin embargo, la poca información con que cuenta el Estado se reduce a las víctimas atendidas cada año por los diversos servicios con que cuentan los CEMs, Policía Nacional, Inabif y Yachay. **¿Cómo piensan cumplir la meta si el Estado carece de cifras e información oficial del número de niñas, niños y adolescentes involucrados en ESNNA, ni cuenta con estudios que permitan proyectar datos más cercanos a la realidad a nivel nacional que el Informe sobre la problemática de NNA en explotación sexual 2011-2013 y 2014-2015?, ¿o con la información que tienen pueden establecer cuántos y en qué porcentaje se debería producir la disminución de NNA en dicha problemática?**

2. En la actualidad, la problemática de ESNNA está invisibilizada. No está tipificada en el Código Penal Peruano como sí la trata de personas que cuenta con un Plan Nacional contra la como sí la trata de personas que cuenta con un Plan Nacional contra la Trata de Personas, una Comisión Nacional encargada de su ejecución, a cargo del Ministerio del Interior, fiscalías especializadas en Trata de Personas, una División de la Policía Nacional especializada en Trata. **¿Cómo van hacer para que los operadores de justicia y de la Policía Nacional diferencien las problemáticas que en ocasiones están vinculadas y no desestimen a las víctimas de ESNNA?**

3. Dentro de las estrategias de implementación mencionan la aplicación de la Ley N° 28251, y en particular el artículo 179 A que refiere al usuario cliente, promulgada hace 12 años pero que en la actualidad ninguna persona se encuentra en la cárcel. **¿Cómo piensan lograr la aplicación de dicho artículo y solucionar los vacíos en las normas relacionadas a la problemática de la Explotación**

Sexual de Niñas, Niños y Adolescentes, si a la fecha no se ha aplicado sanción alguna a establecimientos de hospedajes donde se ha comprobado dicho delito?

4. Dentro de las estrategias de implementación se mencionan los programas de prevención, atención y recuperación; así como programas de reinserción de adolescentes a través de capacitación laboral y educacional, **¿cómo piensan lograrlo si no existen albergues especializados en ESNNA y los albergues del país no tienen la capacidad para el alojamiento ni programas adecuados de apoyo psicológico, inserción familiar y atención a niñas, niños y adolescentes víctimas de explotación sexual?**

Enlaces:

<http://www.losandes.com.pe/Sociedad/20160527/97146.html>

Con el apoyo de
terre des hommes
detiene la explotación infantil

