

1

Informe del Estado de Guatemala “Indicadores de

progreso para la medición de la implementación de

Convención Interamericana para Prevenir, Sancionar y

Erradicar la Violencia contra la Mujer - Belem do Para

2013

2

Índice

Título Pág.

Presentaciónéééééééééééééééééééééééé. 3

1. Legislaciónéééééééééééééééééééé. 4

1.1. Indicadores Estructuralesééééééééééééééé. 4

1.2 Indicadores de Procesoéééééééééééééééé.. 16

1.3 Indicadores de Resultadoééééééééééééééé. 24

2. Planes Nacionalesééééééééééééééééé.. 33

2.1 Indicadores de Estructuralesééééééééééééé... 29

2.2. Indicadores de Procesoééééééééééééééé.. 42

2.3. Indicadores de Resultadoééééééééééééééé 49

3. Acceso a la Justiciaéééééééééééééééééé. 53

3.1 Indicadores de Estructuraleséééééééééééééé 48

3.2. Indicadores de Procesoéééééééééééééééé 66

3.3. Indicadores de Resultadoééééééééééééééé 70

4.Información y Estadísticaséééééééééééééé. 74

4.1 Indicadores de Estructuraleséééééééééééééé 74

4.2. Indicadores de Procesoéééééééééééééééé . 79

4.3. Indicadores de Resultadoééééééééééééééé 80

5. Diversidad éééééééééééééééééééééé 82

4.1 Indicadores de Estructuraleséééééééééééééé 82

4.2. Indicadores de Procesoééééééééééééééé... 89

4.3. Indicadores de Resultadoééééééééééééééé 93

Informe Ejecutivoééééééééééééééééééé. 95

Anexos éééééééééééééééééééééééé. 107

Referenciasééééééééééééééééééé... 120

3

PRESENTACION

El presente informe contiene información del Estado de Guatemala, sobre la

implementación de las disposiciones de la Convención Interamericana para Prevenir,

Sancionar y Erradicar la Violencia contra la Mujer –Belem Do Para- , así como la aplicación

de las Recomendaciones elaboradas por parte del Comité de Expertas de la Convención-

CEV emitidas en -.

El desarrollo del Informe, se ha realizado con base a la matriz de indicadores aprobada

por el Comité de Expertas en Violencia del Mecanismo de Seguimiento de la Convención

Belem Do para –MESEVIC- , el cual refleja las medidas adoptadas relativas a legislación,

políticas públicas sobre desarrollo integral de la mujer, seguridad y justicia, con el

objetivo de ejercitar el derecho de la mujer a vivir libre de violencia, así como los planes y

programas institucionales para alcanzar la plena implementación de la Convención.

 Las respuestas a los indicadores de implementación de la Convención fue a través de la

recopilación, sistematización de la información presentada por las organizaciones

gubernamentales de los organismos del Estado que trabajan la temática de prevención,

erradicación y sanción de la violencia contra la mujer.

Dentro de la estructura, se da respuesta a las tablas de indicadores en los temas de: a)

legislación; b) planes y programas nacionales; c) acceso a la justicia; d) información

estadística: e) diversidad. Posteriormente, se acompaña un informe ejecutivo con

avances sobre la implementación de la Convención que abarca el período 2012-2013, los

que vienen a complementar la información de país presentada en el período 2004-2008-

2006-2010-2012, de la cual ha tomado nota el Comité de Expertas.

Asimismo, se acompaña datos estadísticos elaborados por el Instituto Nacional de

Estadística con la información registrada de las instituciones que por mandato legal, les

corresponde este registro y datos del Organismo Judicial, Ministerio Publico, Instituto de

la Defensa Publica Penal y Ministerio de Salud y Asistencia Social.

Los datos que no han sido consignados en las matrices se irán incorporando a los

informes de país. El Estado de Guatemala, continuará con los esfuerzos legales y

administrativos para poder alcanzar la plena implementación de la Convención y poder

dar respuesta adecuada al respeto, promoción y protección del derecho de la mujer a

vivir libre de violencia, representando un reto, en virtud de los obstáculos financieros y

socioculturales.

4

1. INDICADORES DE LEGISLACIÓN Art. 1, 2, 3 y 7 c), e) y g)

1.1. Indicadores Estructurales

ESTRUCTURAL

SI

NO

DESCRIPCION

FUENTE

RECEPCION DEL DERECHO

Indicador

Incorporación de Belém do Pará en

el ordenamiento jurídico nacional

(con rango constitucional, supra

legal o legal) R1

x

òPreeminencia del Derecho Internacional. Se establece el principio general

de que en materia de derechos humanos, los tratados y convenciones

aceptados y ratificados por Guatemala, tienen preeminencia sobre el

derecho interno.ó

La suscripción de la Convención en Belem do Pará, Brasil el 6 de septiembre

de 1994 ii) luego fue sometida a consideración del Congreso de la

República para su aprobación, siendo aprobada a través del Decreto 69-94

del Congreso de fecha 15-12-1994. iii) una vez aprobada, fue sancionada

por el Organismo Ejecutivo el 4-01-1995, se procedió a su depósito el 04-

041995; iv) luego publicada en el diario oficial el 11-01-1996 en Vol.

CCLIII. No. 09 a v) empezó a regir 8 días después de ser publicada.

Artículo 46. Constitución

Política de la República.

Congreso de la República

Gaceta No. 18. Expediente

No.280-90 pag.99

Sentencia 19-10-90. Corte

de Constitucionalidad.

Incorporación del concepto de

violencia basada en género de

acuerdo con la definición de la

Convención, en la legislación de

violencia. R1

Incorporación de la violencia

psicológica, física, sexual,

x

x

 Se entiende por Violencia contra la Mujer òToda acci·n u omisi·n basada

en la pertenencia al sexo femenino que tenga como resultado el daño

inmediato o ulterior, sufrimiento físico, sexual, económico o psicológico para

la mujer, así como las amenazas de tales actos, la coacción o la privación

arbitraria de la libertad, tanto si se produce en el ámbito, tanto en el ámbito

público como en el privado.

Artículo 1.Objeto y fin de la ley. La presente ley tiene por objeto

Ley Contra el Femicidio y
Otras Formas de Violencia
Contra la Mujer Decreto
22-2008, Capítulo II,
artículo 3, inciso j. Artículo
7. Violencia contra la
mujer

5

patrimonial, económica,

institucional, política y otras en la

legislación de violencia,

considerando niñas y adolescentes,

mujeres adultas y adultas mayores,

de diversidad étnica, afro

descendientes, rurales, con

discapacidades, embarazadas, en

situación socioeconómica

desfavorable, con opciones sexuales

diversas, por su identidad sexual, en

situación de migrantes o afectadas

por situaciones de conflictos

armados, refugiadas, desplazadas,

privadas de la libertad.R1

garantizar la vida, la libertad, la integridad, la dignidad, la protección y la

igualdad, de todas las mujeres ante la ley, y de la ley, particularmente

cuando por condición de género, en las relaciones de poder o confianza en el

ámbito público o privado, quien agrede comete en contra de ellas prácticas

discriminatorias de violencia física, psicológica, económica, o de

menosprecio a sus derechos.

El fin es promover e implementar disposiciones orientadas a la erradicación

de la violencia física, psicológica, sexual, económica o cualquier tipo de

coacción en contra de las mujeres, garantizándoles una vida libre de

violencia, según lo estipulado en la Constitución Política de la República e

instrumentos internacionales sobre derechos humanos de las mujeres

ratificados por Guatemala.

Articulo2. Aplicabilidad. Esta ley se aplicara cuando sea vulnerado el

derecho de la mujer a una vida libre de violencia en sus diferentes

manifestaciones, tanto en el ámbito público como privado.

Ley Contra el Femicidio y

Otras Formas de Violencia

Contra la Mujer

Decreto 22-2008 del

Congreso de la República

de Guatemala.

Sanción de legislación específica

sobre diversas formas de violencia,

entre ellas:

V trata de niñas y adolescentes,
mujeres adultas y adultas
mayores R2

V prostitución forzada (conforme
Estatuto de Roma) R2

V acoso sexual en el trabajo, en
instituciones educativas, de
salud u otros de naturaleza
pública o privada, en particular

X

 Art²culo 1.Objeto de la ley òLa presente ley tiene por objeto prevenir,

reprimir, sancionar y erradicar la violencia sexual, la explotación y la trata

de personas, la atención y protección de sus víctimas y resarcir los daños y

perjuicios ocasionadosó.

Se instaló la Comisión de Coalición Nacional para la institucionalización

del Estatuto de Roma, por medio de la cual se está elaborando la iniciativa

de Ley , cuyo objetivo es armonizar la normativa legal con lo establecido en

el Estatuto, está integrada por COPREDEH, Ministerio de Relaciones

Exteriores y organizaciones de la sociedad civil, que trabajan la temática

sobre los crímenes de lesa humanidad, que incluye el ataque sistemático y

generalizado contra una población civil y con desconocimiento de dicho

Ley Contra la Violencia

Sexual, explotación y Trata

de Personas. El decreto

09-2009 del Congreso de

la República de

Guatemala

Estatuto de Roma de la

Corte Penal Internacional,

aprobado a través del

Decreto 3-2012 del

Congreso de la República

6

para las mujeres indígenas,
considerando también a las que
son étnicamente diversas, afro-
descendientes, rurales, con
discapacidad, con diferentes
preferencias sexuales, por su
identidad sexual, migrantes,
refugiadas, las personas
desplazadas, adultas mayores o
privadas de su libertad.
R3femicidio en tanto òmuerte
violenta de mujeres por razones
de género, ya sea que tenga
lugar dentro de la familia,
unidad doméstica o en
cualquier otra relación
interpersonal; en la
comunidad, en su lugar de en
la comunidad, en su lugar de
trabajo, en espacios públicos,
por parte de cualquier persona
o grupo de personas sean
conocidas o no por la víctima, o
que sea perpetrada o tolerada
por el Estado y sus agentes, por
acci·n u omisi·nó, ya sea como
delito autónomo o como
agravante de homicidio.
R6violación y abuso sexual
dentro del matrimonio y
uniones de hecho R4

V Violación, abuso sexual,
violencia sexual dentro de la

ataque: violación, esclavitud sexual, prostitución, embarazo y esterilización

forzada, y otros abusos sexuales de gravedad comparadaé/

Comete el delito de femicidio quien, en el marco de las relaciones desiguales

de poder entre hombres y mujeres, diere muerte a una mujer, por su

condición de mujer, valiéndose de cualquiera de las siguientes

circunstancias:

Haber pretendido infructuosamente establecer o restablecer una relación de

pareja o de intimidad con la víctima.

b. Mantener en la época en que se perpetre el hecho, o haber

mantenido con la víctima relaciones familiares, conyugales,

de convivencia, de intimidad o noviazgo, amistad,

compañerismo o relación laboral.

c. Como resultado de la reiterada manifestación de violencia

en contra de la víctima.

d. Como resultado de ritos grupales usando o no armas de

cualquier tipo.

e. En menosprecio del cuerpo de la víctima para satisfacción

de instintos sexuales, o cometiendo actos de mutilación

genital o cualquier otro tipo de mutilación. Por misoginia.

g. Cuando el hecho se cometa en presencia de las hijas o hijos

de la víctima.

h. Concurriendo cualquiera de las circunstancias de

calificación contempladas en el artículo 132 del Código

de Guatemala.

COPREDEH

Ley contra el Femicidio u

otras formas de violencia

contra la mujer. Decreto

22-2008 del Congreso de la

República

7

familia nuclear o ampliada
V violencia sexual en conflictos

armados, como forma de
tortura, crimen de guerra y/o
crimen de lesa humanidad
R7violencia sexual en
hospitales, centros educativos,
centros de privación de libertad
y otras instituciones del
Estado, en particular para las
mujeres indígenas,
considerando también a las que
son étnicamente diversas,
afrodescendietes

V con discapacidad, con
diferentes preferencias
sexuales, por su identidad
sexual, migrantes, refugiadas,
las personas desplazadas,
adultas mayores o privadas de
sulibertad.R8, R9

V violencia obstétrica en
hospitales y otras instituciones
de salud del Estado. R9

V en relación con los derechos
sexuales y reproductivos,
legislación específica que
incluya la sanción de violencia
obstétrica en particular en
embarazos adolescentes; que
permita la interrupción legal
del embarazo por causas
terapéuticas; que permita la

Penal.

La persona responsable de este delito será sancionada con pena de prisión de

veinticinco a cincuenta años, y no podrá concedérsele la reducción de la

pena por ningún motivo. Las personas procesadas por la comisión de este

delito no podr§n gozar de ninguna medida sustitutiva.ó

Derecho internacional humanitario. En caso de conflicto armado, los

niños, niñas y adolescentes tienen derecho a su no reclutamiento y que el

Estado respete y vele porque se cumplan las normas del derecho

internacional humanitario que les sean aplicables.

Violencia Sexual: òAcciones de violencia física o psicológica cuya

finalidad es vulnerar la libertad e indemnidad sexual de la mujer,

incluyendo la humillación sexual, la prostitución forzada y la denegación

del derecho a hacer uso de métodos de planificación familiar, tanto naturales

como artificiales, o a adoptar medidas de protección contra enfermedades de

transmisión sexualó.

 Los delitos de Inseminación Forzosa, Inseminación Fraudulenta y

Experimentación, son s tipos penales que se pueden adecuar a algunas de

las conductas típicas de violencia obstétrica. El artículo 140 del Código

Penal sanciona la conducta de una persona profesional de la medicina que

causare aborto o colabore en el mismo.

El Código Penal regula el Aborto Terapéutico, estableciendo que no es

punible el aborto practicado por un médico, con el consentimiento de la

mujer previo diagnóstico favorable de por lo menos otro médico, si se realizó

sin la intención de procurar directamente la muerte del producto de la

concepción y con el solo fin de evitar un peligro.

Artículo 57 de la Ley de

Protección Integral de la

Niñez y Adolescencia.

Congreso de la República

Decreto 27-2003

Ley contra el Femicidio u

otras formas de violencia

contra la mujer. Decreto

22-2008 del Congreso de la

República. Artículos 3

literales n) y 7.

Código Penal, Decreto 17-

73 del Congreso de la

República reformado por el

Decreto 33-96 de la

República de Guatemala.

Art²culos 225óAó; 225

òBó, 225 òCó, 140

8

interrupción legal del embarazo
por violación sexual; que
sancione la esterilización
forzada; que garanticen el
acceso a la anticoncepción,
incluyendo la anticoncepción
oral de emergencia; que
sancione la inseminación
artificial no consentida. R9,
R10, R11, R12, R13, R14

V Violencia psicológica contra
niñas y adolescentes, mujeres
adultas y adultas mayores por
su condición de mujer, por su
pertenencia o identidad étnica,
por su preferencia sexual, por
su identidad sexual en
cualquier ámbito público o
privado, por cualquier persona/
grupo de personas.R1

V Derechos de pensión
alimenticia para niñas y niños
indígenas, rurales, encaso los
padres no cumplen con sus
obligaciones.

El Decreto 9-2009 del Congreso de la República. Si regula, pero va dirigido

a niñas, niños, adolescentes y mujeres, en forma general (migrantes).

El Decreto 27-2203, establece que las niñas, niños y adolescentes tienen

derecho a ser protegidos de abusos sexuales, incluyendoé d) el acoso sexual

de docentes, tutores y responsables.

El artículo 7 del Decreto 22-08 al definir la violencia contra la mujer,

establece quien en el ámbito público o privado ejerza violencia física,

sexualé La ley define en el art²culo 3, ćmbito Privado: como òLas

relaciones interpersonales domesticas, familiares o de confianza dentro de

las cuales se cometan los hechos de violencia contra la mujer, cuando el

agresor es el c·nyuge, ex c·nyuge, conviviente o ex convivienteéó El

artículo 7 literal b) de la ley en mención se contempla la circunstancia en

que la violencia sea proferida por quien haya tendido con la víctima

relaciones familiares, conyugales, de convivencia, de intimidad o noviazgo,

incluyendo la violencia sexual dentro del matrimonio, el noviazgo y se

extiende a la unión de hecho.

En cuanto a los derechos de pensión alimenticia para niños y niñas en caso

de que los padres no cumplen con sus obligaciones el artículo 242 del

Código Penal, establece el delito de negación de asistencia económica,

sancionado con prisión de seis meses 73 a dos años.

Ley contra la Violencia

Sexual, Explotación y

Trata de Personas

Ley de Protección Integral

de la Niñez y Adolescencia.

Decreto 27-2003 del

Congreso de la República

de Guatemala. Artículos

51, 53, 54, 55, 56 y 75.

Ley contra el Femicidio y

otras Formas de Violencia

contra la Mujer.

Código Penal Decreto 17-

del Congreso de la

República.

Sanción de legislación que prohíba

en forma explícita el uso de métodos

de conciliación, mediación,

 Los delitos tipificados en la Ley Contra el Femicidio y Otras Formas de

Violencia Contra la Mujer, son delitos de acción pública, por lo que no son

aplicables las medidas desjudicializadoras descritas en el Código Procesal

Decreto 22-2008 de fecha 9

de abril de 2008 del

Congreso de la República

9

probation, suspensión de juicio a

prueba, aplicación del criterio de

oportunidad, conmutación de penas

u otros orientados a resolver

extrajudicialmente casos de

violencia. R2

X Penal.

La Unidad de Resolución Alternativa de Conflictos del Organismo Judicial,

en el año 2007, emite una circular dirigida a las/los mediadores/as y

asistentes administrativos/as de los Centros de Mediación del Organismo

Judicial, en la cual se establece que los casos de violencia intrafamiliar no

deben resolverse por la vía de la mediación o conciliación.

 El Protocolo para la Aplicación de la Ley Contras el Femicidio y otras

Formas de Violencia Contra la Mujer, del Organismo Judicial, establece

expresamente en los casos de violencia contra la mujer no se puede mediar

ni conciliar.

Art.6.Suspensión del Proceso. Rn ningún caso los órganos jurisdiccionales

podrán suspender o dilatar la emisión o promoción de la ejecución de las

resoluciones judiciales, salvo, que, conforme al ordenamiento jurídico, se

hubiere emitido resolución expresa que declare la suspensión del proceso.

Acuerdo 30-

2010.reglamento de

Gestión para los Juzgados y

Tribunales con competencia

en Delitos d Femicidio y

otras formas de Violencia

contra la Mujer.

Existencia en la legislación de

sanciones penales y/o

administrativas a funcionarios/as

públicos/as que no apliquen la

normativa y/o el plan

nacional/acción/estrategia sobre

violencia contra las mujeres R17

X

 Artículo 13, en la parte conducente:óLos y las funcionarias que sin causas

justificadas nieguen o retarden la entrega de información o la asistencia

integral en perjuicio del proceso o de la víctima, se harán acreedores a

medidas y sanciones laborales y administrativas, sin perjuicio de

responsabilidades civiles o penales según el caso.

 Decreto 22-2008 del

Congreso de la República

de Guatemala. Ley contra el

femicidio y otras formas de

violencia contra la Mujer

Señales cualitativas de progreso

Mecanismo Nacional para el

seguimiento de la Convención de

X Coordinadora Nacional para la Prevención de la violencia intrafamiliar y en

contra de la Mujer, que podrá abreviarse como CONAPREVI, funcionara

 Articulo 9, Acuerdo

Gubernativo 831-200 de

10

Belém do Pará, con participación

del Estado y de la Sociedad

Civil.R17, R31

Existencia de espacios, mecanismos

y herramientas con reconocimiento

y estatus legal para la coordinación

interinstitucional entre las

entidades públicas y organizaciones

de la sociedad civil en función de la

promoción y la protección del

derecho a una vida libre de violencia

para las mujeres.R16, R31

con carácter coordinador, asesor e impulsor de las políticas públicas,

relativas a reducir la violencia intrafamiliar, la violencia en contra de las

mujeres, teniendo su mandato en lo preceptuado por la Convención Belem

Do Para.

Está integrada por el sector público: a) presidente de la República, quien es

representado por la Secretaría Presidencial de la mujer; b) el Fiscal General

de la república o su representante; c) el Presidente del Organismo Judicial o

su representante; el Presidente de la Junta Directiva del Instituto Nacional

de estadística o su representante; d) un representante del Programa de

Prevención y Erradicación de la Violencia Intrafamiliar y por el sector

privado, tres representantes de la Red de la No Violencia contra la Mujer

El Estado de Guatemala a través de los órganos y mediante dependencias

especializadas implementará medidas específicas para prevenir, sancionar

y erradicar la violencia contra la mujer en todos sus ámbitos. Estas medidas

van desde medidas legislativas, judiciales, administrativas para la

promoción, cumplimiento y defensa del derecho de las mujeres a vivir libres

de violencia.

En el marco de la institucionalización de la perspectiva de género en todos

los ámbitos, en cumplimiento a los compromisos internacionales adquiridos,

y en respuestas concretas a las demandas de las mujeres, LA SEPREM,

impulsa el cumplimiento a lo que establece directamente con el desarrollo

del Liderazgo Femenino y posicionamiento de las mujeres en espacios de

decisión para lo cual ha asesorado y acompañado procesos informativos y

asambleas de elección de representantes de organizaciones de mujeres en el

Consejo Departamental de Desarrollo -CODEDE-, espacios donde las

lideresas articulan con diferentes actores para proponer sus demandas y

fecha 24

noviembre2000.Reglamento

de la Ley para Prevenir,

Sancionar y Erradicar la

violencia intrafamiliar

Ley de Dignificación y

Promoción Integral de la

Mujer. Decreto 7-99 del

Congreso de la República.

Capítulo III artículos 17 y

18

Informes de Laboreas

SPREM 2012-2013

Artículo 9 inciso l) de la

Ley de los Consejos de

Desarrollo Urbano y Rural,

Decreto Número 11-2002;

y en los Artículos 9 inciso

e) y 11 del Reglamento de

la misma Ley, Acuerdo

Gubernativo número 461-

11

necesidades y están ubicadas dentro de una.

 Oficinas Municipales de la Mujer Se crean las oficinas de la mujer, que

será la responsable de la atención a las necesidades específicas de las mujeres

del municipio y del fomento de su liderazgo comunitario, participación

económica social y política.

2002 y sus reformas,

Reformas al Código

Municipal Decreto 12-2002

Artículo 95.

Número y características de

organizaciones de la sociedad civil

que participan en la promoción y la

protección del derecho a una vida

libre de violencia, teniendo en

cuenta en particular las

organizaciones involucradas con las

niñas y adolescentes, mujeres

adultas y adultas mayores que son

étnicamente diversas afro-

descendientes, rurales, con

discapacidad, con diferentes

preferencias sexuales, por su

identidad sexual, los migrantes, los

refugiados, las personas desplazadas

o privadas de su libertad. Indicar

formas y tipo de participación. R16

x La Secretaría Presidencial de la Mujer, para fortalece los consensos con

organizaciones de mujeres y fortalecer una base de mayor legitimidad para

la Política Nacional de Promoción y Desarrollo Integral de las Mujeres y el

Plan de Equidad de Oportunidades, trabajó en coordinación ambos

documentos con organizaciones de mujeres y sus diferentes expresiones,

desde lo local a lo nacional.

El objeto de cada una, va desde la educación, capacitación, investigación,

incidencia política y formación académica de los derechos humanos de las

mujeres, en lo individual, colectivamente, formando redes intersectoriales

para el avance del desarrollo integral de la mujer.

 75 organizaciones han coordinado acciones para implementar la Política

2012-2013. Dentro de ellas se encuentran: Convergencia Cívico Política de

Mujeres, con la Coordinadora de Mujeres Mayas, Garífunas y Xinkas; la

Asociación Política Moloj; Majawil Qij; Coordinadora Nacional de Viudas

de Guatemala (CONAVIGUA); Sector de Mujeres y la Unión Nacional de

Mujeres Guatemaltecas (UNAMG); con quienes se sostuvieron reuniones

para intercambiar las líneas estratégicas de SEPREM con el objetivo de

retroalimentar y elaborar insumos para el Plan Estratégico.

Como parte estratégica de la interlocución con organizaciones de mujeres,

se encuentran entre algunas: Comité Beijing Guatemala, Colectiva para la

Defensa de los Derechos de las Mujeres en Guatemala (CODEFEM), Red

Informes de Labores

SEPREM 2012-2013

12

contra la Trata de Personas y Movimiento Social de la Niñez, en la Mesa de

Municipalización, en la Comisión Pro Convención de los Derecho de la

Niñez, en la Red Contra la Trata de Personas.

Contexto Financiero Básico y Compromisos Presupuestarios

Leyes específicas de violencia que

incluyen asignación de partidas

presupuestarias.R1,R34

 Decreto 22-2008 del Congreso de la República de Guatemala, contempla en

el artículo 21 la asignación presupuestaria para el cumplimiento de la ley.

Decreto 09-2009 del Congreso de la República de Guatemala, se encuentra

establecido en el Artículo 68.

 Acuerdo Gubernativo 831-2000 en su artículo 15 estable que se deberá

asignar las partidas presupuestarias que sean necesarias para el

funcionamiento de CONAPREVI.

 Ley Contra el Femicidio y

otras Formas de Violencia

Contra la Mujer.

Ley Contra la Violencia

Sexual, explotación y Trata

de Personas.

Reglamento de la Ley para

prevenir Sancionar y

Erradicar la violencia

intrafamiliar.

Ley nacional de presupuesto con

gastos etiquetados para la

Implementación de leyes,

programas, planes de

violencia.R1,R34, R35

Ley nacional de presupuesto con

identificación de fondos asignados

para los mecanismos de la mujer,

oficinas especializadas, sector salud,

 Ley del Presupuesto General de Ingresos y Egresos del Estado, establece

renglones presupuestarios específicos para las leyes programas y planes de

violencia

Ley Orgánica del Presupuesto, Decreto 30-2012, establece renglones

específicos para el área de prevención de violencia en: Ministerio de

Gobernación, Ministerio de Salud y Asistencia Social, La Secretaría

Presidencial de la Mujer, La Defensoría de la mujer Indígena

Ley Orgánica del Presupuesto de Ingresos y Egresos de la Nación, artículo
36, Decreto 54-2010 estableció que para el Ejercicio Fiscal del año 2011, El

Ley del Presupuesto

General de Ingresos y

Egresos del Estado para el

ejercicio fiscal del año 2013.

Congreso de la República

Clasificador Presupuestario

con enfoque de Genero y

13

sector educación R1,R34

Ministerio de Finanzas Públicas, a través de la Dirección Técnica del
Presupuesto, incluyera en el Sistema de Contabilidad Integrada
Gubernamental ðSICOIN- el Clasificador Presupuestario con enfoque de
género y étnico.

Decreto 33-2011 que en su artículo 41, nuevamente incluye la utilización

del Clasificador Presupuestario. La Comisión de la Mujer del Congreso
de la República, presentó la iniciativa de Ley No 4399, para modificar
la Ley Orgánica del Presupuesto, para que en ésta quede firme la
inclusión de la equidad de género en el Presupuesto Nacional.

Artículo 16. Disposiciones del presupuesto general de ingresos y

egresos del estado. Periodo 2012-2013 .Acceso a la información de la

ejecución presupuestaria con enfoque de género. Las Entidades de la

Administración Central Descentralizadas, Autónomas incluyendo

Municipalidades, Empresas Públicas y Consejos Departamentales de

Desarrollo, deben remitir a la Dirección Técnica del Presupuesto del

Ministerio de Finanzas Públicas, las estructuras presupuestarias y sus

modificaciones, que den respuesta a la Política Nacional de Promoción y

Desarrollo Integral de las Mujeres y Plan de Equidad de Oportunidades

2008-2023. Con dicha información, el Ministerio de Finanzas Públicas

aplicará el seguimiento especial del gasto dentro del Sistema de

Contabilidad Integrada

Las municipalidades por su parte, deberán proceder a asociar sus

estructuras presupuestarias con enfoque de género dentro del Sistema de

Contabilidad Integrada, -SICOIN-, según la plataforma informática de que

dispongan la máxima autoridad institucional será responsable de remitir a

la Secretaría Presidencial de la Mujer, a la Secretaría de Planificación y

étnico

Comisión de la Mujer,

Congreso de la República

La información en

referencia deberá

permanecer publicada en la

página de Internet, o

cualquier otro medio que

permita cada entidad, para

conocimiento de la

ciudadanía.

14

Programación de la Presidencia, y a las Comisiones de Finanzas Públicas y

Moneda y de la Mujer, ambas del Congreso de la República de Guatemala,

informe semestral en el mes siguiente de su vencimiento

La Contraloría General de Cuentas, como institución responsable de la
fiscalización del gasto, velará por el cumplimiento de esta norma.

Capacidades Estatales

Indicador

Protocolos de atención para

garantizar la Operatividad de las

normas sancionadas en relación con

las distintas formas de violencia

R10, R11, R15, R27

Protocolos de actuación para

operadores de justicia, prestadores

de servicios de salud, educadores/as,

funcionarios/as públicos/as en

relación con las distintas formas de

violencia. R10, R11, R15, R27

 Protocolo de identificación, atención y referencia de casos de violencia,

dentro del Sistema Educativo Nacional, del Ministerio de Educación.

Protocolo de la Ley contra el Femicidio y otras formas de Violencia contra la

Mujer, del Organismo Judicial.

Protocolo Interinstitucional para la Repatriación de Víctimas de Trata, de

Personas.

Protocolo de Atención a Víctimas/Sobrevivientes de violencia sexual, del

Ministerio de Salud, Pública y Asistencia Social.

Protocolo Interinstitucional contra la Explotación Sexual y Trata de

Personas.

Protocolo e Atención a Víctimas/sobrevivientes de violencia del Instituto

Nacional de Ciencias Forenses

Protocolo de Actuación para la Policía Nacional Civil en el Abordaje de la

violencia contra la mujer.

Reglamento para uso de la Cámara Gesell dentro del sistema del proceso

Ministerio de Educación

Ministerio de Gobernación

Ministerio de Salud y

Asistencia Social

Ministerio Publico

15

penal, a través del Acuerdo Interno del Ministerio Público, número 41-

2010.

Reglamento de Gestión para los Juzgados y Tribunales en competencia de

delitos de femicidio y otras formas de violencia contra la mujer

Manual de Procedimientos del Modelo de Atención Integral de casos de

Violencia Intrafamiliar, Delitos Sexuales y Violencia contra la Mujer en el

Área Metropolitana, del Ministerio Publico.

Modelo de Atención Integral de Víctimas de Delitos ðMAI . Del Ministerio

Público Acuerdo interno del MP No 60-2011

Guía de Atención en casos de Violencia Sexual. Ministerio de Salud Pública

y Asistencia Social .para los servicios de salud de tercer nivel u

hospitalario, incluye los procedimientos contenidos en el Protocolo Atención

a Víctimas/Sobrevivientes de violencia sexual, del Ministerio de Salud,

Pública y Asistencia Social

(Personal de infraestructura,

equipamiento y prestación de

servicios especializados de salud en

las comunidades indígenas, rurales

R9

 El Ministerio de Salud y Asistencia Social, a través del Convenio firmado

con la Carta de entendimiento entre MSPAS-Alianza Nacional de

Organizaciones de Mujeres Indígenas por la Salud Reproductiva, Nutrición

y Educación (ALIANMISAR), informa y capacita al personal del sistema de

salud

16

1.2. INDICADORES DE PROCESO

Procesos de ratificación de
la Convención
 Interamericana Belém do Pará.

X

La suscripción de la Convención en Belem do Pará, Brasil el 6 de

septiembre de 1994 ii) luego fue sometida a consideración del

Congreso de la República para su aprobación, siendo aprobada a

través del Decreto 69-94 del Congreso de fecha 15-12-1994. iii) una

vez aprobada, fue sancionada por el Organismo Ejecutivo el 4-01-

1995, se procedió a su depósito el 04-041995; iv) publicada en el

diario oficial el 11-01-1996 en Vol. CCLIII. No. 09 a v) empezó a

regir 8 días después de ser publicada.

Congreso

de la

República

Leyes específicas sobre violencia
en el país y a nivel federal,
estadual o provincial o local, de
acuerdo a su división
legislativa.R1

X Ley Contra el Femicidio y otras Formas de Violencia Contra la Mujer

Ley Contra la Violencia Sexual, explotación y Trata de Personas.

Ley para Prevenir, Sancionar y Erradicar la violencia intrafamiliar.

Ley de Dignificación y Promoción Integral de la Mujer.

Ley de Desarrollo Social, del Congreso de la República.

Ley de protección Integral de la Niñez y Adolescencia.
Ley de Protección para las personas de la tercera edad
Código Penal.

Decreto 22-2008

Decreto 9-2209

Decreto 97-1996

Decreto 7-99

Decreto 42-2001

Decreto 27-2003
Decreto 80-1996
Decreto 17-73 del Congreso de la
República

ESTRUCTURAL

SI

NO

DESCRIPCION

FUENTE

RECEPCION DEL DERECHO

Indicador

17

Cantidad de informes
presentados por el país a los
órganos de supervisión
internacional en relación con el
derecho a la vida libre de
violencia.

X Cinco Informes de País ante el Mesecvi (2004-2012)

Siete Informes Periódicos Convencionales ante el Comité de la

CEDAW (1991-2007).

CONAPREVI/SEPREM

Número de oficinas, secretarías

o mecanismos estatales

especializados en violencia

contra la mujer. Cobertura por

jurisdicciones (nacional,

estadual, provincial, local).

 Secretaría Presidencial de la Mujer,-SEPREM -36 delegadas

Departamentales.

Defensoría de la Mujer Indígena ðDEMI - 12- sedes regionales.

Coordinadora Nacional para la Prevención y Erradicación de la

Violencia contra las Mujeres ðCONAPREVI-

Oficina Nacional de la Mujer- ONAM -3 sedes departamentales-

Oficinas de la Mujer a nivel municipal 326 en funciones

Secretaría contra la Violencia Sexual, Explotación y Trata de

Personas. SVET-.

 Unidad de Trata de Personas de la Policía Nacional Civil

Fiscalía de la Mujer y Trata de Personas

Programa de Atención a la Victima/sobreviviente de Violencia y sus

familiares del instituto de defensa Publica Penal

Centro contra el Femicidio y otras formas de violencia contra la

mujer.

Procuraduría General de la Nación, Unidad de la Mujer y de la

Niñez.

Comisión de la Mujer, en los Consejos de Desarrollo Urbano y Rural.

Existencia de procesos
sistemáticos de formación,
sensibilización y capacitación
funcionarios y funcionarias del

X Tipos: a) Diplomados; b) Seminarios; c) Talleres; d) Conferencias; e)

mesas Redondas; f) charlas.

Contenidos: a) Teoría de Genero y Derechos Humanos de las

Organismo Judicial

CONAPREVI

18

sector público sobre las
herramientas legales de sanción,
protección y promoción de los
derechos de las mujeres,
particularmente el derecho a una
vida libre de violencia.R19

V Tipo de procesos existentes
(naturaleza, tiempo,
contenidos)

V Número y tipo de entidades
del sector público que
asumen estos procesos

Número de funcionarios y
funcionarias que han accedido a
los procesos

Mujeres; b) Violencia de Género; c) Aplicación de los tratados

Internacionales en materia de derechos humanos; c) Criminología d)

Acceso a la Justicia, f) Derecho Constitucional, e) Derecho Penal, f)

Pluralismo Jurídico/Interculturalidad y Derechos humanos.

Tiempo: planes fines de semana;1 mes; maestrías con duración de dos

años Número de entidades del sector público: a) sector justicia(

Policía Nacional Civil, Ministerio Publico, Instituto de la Defensa

Publica Penal, Organismo Judicial, Ministerio Publico; b) Ministerio

de Educación; Ministerio de Salud y Asistencia Social, c) Ministerio

de Trabajo y Previsión Social; Ministerio de Economía; Ministerio de

Agricultura, Alimentación y Ganadería; Ministerio de Cultura y

Deportes, Ministerio de Finanzas Publica; Ministerio de Medio

Ambiente; Ministerio de la Defensa; d) Congreso de la República.

Número de funcionarios/as: 375 MP; 892 IDPP; 630

PROPEVI;SEPREM

SEPREM

SVET

COPREDEH

Mecanismos de intercambio,
seguimiento y evaluación de los
procesos formativos

 La Corte Suprema de Justicia, como parte de su Plan Estratégico

Quinquenal 2011-2015, implementó el Programa de Cambio

Cultural, mediante el cual se ha asumido el compromiso de fortalecer

la atención y protección de las sobrevivientes de violencia contra la

mujer.

La Unidad de Capacitación Institucional, mediante el desarrollo del

Programa de Formación Continua dirigida a Funcionarias y

Funcionarios Judiciales, concretamente juezas y jueces de Sentencia

de Instancia Penal, incluyó el desarrollo de capacitaciones sobre la

Ley contra la Violencia Sexual, Explotación y Trata de Personas y

sus Protocolos.

19

La SEPREM firmó el Convenio de Cooperación con el Instituto

Nacional de Administración Pública, INAP, para capacitar en la

Teoría de Género a los funcionarios de la administración pública

(2012). El objetivo es, coordinar mecanismos para implementar la

PNDPIDM y PEO 2008-2023 e Incluir enfoque de género en los

programas, planes y proyectos del INAP.

Existencia de procesos
sistemáticos educativos en la
currículo escolar de enseñanza
media, universitaria y en la
sociedad en general sobre la
promoción y protección de los
derechos de las mujeres, así
como la sanción por la violación
del derecho a una vida libre de
violencia.R16

X SEPREM y CODIRSA proporcionaron asesoría a través de la

Dirección General de Educación Bilingüe intercultural DIGEBI para

la elaboración, contextualización traducción, mediación pedagógica,

edición e impresión de cuadernos y guías para la docente y el docent.ie

El objetivo de los cuadernos es eliminar los estereotipos sexistas,

racistas, discriminatorios/violentos del sistema educativo nacional,

incorporando la equidad de género y de etnia desde el enfoque de

Derechos Humanos de las Mujeres y Mujeres Indígenas

Acuerdo Ministerial 1334-2011. Ministerio de Educación Declara el

30 de enero de cada año, Día Escolar de la No Violencia y la Paz, en

el Sistema Educativo Nacional. Siendo su objetivo contribuir al

desarrollo integral de la persona humana, libre de violencia y

discriminación, a través de la formación social y la enseñanza

sistemática

Acuerdo Ministerial 1-2011. Ministerio de Educación. Normativa de

Convivencia pacífica y disciplina para una cultura de paz en los

centros educativos. Tiene como finalidad el desarrollo integral de los

educandos para su formación en ambientes sanos, libres de violencia.

SEPREM

USAC

20

Incorporación en el currículo educativo, la educación sexual,

adecuada a los niveles escolares y con enfoque científico, lo cual

pretende la prevención del embarazo en adolescentes y la propagación

de infecciones de trasmisión sexual.

En el área de Educación de Adultos, se firma el Convenio de

Cooperación Interinstitucional entre CONALFA Y SEPREM, tiene

como objetivo, que los programas de alfabetización y post-

alfabetización respondan a las necesidades intereses y expectativas

de las mujeres mayas, garífunas xinkas y mestizas a nivel nacional y

local, en donde se desarrolle la capacitación sobre la Prevención de la

Violencia contra la Mujer.

Con relación a la educación superior, en coordinación con el

Instituto Universitario de la Mujer de la Universidad de San Carlos

de Guatemala, se generó una propuesta con enfoque de género y

étnica para presentarla ante el Consejo de Universidades, para ser

incorporados en el currículo base.

La Universidad de San Carlos de Guatemala, imparte la Maestría

Género y Acceso a la Justicia

Existencia de actividades
periódicas o conmemorativas a
nivel escolar para la promoción
de los derechos de las mujeres,
particularmente el derecho a una
vida libre de violencia.R16
Naturaleza de las actividades

 Respuesta en indicador de procesos sistemáticos de formación.

Se declara òSemana de la Mujeró la segunda semana del mes de

marzo de cada año. Los organismos del Estado quedan obligados a

proporcionar el fortalecimiento del conocimiento de la legislación

nacional, tratado internacionales aprobados por Guatemala, que

Decreto 10-1996 del Congreso de la

República.

21

Periodicidad Mecanismos y
herramientas para su
implementación

tienda a proteger los derechos de la mujer. El Ministerio de Educación

coordinará evento y divulgará la legislación, como la divulgación de

Belem Do Para.

Alianzas con instituciones gubernamentales, para impulsar diversas
acciones en las que se promueve la PNPDIM y PEO 2008-2023 con
la articulación de los pactos de gobierno, realizando las siguientes
coordinaciones: a) divulgación de información sobre los derechos
humanos de las mujeres; b) campañas de prevención contra la
Violencia, c) conversatorios, sobre la prevención y atención de la
Violencia cintra la Mujer; d) firma de convenios y pactos por la
seguridad con perspectiva de género y étnico.

Informes de Labores SEPREM

2012-2013.

Señales cualitativas de progreso

Monitoreo de organismos
públicos y por parte de la
sociedad civil y acciones
efectivas para contrarrestar
acciones judiciales o ante otros
sectores dirigidos a limitar,
impedir o restringir la
interpretación y aplicación de la
normativa sobre diversas formas
de violencia.R6

X

 Primer Informe. Juzgados y tribunales penales de delitos de femicidio

y Otras Formas de Violencia contra la Mujer (2012)

Supervisión a Juzgados de Turno de Primera Instancia Penal contra

el Femicidio y otras formas de violencia contra la mujer, violencia

sexual, explotación y trata de personas, al Modelo de Atención

Integral del Ministerio Publico y al Instituto Nacional de Ciencia

forenses (2013)

La Asociación para la Eliminación de la Explotación Sexual,

Pornografía, Turismo y Tráfico Sexual de Niñas, Niños y

Adolescentes en Guatemala (ECPAT/Guatemala trabaja en defensa,

promoción de los derechos de la niñez y adolescencia, es un

mecanismo de monitoreo.

Segundo Informe Juzgados y tribunales penales de delitos de femicidio

Organismo Judicial

Procuraduría de Derechos Humanos

22

y Otras Formas de Violencia contra la Mujer (2013)

La Comisión Nacional de la Niñez y la Adolescencia.

El Consejo de la Juventud y el Gabinete de la Juventud.

Observatorio de Salud Sexual y Reproductiva ðOSAR-

Contexto Financiero Básico y Compromisos Presupuestarios

Publicación de informes sobre
asignación presupuestaria y su
ejecuciónR35

 Informes cuatrimestrales de ejecución presupuestaria que se

presentan a la Dirección Técnica del Presupuesto del Ministerio de

Finanzas Públicas, Contraloría General de Cuentas y SEGEPLAN.

Reportes mensuales de ejecución en el portal de acceso a la

información pública.

Señales cualitativas de progreso

Publicidad y difusión de
información pública sobre
presupuesto y su ejecuciónR35

X

 Unidades de Acceso a la Información de las Entidades del Estado Ley de Acceso a la Información

Capacidades Estatales

Procesos participativos de
elaboración de protocolos de
atención para garantizar la
operatividad de las normas.R10,
R11, R15

X Las instituciones involucradas según lo mandata la ley, realizan

reuniones de trabajo bajo la coordinación del ente rector o

especializado y en consenso formulan los proyectos de protocolos y

posteriormente se validan. En otros casos, también participan

representantes de la sociedad civil, como ejemplo: la Participación de

la Red de la No Violencia, la Red de Derivación Metropolitana

Ministerio de Salud y Asistencia

Social. Organismo judicial,

CONAPREVI

23

Publicidad y difusión de los
protocolos (procede incluir la
publicidad y difusión en los
diversos idiomas que se hablen en
el país)R10, R11, R15

X Realizada por las diferentes instituciones involucradas en el proceso

de la elaboración de los protocolos, a través de publicaciones y

difusión de los mismos en medios de comunicación. SEPREM realiza

reuniones, con comunicadores para capacitarlos sobre el marco legal

nacional e internacional a favor de una vida libre de violencia contra

las mujeres. En el 2012 capacito ha17 comunicadores (14 mujeres y 3

hombres) de las instituciones del Estado, capacitados sobre el tema:

òLa violencia contra las mujeres, y la importancia de posicionar la

prevención desde las instituciones de Gobiernoó, el objetivo no solo es

dar conocer el contenido de los protocolos, también si comprensión

por parte de los y las comunicadores, siendo ellos y ellas agentes

multiplicadores.

Registros de las acciones
realizadas para la difusión y
aplicación de los protocolos
elaboradosR10, R11, R15,R39

X Unidades de acceso a la información

Señales cualitativas de
progreso

Existencia y funcionamiento de
un programa utilizando los
conocimientos tradicionales, su
difusión y la promoción de la
articulación con el sistema
general de salud.

 Convenio de cooperación interinstitucional con el Ministerio de Salud

Pública y Asistencia Social, para la aplicación de la PNPDIM y el

PEO 2008-2023 y de los lineamientos del Ministerio en asuntos de

salud con pertinencia cultural e interculturalidad, contenido en el

Acuerdo Ministerial 1632-2009 y su Reglamento Acuerdo

Ministerial 8-2012, que crea la Unidad de Atención de la Salud de los

Pueblos Indígenas e Interculturalidad.

Informe de labores SEPREM

24

1.3. INDICADORES DE RESULTADO

ESTRUCTURAL

SI

NO

DESCRIPCION

FUENTE

RECEPCION DEL DERECHO

Indicador

Tasa de violencia en base a

encuestas: número de niñas y

adolescentes, mujeres adultas

y adultas mayores, que

declaren haber sido víctimas

de cualquier forma de

violencia, por rango de edad,

(psicológica, física, sexual,

patrimonial, económica y

otras) ejercida por una

pareja, expareja en los

últimos doce meses, dividido

por el total de mujeres en

esas mismas edades,

multiplicado por 100.000 y

dividido entre el número de

mujeres que habita el

país.R1,R40

X

 Edad Verbal Física Sexual

15-19 26.6 10.8 5.1

20-24 25.8 10.0 4.7

25-29 23.5 9.5 5.0

30-34 21.1 7.2 4.7

35-39 19.9 6.9 4.6

40-44 20.2 5.7 4.8

45-49 14.8 4.9 4.5

Dato de la Encuesta de Salud

Materno Infantil 2008-2009,

porcentaje de violencia por parte

de una pareja o expareja, sufrida

en los últimos doce meses, en

mujeres de edad fértil 15-49 años.

25

Tasa de violencia en base a

encuestas: número de niñas y

adolescentes, mujeres adultas

y adultas mayores, que

declaren haber sido víctimas

de cualquier forma de

violencia, por rango de edad,

(psicológica, física, sexual,

patrimonial, económica y

otras) ejercida por una

pareja, expareja a lo largo de

la vida,dividido por el total

de mujeres en esas mismas

edades, multiplicado por

100.000 y dividido entre el

número de mujeres que

habita el país.R1,R40

X

 Edad Verbal Física Sexual

15-19 33.5 16.4 8.1

20-24 39.8 19.9 8.8

25-29 41.1 23.1 10.7

30-34 41.3 24.1 12.1

35-39 43.2 27.0 19.9

40-44 47.6 28.0 15.6

45-49 46.6 31.4 15.4

Dato de la Encuesta de Salud

Materno Infantil 2008-2009,

porcentaje de violencia por parte

de una pareja o expareja, sufrida

alguna vez en la vida, en mujeres

de edad fértil 15-49 años.

Tasa de violencia contra las

mujeres, urbana/rural, por

estratos socioeconómicos,

etnias y por grupos de edad,

por distintos tipos de

violencia. R1,R40

X

 G.Etnico Verbal Física Sexual

Indígena 38.1 23.1 10.6

No Indígena

Área Geográfica

Urbano 46.9 27.2 13.7

Rural 38.4 22.3 11.2

Dato de la Encuesta de Salud

Materno Infantil 2008-2009,

porcentaje de violencia por parte

de una pareja o expareja, sufrida

alguna vez en la vida, en mujeres

de edad fértil 15-49 años, por

grupo étnico, área geográfica, y

quintil económico.

26

Quintil Económico

1 34.5 21.5 10.1

2 41.3 24.4 13.1

3 45.4 26.4 13.5

4 45.9 27.6 13.8

5 44.1 22.1 10.7

Porcentaje de procesos legales

(penales, civiles o

administrativos) por

violencia contra las niñas y

adolescentes, mujeres adultas

y adultas mayores, con

respecto al total de denuncias

por violencia contra las

mujeres. R1,R40

X

 2008 2009 2010 2011

% 7.04 11.18 11.85 18.79

Datos de casos ingresados en el

Organismo Judicial y denuncias

realizadas en el Ministerio

Público, 2008-2011, procesos

penales

Tasa de femicidio y/o muerte

violenta de mujeres (MVM)

por 100.000 mujeres: número

de niñas y adolescentes,

mujeres adultas y adultas

mayores asesinadas en los

últimos doce meses en los

X

9.17 tasa de muerte violenta de mujeres

Datos del Instituto Nacional de

Ciencias Forenses 2012,

Proyecciones de Población 2000-

2020

27

distintos escenarios1 de

femicidio, multiplicado por

100.000 y dividido entre el

número de mujeres que

habita el país. R6,R40

Estimado tasa de Femicidiosi

de niñas y adolescentes,

mujeres adultas y adultas

mayores 2 por 100.000

mujeres: número de

homicidios en los últimos

doce meses multiplicado por

100.000 y por el porcentaje

de homicidios de mujeres que

se estiman sean Femicidios,

todo dividido entre el número

de mujeres que habita en el

país. R6,R40

X

Tasa de mortalidad por sexo

debido a accidentes,

homicídios o suicídios

desagregados por causas

X

Tasa de Homicidio (100,000)

Datos de Proyecciones de

Población y de Homidios, INE

2012

28

.R6,R40 Total 19

Mujeres 33

Hombres 7

Número y porcentaje de

procesos penales iniciados

por el delito de femicidio,

homicidio, asesinato versus

número y porcentaje de

procesos penales con

sentencia (condenatoria o

absolutoria) por el delito de

femicidio, homicidio,

asesinato.R6,R40

X

Homicidio

Procesos 513

Sentencias 86 17%

Asesinato

Procesos 258 17%

Sentencias 45

Femicidio

Proceso 165 41%

Sentencia 68

Datos de Procesos victimas

Mujeres, INE con información del

Organismo Judicial, año 2012

Número y porcentaje de

procesos sobre reparación a

víctimas colaterales por

femicidio por tipo de vínculo

con la víctima.R40

De conformidd con la legislacción penal vigene, toda persona responsable

penalmente de un delio o falta, lo es tambien civilmente y esta

responsabilidad civil se trasmite a los herederos del responsable y

comprende. la restitucion, la reparacion de los daños materiales y morales y

la indemnizacion de perjuicios. A través del decreto 7-11 se reformó el

 Arts.112 al 122 del Código Penal

decreto 17-73.

Art. 124 decreto .Derecho a la

29

Código procesal penal, estableciendo el procesdimientos de reparación digna,

que permite dentro de una audiencia oral, que se llevaba a cabo al tercer

día de haberse dictado serntencia condenatoria, se resuleva lo concerniente

al monto de la reparaci·n en los que se incluye òla restauracion del derecho

afectado por el hecho delictivo hasta las alternativas dispopnibles pars u

reincorporacion social, y en su caso la indemnizacion de los daños y

perjuicios.

Reparacion Digna.

Señales cualitativas de progreso

Tasa de embarazos en niñas y

adolescentes (10 a 14 años de

edad)R10, R11, R14

X

 324 embarazos en niñas de 10-14 por cada 100,000 niñas en esa edad Con datos del Instituto Nacional

de Estadística 2011

Indicar tasa de embarazos,

embarazadas que acuden a

control prenatal, partos que

son atendidos por comadrona

versus personal médico

especializado, partos a

término, abortos y

mortalidad materna en niñas

y adolescentes.

X

 14% de las mujeres acuden a control prenatal.

41% de las mujeres es atendida por comadrona y el 50% por asistencia

médica

El dato pertenece a la Encuesta de

Salud Materno Infantil 2008-

2009, porcentaje de mujeres que

tuvieron control prenatal en el

primer trimestre.

Datos del Ministerio de Salud

Publica y Asistencia Social ð

MSPAS- 2012

Número y porcentaje de

partos a término en niñas y

adolescentesR10, R11, R14

X 63,788 partos en adolescentes de 10 a 19 años.

Del total de nacimientos el 24% corresponde a adolescentes.

Datos del Ministerio de Salud

Publica y Asistencia Social ð

MSPAS- 2012Datos del

Ministerio de Salud Publica y

Asistencia Social ðMSPAS- 2012

30

Número y porcentaje de

abortos en niñas y

adolescentesR10, R11, R14

X

 9,450 abortos en adolescentes de 10 a 19 años. Datos del Ministerio de Salud

Publica y Asistencia Social ð

MSPAS- 2012.

Tasa de mortalidad materna

en niñas y adolescentesR9,

R10, R11, R14

X

 80 niñas y adolescentes de 10 a 19 por cada 100,000 nacidos vivos en niñas Datos del Ministerio de Salud

Publica y Asistencia Social ð

MSPAS- 2012.

Número y porcentaje de

niñas y adolescentes cuyos

partos son atendidos por

comadrona versus personal

médico especializadoR9

X 23,117 adolescentes de 10 a 19 son atendidas por comadronas

32,201 adolescentes de 10 a 19 son atendidas por asistencia medica

Del total de partos en niñas y adolescentes el 36% es por asistencia a

comadronas.

Del total de partos en niñas y adolescentes 10 a 19 años, el 50% tuvo

asistencia médica.

Datos del Ministerio de Salud

Publica y Asistencia Social ð

MSPAS- 2012.

Datos del Ministerio de Salud

Publica y Asistencia Social ð

MSPAS- 2012.

Datos del Ministerio de Salud

Publica y Asistencia Social ð

MSPAS- 2012.

Datos del Ministerio de Salud

Publica y Asistencia Social ð

MSPAS- 2012.

Razón entre aumento de

Muerte Violenta de Mujeres

y aumento de Muerte

X

 El indicador no es comprensible

31

Violenta de Hombres en los

últimos doce mesesR6,R40

Ritmo de descenso de las

Muerte Violenta de Mujeres

en relación al ritmo de

descenso de Muerte Violenta

de Hombres.R6, R40

X

Contexto Financiero Básico y Compromisos Presupuestarios

Indicador

Porcentaje del gasto público destinado a los

diversos planes, estrategias y programas de

violencia contra las mujeres en el último

ejercicio. R36

X

 16% del Presupuesto Asignado al Mecanismo de la Mujer se utiliza

en la Prevención de la Violencia Contra la Mujer

SEPREM 2012

Señales Cualitativas de Progreso

Publicación de informes finales sobre

presupuesto y su ejecución R 35

 Ver respuesta al indicador estructural sobre Presupuesto de la

presente matriz

Capacidades Estatales

Indicador

Reconocimiento y respeto por el conocimiento

tradicional y las prácticas por el sistema general

de salud.R9

 Ley de Desarrollo social sección II (política de Desarrollo Social y

Población en materia de salud) artículo 24: Protección a la Salud.

Todas las personas tienen derecho a la protección integral de la salud,

y el deber de participar en la promoción y defensa, así como la de su

32

familia y su comunidad. El Ministerio de Salud Publica en

coordinación con El Instituto Guatemalteco de Seguridad Social,

atenderá las necesidades de salud de la población mediante

programas, planes estrategias y acciones de promoción, prevención,

recuperación y rehabilitación de la salud, mediante la prestación de

servicios integrados, respetando, cuando clínicamente sea procedente,

las prácticas de medicina tradicional e indígena.

33

2. INDICADORES DE PLANES NACIONALES
ART. 1, 2, 7 Y 8 C), D) Y F)

2.1. NDICADORES ESTRUCTURALES

ESTRUCTURAL

SI

NO

DESCRIPCION

FUENTE

RECEPCION DEL DERECHO

Indicador

Plan nacional, político, acción,

estrategia para la prevención,

atención y erradicación de la

violencia contra las niñas y

adolescentes, mujeres adultas y

adultas mayores en sus diversas

manifestaciones. Alcance y

características considerando niñas

y adolescentes, mujeres adultas y

adultas mayores de diversidad

étnica, afrodescendientes, rurales,

con discapacidades, con opciones

sexuales diversas, por su

orientación sexual, por su

identidad sexual, en situación de

migrantes, refugiadas, desplazadas

x

Plan Nacional de Prevención y Erradicación de la violencia

intrafamiliar y Violencia contra las mujeres ðPLANOVI - 2004-2014.

Política Nacional de Promoción y Desarrollo Integral de la Mujer; Eje

5 Erradicación de la violencia contra la Mujer.

Política Publica de Protección Integral de la Niñez y Adolescencia y

Plan de Acción Nacional 2008-2015

Política Pública por la Convivencia y Eliminación del Racismo y la

Discriminación

Política pública contra la Trata de personas y de Protección integral a

Víctima y Plan de Acción Estratégico 2007-2017

Política Nacional de Derechos Humanos 2006-2015.

Política de Salud para la adolescencia y la Juventud y Plan Nacional

CONAPREVI

SEPREM

Acuerdo Gubernativo 333-2004

Acuerdo Gubernativo 184-2008

Acuerdo Gubernativo 552-2007

óCarta Convenioó Prevenir con

Educaci·nó. Ministerio deSalud y

asistencia Social y Ministerio de

Educación

34

o privadas de la libertad.R17

para la Salud de Todas y Todos

Estrategia interinstitucional, que tiende a contribuir al Plan de

Gobierno de Disminuir la Violencia contra la Mujer a través de

acciones conjuntas entre instituciones para la detección temprana de

víctimas de violencia intrafamiliar, de abuso sexual, explotación

sexual y trata de personas. Este programa incluye a la mujer en todas

sus etapas etéreas y sin discriminación alguna por estado civil etnia,

condición económica y jurídica.

Gabinete Específico de la Mujer mediante el Acuerdo Gubernativo 264-
2012. Tiene por objeto coordinar, articular e impulsar las acciones
institucionales para la implementación de planes, políticas públicas,
programas y proyectos enfocados al desarrollo integral de la mujer
guatemalteca.

Pacto por la Seguridad, la Justicia y la Paz

Pactos Municipales de seguridad con equidad

Incorporación de acciones y

estrategias para la prevención,

sanción y erradicación de la

violencia contra las mujeres en los

planes nacionales de otros sectores

considerando niñas y adolescentes,

mujeres adultas y adultas mayores

de diversidad étnica,

afrodescendientes, rurales, con

discapacidades, con opciones

X

 El PLANOVI Contempla cuatro áreas estratégicas: Área de

Investigación Análisis y Estadística; Área de Prevención de la

VIFYVCM; Atención integral a sobrevivientes de VIF Y VCM y

Fortalecimiento institucional del Estado.

Las acciones que realiza el Ministerio de Salud y Asistencia Social, es

la capacitación al personal hospitalario y niveles uno y dos, sobre el

Protocolo de Atención a Víctimas sobrevivientes de Violencia Sexual,

Manejo de las Hojas SIGSA SIDA 3, 4, y 7 para el reporte de casos

Edición del nuevo Protocolo versión 2014, en la atención de pacientes

CONAPREVI

Ministerio de Salud y asistencia

Social y Ministerio de Educación

35

sexuales diversas, por su identidad

sexual, en situación de migrantes,

refugiadas, desplazadas o privadas.

R18

Víctimas/sobrevivientes de violencia sexual.

Capacitación a nivel nacional de la Red Hospitalaria sobre el Manejo

de Atención a pacientes con Mal trato Infantil.

Capacitación a nivel nacional sobre la esclavitud del Siglo XX,
Explotación Laboral, Sexual y Trata de Personas. Ruta de atención a
Niñas y adolescentes Embarazadas (2012)

Incorporación en documentos

oficiales (política pública) el

concepto de violencia de acuerdo

con la Convención de Belém Do

Pará.R1

X Edicion del nuevo Protocolo 2013 de Vigilancia de la Embarazada y de

la Muerte de Mujeres en Edad Fertil, para identificación de las

muertes materna.

Ptrotocolo de Atencion a pacientes embarazadas menores de catorce

años.

Protocolo de Atencion a ninos/as con mal trato infantil.

Ruta de derivación y abordaje de la niña embarazada menor de 14 años

Ministerio de Salud y asistencia

Social

Incorporación del tema violencias

contra las niñas y adolescentes,

mujeres adultas y adultas mayores

en la agenda del mecanismo para el

adelanto de la Mujer. Desagregado

por jurisdicciones (nacional,

estadual/provincial, local)

X Eje 5 Eliminaión de la Violencia contra la Mujer, de la Poltica

Nacional para el Desarrollo y Promocion Integral de la Mujer.

SEPREM

Elaboración y vigencia de planes de

formación permanentes en derechos

de las niñas y adolescentes, mujeres

adultas y adultas mayores,

violencia contra las mujeres y la

Convención Belém do Pará para

decisores y autoridades en la

x Los tres Organimso del Estado, ejecutivo, judicial y legislativo dentro

de sus Planes Operativos Anuales, cuentan con programas de

capacitacion y formación. Por su parte, el Organismo Judicial

proporciona la formación, capacitación del personal, ha incorporado

como ejes transversales: género, etnicidad, grupos en situación de

vulnerabilidad (Mujer, Niñez, adolescencia, Personas con discapacidad

y de la tercera edad). Este proceso es a través de la Unidad de

POAs Institucionales

Ministerio de Salud y As
Ruta de Atención a Niñas y
Adolescentes Embarazadas
Ley de maternidad Saludable

36

materia. R19 Capacitación Institucional, mediante el desarrollo del Programa de

Formación Continua A partir del año 2011, ha instaurado

promociones del diplomado semipresencial titulado òActualizaci·n y

especialización sobre Femicidio y otras formas de violencia contra las

mujeres en el marco de los derechos humanos

El IDPP a través del Programa de Asistencia Legal Gratuita a Mujeres

Víctimas de Violencia y sus Familiares, se han dirigido y extendido a

todos los y las abogados/as, Defensores Públicos la formación y

capacitación en el tema de los derechos humanos de las mujeres..

El MP capacita a los Fiscales del Ministerio Público, a personal de las

áreas de apoyo, a los y las encargadas de los procesos de atención e

investigación de los procesos relativos a los delitos relacionados con la

violencia contra la mujer, sobre la temática específica.ó.

La PNC. Capacita por medio de la Academia de la Policía,

impartiendo módulos sobre los derechos de la mujer y la legislación

vigente.

Por su parte, el Ministerio de Salud, capacita permanentemente al

personal sobre la Ruta de Atención, con el objeto de atender el abuso

sexual y maltrato infantil, así como la coordinación con la Fiscalía de

menores.

Diseño e implementación de

campañas de sensibilización y

prevención de las distintas formas

de violencia en los diversos idiomas

x A traves de cuñas radiales, spots televivos, material educativo
como trifoliares, manuales, Guias. La Secretaría Presidencial de la
Mujer, coordina, asesora y acompaña a 35 instituciones del Organismo
Ejecutivo, la implementación de la Política Nacional de Promoción y
Desarrollo Integral de las Mujeres -PNPDIM - y Plan de Equidad de

Oportunidades -PEO- 2008-2023. El eje específico que se trabaja con

Ministerio de salud. SEPREM
CONAPREVI

37

que se hablen en el país. R1 el Ministerio de Educación es el de Equidad Educativa con Pertinencia
Cultural. Durante el 2012 se elaboró el siguiente material y acciones:

193 Materiales en diversos formatos (notas de prensa, boletines,

suplementos) difundidos por medios electrónicos, redes sociales,

convocatorias, etc., con lo que se ha posicionado en las agendas de los

medios de comunicación, instituciones del ejecutivo, organizaciones de

mujeres y población en general información sobre: el valor positivo de

la mujer en la sociedad guatemalteca y la problemática de la violencia

contra las mujeres.

Se han gestionado espacios en los medios de comunicación en radio,

televisión y medios escritos con la finalidad de visibilizar a la

institución, los derechos humanos de las mujeres, en especial la

prevención de violencia contra ellas.

21 materiales elaborados entre leyes e información impresa,

promocionales, audiovisuales, entre otros, para posicionar mensajes en

los medios de comunicación, funcionarios públicos, sociedad civil y

cooperación internacional.

50 entidades (entre instituciones públicas y organizaciones de mujeres

de la sociedad civil) beneficiadas con la dotación de materiales e

información relacionada a los derechos de las mujeres y prevención de

violencia.

17,300 visitas a la página web a partir del 7 de febrero de 2012, y en

redes sociales se ha alcanzado un total de 4,281 usuarias y usuarios

en Facebook, con quienes se socializa la información.

El Ministrio de Salud, Como parte de la Red de derivación

38

Metropolitana,presta servicios de salud comprometidos a brindar una

atencion integral de calidad a las víctimas de violencia entodas sus

manifestaciones, en forma directa y personalizada para su reinserción

bio-psicosocial y asesorarle para que presente la denuncia ante el

Ministerio Publico, lo cual da conocer a través de campñas

Señales cualitativas de progreso

Número y características de

organizaciones de la sociedad civil

que participan en la promoción y la

protección del derecho a una vida

libre de violencia, teniendo en

cuenta en particular las

organizaciones involucradas con

las niñas y adolescentes, mujeres

adultas y adultas mayores

indígenas, afro descendientes,

rurales, con discapacidad, con

diferentes preferencias sexuales,

por su identidad sexual, los

migrantes, los refugiados, las

personas desplazadas oprivadas de

sulibertad. Indicar formas y tipo de

participación.R20

X Ver respuesta al indicador en la Matriz de Legislación

Contexto Financiero Básico y compromisos presupuestarios

Indicador

39

Distribución del gasto en

garantizar una vida sin violencia y

distribución del gasto en salud,

ambos por jurisdicciones

(estaduales, provinciales, locales).

R36

Gasto público per cápita en

atención a la salud. R36

 Gasto Per cápita en atención a la salud de los y las guatemaltecos. 14,

000,000 de habitantes y Q. 5,000.000, 000 presupuesto anual, da un

aporte d Q.357.14 por habitante.

Presupuesto del Programa Contra la Violencia Sexual ha ejecutado

durante el presente año: capacitación Q.120, 000,00; Clínicas Q.650,

000,00; papelería Q. 100,000.00, haciendo un total de Q870, 000.00.

Las entidades de Gobierno Central dieron cumplimiento al artículo 41

del decreto 33-2011, estableciendo dentro de sus presupuestos acciones

que benefician a las mujeres, con un total Q.578,902,039.97 y las

municipalidades durante el 2012 ejecutaron Q.58,553,778.32

Ministerio de Salud y Asistencia

Social

SEPREM

Señales cualitativas de progreso

 Informes periódicos (semestrales o

anuales) de acceso público para

rendición de cuentas del manejo del

presupuesto destinado a la

implementación de planes y

programas para la atención y

erradicación de la violencia contra

la mujer. R17

Ley de Libre Acceso a la Información. El Ministerio presenta en su

portal distintos enlaces, con el objeto de garantizar el acceso a la

información para cualquier persona. Se puede traducir en idiomas

mayas Kaqchiquel, K´iché, Man, Qéqchí.

Como resultado del uso del Clasificador Presupuestario con Enfoque de

Género, en el año 2012 en cumplimiento al Artículo 36 del Decreto 33-

2011, Ley del Presupuesto General de Ingresos y Egresos, donde se ha

establecido la obligatoriedad de reportar el avance en la ejecución de

presupuesto en dos fichas técnicas de seguimiento especial del gasto a

nivel de programa, objetivo, metas, población beneficiaria, sexo, etnia,

edad, ubicación geográfica, además de información referente a los

obstáculos y resultados alcanzados, se tiene que al mes de noviembre,

93 instituciones de gobierno incluyeron el CPEG en su presupuesto,

las cuales han identificado en totalidad la suma de 901 mil millones de

Ministerio de Salud y Asistencia

Social

40

quetzales, lo que significa un 0.06% de la asignación del presupuesto

de ingresos y egresos del Estado.

Capacidades Estatales

Indicador

Accesibilidad y disponibilidad de

los servicios de atención a las

víctimas de diversas formas de

violencia por jurisdicción y región

geográfica.R23,R33

X

 Ver respuesta en la Matriz de Acceso a la Justicia. Ver respuesta en el

indicador de estrategias de intervención de la presente matriz

Todo el Sistema de Salud Nacional está capacitado en el manejo de la

paciente que presenta violencia, dándole prioritariamente el

restablecimiento de la salud para resguardar su vida y sed hace la

notificación a la fiscalía de la mujer, al juzgado de menores para su

seguridad.

Se tiene acceso al Kit de emergencia (compra central de

antirretrovirales por el Programa Nacional de Sida y Anticoncepción

de emergencia por el PNSR)

Ministerio de Salud y Asistencia

Social

MS y AS

Existencia de protocolos de

atención para la implementación de

los diferentes servicios públicos de

atención y acompañamiento a

niñas y adolescentes, mujeres

adultas y adultas mayores

afectadas por violencia:R27, R30

V Refugios
V Asesoría legal
V Acompañamiento psicológico

x Ver respuesta en matriz de indicadores relativo a Matriz legislación

(Protocolos). Actualmente existen en funcionamiento siete Centros de

Apoyo Integral para mujeres sobrevivientes de violencia ðCAIMUS-

en Guatemala, Suchitepéquez, Quetzaltenango, Chimaltenango, Peten,

Escuintla y Rabinal, Baja Verapaz.

Apoyo telefónico: 110 Policía Nacional Civil y 1515 Del Programa de

Prevención y Erradicación de la Violencia Intrafamiliar. PROPEVI

Albergues 8, y 2 refugios

CONAPREVI

PNC PROPEVI

Informe de Labores 2012

PROPEVI

41

(individual, grupal, familiar)
V Apoyo telefónico
V Atención en salud Orientación,

capacitación laboral.
V Formación en derechos delas

mujeres

PROPEVI, desarrolla el Programa de Educación y Reinserción de

Agresores de Victimas de violencia Intrafamiliar y Violencia contra la

Mujer.

Proyecto de inserción y reinserción laboral para mujeres víctimas de

violencia intrafamiliar

Plan piloto para el empoderamiento económico de las mujeres

sobrevivientes de violencia

En febrero 2013 el Ministro de Economía, y la Directora de
Cooperación para América Latina y el Caribe de la Comisión Europea,
firmaron convenio de creación del Programa de Generación de Empleo
y Educación Vocacional para jóvenes de Guatemala.

Ministerio de Trabajo y Previsión

Social-SEPREM-PROPEVI

Señales cualitativas de progreso

Características y cobertura de los

medios que difunden información a

las niñas y adolescentes, mujeres

adultas y adultas mayores de sus

derechos en relación con la atención

a la violencia. R32

x Es a nivel nacional a través de campañas permanentes con afiches,

cu¶as radiales y televisivas sobre òProtege del embarazoó, òNo al

embarazo en ni¶as menores de 14 a¶osó, òbasta de Violencia contra la

Mujeró òb No a la Violencia Intrafamiliar, no maltrato Infantiló. La

Vicepresidencia de la República, la secretaría contra la Violencia

Sexual, explotación y Trata de personas y el Ministerio de Salud han

consensuado esta política y han elaborado afiches con la ruta d atención

en niñas embarazadas menores de catorce años, con los planes del

Ministerio de Educación y el Ministerio de Cultura

Ministerio de Salud y Asistencia

Social

42

2.2. INDICADORES DE PROCESO

Participación de la sociedad civil en

el diseño, monitoreo y evaluación

del plan nacional/acción /

estrategia. R20, R31

x Por medio de convocatorias a las organizaciones de mujeres de la sociedad

civil, en los diferentes ejes de la política pública.

A través de la Red Metropolitana de Derivación Nacional de la cual el

Ministerio de salud y asistencia Social y sus diversas dependencias

participan.

Ministerio de Salud y AS,

CONACMI, CICAM, OSAR

Acciones de capacitación y planes

de formación en derechos de las

mujeres, violencia contra las

mujeres y la Convención de Belém

do Pará para entes decisores y

autoridades en la materia

(incluyendo cuadros técnicos

ministeriales, legisladores,

operadores de justicia, agentes de

x El Organismo Judicial a través de la Escuela de Estudios Judiciales y la

Unidad de Capacitación Institucional, desarrolla procesos de capacitación

y formación a través Proyecto Educativo institucional, sobre derechos

Humanos, Género.

El Ministerio de Salud en coordinación con el Ministerio Publico, la

Procuraduría de los Derechos Humanos, la Red de derivación nacional, han

capacitado para la implementación de las leyes, protocolos

ESTRUCTURAL

SI

NO

DESCRIPCION

FUENTE

RECEPCION DEL DERECHO

Indicador

43

salud, fuerzas de seguridad y

policiales y personal de centros de

atención especializados en violencia

contra las mujeres, entre otros).R19

Las acciones realizadas por la SEPREM (2013 2do.informe cuatrimestre)

relativas a asesoría, información y capacitación, que son acciones

permanentes, durante el segundo cuatrimestre del año informa un total de

28,341 personas, de estas 16,881 son mujeres, 6,722 hombres y 4,738 niñas

y niños. Se está trabajando con 433 organizaciones de mujeres, con las que

se estima un efecto multiplicador de 50,000 mujeres informadas.

Existencia de programas sociales

para mujeres víctimas de violencia

o con prioridad de atención para

estas mujeres.

 Acciones conjuntas para atender la problemática con el Ministerio Publico,

Ministerio de Educación, Ministerio de Desarrollo y Procuraduría General

de la Nación, de conformidad con el mandato legal, sobre la materia en el

ámbito de salud

MS y AS

Número de médico/as legales,

psicólogas/os forenses;

criminólogos/as o forenses

habilitadas/os por cada 100.000

niñas y adolescentes, mujeres R19,

R23

 El Ministerio de Salud y Asistencia Social cuenta con 163 profesionales en

este campo y un médico forense, criminalista. Una población estimada de

Niñas d 10 a 14 años de edad de 167,235Adolescentes de 15 a 19 años de

edad 161,033Total 328,268 d niñas y adolescentes Lo que da una relación

de 50 médicos por cada 100,000 niñas y adolescentes

Ms y AS

INE

Número de usuarias atendidas en

los servicios diversos para niñas y

adolescentes, mujeres adultas y

adultas mayores víctimas de

violencia considerando diversidad

étnica, afrodescendientes, rurales,

con discapacidades, con opciones

sexuales diversas, por su identidad

sexual, en situación de migrantes,

refugiadas, desplazadas,

X Durante el 2012:

Víctimas de violencia sexual- 1,041

Partos en adolescentes entre 14-19 años 63,942

Niñas embarazadas menores de 14 años-1,408

Muertes maternas en adolescentes- 379

Ms y AS

44

embarazadas, en situación

socioeconómica desfavorable o

afectadas por situaciones de

conflictos armados o privadas de la

libertad.R23, R40

Porcentaje de mujeres que sufren

violencia que demandan atención

en relación al total de mujeres que

sufren violencia, estimando

subregistro y otros déficits

estadísticos. R23 R.40

 1,582 consultas de pacientes víctimas/sobrevivientes de violencia sexual, de

enero a 31 de octubre de 2013

Ministerio de Salud Y

Asistencia Social l SIGSA

Señales cualitativas de progreso

Existencia de redes de apoyo a nivel

local (comunitario, nacional,

regional) para la atención de

emergencia y seguimiento a la

problemática de la violencia contra

la mujer.R26,R30

V Número y tipo de instituciones
(públicas, privadas, naturaleza
del quehacer institucional) que
conforman la red de apoyo

V Mecanismos establecidos para
la comunicación y coordinación
interinstitucional.

V Mecanismos diferenciados para
la emergencia y para el

X Creación de Comités en cada Servicio Hospitalario De: a) Comité de Muerte

Materna; b) Comité de Mal trato Infantil; c) Comité de

Victimas/sobrevivientes de Violencia Sexual. Todos los Comités son

multidisciplinarios, apoyan al sector justicia. Existen clínicas especializadas

en los Hospitales de la Red, así como otros en construcción y alguno en

busca de apoyo financiero

45

seguimiento de la problemática
de la VCM

Existencia y funcionamiento de una

institución pública (mecanismo

para el adelanto de las mujeres) que

participan en la supervisión de

cumplimiento de la legislación

relativa a la violencia contra la

mujer, teniendo en cuenta también

las niñas y adolescentes, mujeres

adultas y adultas mayores que son

étnicamente diversas, afro-

descendientes, rurales, personas con

discapacidad, con diferentes

preferencias sexuales, por su

identidad sexual, migrantes, los

refugiados, las personas

desplazadas o privadas de

sulibertad.R1, R17

c Coordinadora Nacional para la prevención, sanción y erradicación de la

violencia intrafamiliar y contra la Mujer. CONAPREVI-.

Existencia y funcionamiento de una

institución pública involucrad a en

la supervisión de

cumplimiento de la legislación en

relación con las niñas y niños

indígenas, ruralesy los derechos de

las mujeres indígenas, rurales.os

x Secretaría de Bienestar Social y la Comisión Nacional de la Niñez y la

Adolescencia

46

Contexto Financiero Básico y compromisos presupuestarios

Porcentaje del gasto público social

destinado a garantizar una vida sin

violencia R36

 Ver respuesta en indicador estructural de la presente matriz

Porcentaje del gasto público

destinado a: R36

V acciones, planes, estrategias y
programas de violencia

V inversión en infraestructura
para casos de violencia (casas de
acogida, medidas preventivas,
disponibilidad de medios, etc.)

V capacitación de recursos
humanos en violencia en los
tres poderes del Estado

V servicios de salud sexual y
reproductiva

V servicios de salud
V en sector educación
V en el ámbito del empleo

 Los productos que tiene SEPREM para el presente año son:

Información sobre derechos de la mujer Q.8,955,643.00
Divulgación de los derechos e las mujeres Q.232,019.00
Asesoría y coordinación para la equidad de género Q. 304,775.00
Dirección y Coordinación Q.18,248,643.00

Gasto público per cápita en

atención a la salud. R36

Señales cualitativas de progreso

Informes periódicos (semestrales o

anuales) de acceso público para

rendición de cuentas del manejo del

presupuesto destinado a la

X

 Unidades de Acceso a la Información SIGSA Ministerio de Salud

47

implementación de planes y

programas para la atención y

erradicación de la violencia contra

la mujer. R17

Informes de auditoría social para

dar cuenta del manejo del

presupuesto destinado a la

implementación de planes y

programas para la atención y

erradicación de la VCM.R17

 Observatorio de Salud Reproductiva Ministerio de Salud y

asistencia Social

Capacidades Estatales

Accesibilidad y disponibilidad de

los servicios de atención a las

víctimas de diversas formas de

violencia por jurisdicción y región

geográfica.R23,R33

 Todos los Centros de Salud de segundo y tercer nivel prestan sus servicios

la 24 horas los 365 días al año y dan atención personalizada a las víctimas

de violencia de género.

MS y As

Existencia de protocolos de atención

para la implementación de los

diferentes servicios públicos de

atención y acompañamiento a niñas

y adolescentes, mujeres adultas y

adultas mayores afectadas por

violencia:R27, R30

V Refugios
V Asesoría legal

x Modelo de Atención Integral para mujeres sobrevivientes de violencia,

aplicado a los centros de apoyo, integral para mujeres sobrevivientes de

violencia, cuenta de dos áreas, 1.- Estrategia de empoderamiento, que cuenta

con atención inicial, asesoría legal, apoyo psicológico, apoyo social, atención

médica, grupos de apoyo y autoayuda, albergues temporales para las

mujeres; 2.- Estrategia de intervención que cuenta con redes de apoyo auto

cuidado, seguridad prevención y sensibilización, formación y comunicación,

investigación y auditoria social, cabildeo y negociación

En el tema de salud, Protocolo de Muerte Materna, Protocolo de Atención a

CONAPREVI

48

V Acompañamiento psicológico
(individual, grupal, familiar)

V Apoyo telefónico
V Atención en salud
V Orientación, capacitación

laboral
V Formación en derechos de las

mujeres

Víctimas de Violencia Sexual, Protocolo de Atención al mal Trato Infantil,

Protocolo de violencia Intrafamiliar. Cada uno cuenta con la asesoría legal

por parte del Ministerio Público y el acompañamiento psicológico y custodia

cuando se trata de menores de edad por parte de la Procuraduría General de

la Nación.

Ministerio de Salud

49

2.3. INDICADORES DE RESULTADO

ESTRUCTURAL

SI

NO

DESCRIPCION

FUENTE

RECEPCION DEL DERECHO

Indicador

Monitoreo y evaluación del

impacto de las políticas, planes

nacionales, acciones, estrategias,

tanto a nivel nacional, provincial,

estadual o local en sus diversos

componentes.R17,R33

presupuesto en ejecución.R36

x

Evaluación de la Política Nacional de Promoción y Desarrollo Integral de

las Mujeres 2006

Evaluación de los centros de Atención Integral de la Mujeres sobrevivientes

de Violencia 2012

El Ministerio de Salud y asistencia Social, dentro de su estrategia de

intervención tiene el seguimiento a la víctima de violencia durante un año,

con tratamiento psicológico y médico.

El Programa para la Prevención, Sanción y Erradicación de la Violencia

Intrafamiliar, da seguimiento al tratamiento psicológico por un año.

Ministerio de Salud

PROPEVI

Número y tipo de programas

estatales (nivel universitario o

superior) para la formación

sistemática de especialistas en

diferentes disciplinas sobre el

problema de violencia contra la

x El Ministerio de Salud y Asistencia Social, ha diseñado el Programa de

Salud Reproductiva, el cual contempla la capacitación al personal de salud

médico y paramédico

El instituto Universitario de la Mujer de la Universidad de San Carlos de

Guatemala, elaboró Política y Plan de Equidad de Género en la Educación

Ministerio de Salud

50

mujer (médicos /as legales,

psicólogos/as forenses,

criminólogos/as, etc.)R19

Superior.

Porcentaje de especialistas

laborando en instituciones del

sector público vinculadas a la

problemática de la violencia

contra la mujer. R23

 10 en cada hospital de la Red Nacional

Número de servicios de atención

integral para mujeres

Sobrevivientes de Violencia

creados y funcionando a nivel

nacional, con presupuesto

asignado y en ejecución.R23

 Actualmente existen en funcionamiento siete Centros de Apoyo Integral

para mujeres sobrevivientes de violencia ðCAIMUS- en Guatemala. ,

Suchitepéquez, Quetzaltenango, Chimaltenango, Peten, Escuintla y

Rabinal, Baja Verapaz.

Contexto Financiero Básico y Compromisos Presupuestario

Porcentaje de ejecución del gasto

público asignado en el último

ejercicio para la ejecución de

programas de violencia contra las

mujeres por institución (pública

y/o privada) ejecutora y rubros o

destino del gasto.R36

 Ver respuesta en matriz de Legislación

Señales cualitativas de progreso

Establecimiento o Ver respuesta al indicador de proceso de la presente matriz

51

institucionalización de los

mecanismos de rendición de

cuentas por parte de las

instituciones del Estado y de

auditoría social sobre el manejo

del presupuesto destinados a la

implementación de planes y

programas para la atención y

erradicación de la violencia contra

las mujeres.R17

X

CAPACIDADES ESTATLES

Tasa de demanda de atención (Número
de mujeres atendidas en los últimos
doce meses, dividido por la población
femenina total, multiplicado por
1000):R33 por violencia física /
psicológica / sexual /patrimonial o
económica causada por la pareja,
expareja o persona conocida de la mujer

 1898.4/7000000x1000- tasa d 0.27

Tasa de utilización de los

servicios:R33

V por parte de víctimas de
violencia en sus diversas
manifestaciones

V de atención telefónica
V de atención jurídica
V de atención de la salud

 100%

52

V
Disponibilidad de proveer

antibióticos, antirretrovirales y

anticoncepción de emergencia en

casos de violación sexual.

 100%

Cobertura, extensión, jurisdicción y

financiamiento:R33

V de los programas de atención a

las víctimas de violencia

V de programas de asistencia a

mujeres adultas mayores

V de programas de asistencia a

niñas, y adolescentes

V de planes de seguro de salud,

por sexo, edad y región

geográfica en calidad de

cotizantes o beneficiarias

 Actualmente todos los centros de atención primaria y secundaria conocen

del protocolo de manejo de las pacientes en caso de no contar con los

insumos necesarios son referidas al nivel superior.

Los servicios amigables para la adolescencia para el año 2014 son: a)

espacios amigables 304 y b) centro interactivos 15, c) clínicas de atención

integral y diferenciada

Ministerio de Salud y Asistencia

Social

53

3. INDICADORES DE ACCESO A LA JUSTICIA ART. 7 D), F) Y 8 C) Y d)
3.1. INDICADORES ESTRUCTURALES

Prohibición explícita en la legislación del uso de
métodos de conciliación, mediación, suspensión del
juicio a prueba (probation) aplicación del criterio de
oportunidad, conmutación de la pena u otros
orientados a resolver extrajudicialmente casos de
violencia contra las mujeres R5

x De conformidad con el numeral 3 no
aplica el criterio de oportunidad, toda vez
que los delitos contenidos en la ley contra
el femicidio y otras formas de violencia
contra la mujer, establecen penas de
prisión mayor a los 5 años (50,12 y 8
años).

Los delitos tipificados en la Ley contra
Femicidio y otras formas de violencia
contra la mujer son de acción pública.

Indisponibilidad de la acción.los hechos
delictivos regulados en la Ley contra el
femicidio no admiten en momento
alguno, la suspensión o conclusión del
proceso o causa de desistimiento,
renuncia o conciliación d la víctima.

artículo 25 del Código Procesal Penal
Decreto 51-92 del Congreso de la
República.

Decreto 22-2008 del Congreso de la
República

Decreto 17-73 del Congreso de la
República.

El art.5 del decreto 22.2008.

ESTRUCTURAL

SI

NO

DESCRIPCION

FUENTE

RECEPCION DEL DERECHO

Indicador

54

La acción penal en los delitos titulo 3,
del libro 2, del C.P: òEstablece que son de
acción pública, perseguibles de oficio por
el Ministerio Público. El perdón de la
persona ofendida no extingue la acción
penal, la responsabilidad penal o la pena
impuesta.
El ejercicio de la acción penal no se podrá
suspender, interrumpir o hacer cesar

Art.45 decreto 9-2009 modificó el art.197
del Código Penal.

Acuerdo 30_20 Reglamento de Gestión
para los Juzgados y Tribunales con
competencia en la aplicación del decreto
22-2008

Existencia de legislación sobre medidas de protección a
solicitud de la víctima, de terceras/os o de oficio, antes
y durante el proceso administrativo y/o judicial.R26

X Ley para Prevenir, sancionar y erradicar
la Violencia intrafamiliar.

Ley contra el femicidio y otras formas de
Violencia cintra la Mujer

 òReglamento de Gestión para los
Juzgados y Tribunales con competencia
de femicidio y otras formas de violencia
contra la Mujeró

Código Penal, art.88

Código Procesal Civil y Mercantil

Decreto 97-96. Art.7

2do. Párrafo del art. 9 decreto 22-2008

Acuerdo 30-2010 de la Corte Suprema de
Justicia. Arts. 7,8,y 9

Decreto Ley 107. Libro Quinto,
alternativas comunes a todos los procesos,
título I providencias cautelares, capítulo
I, seguridad de las personas

Los procedimientos judiciales contemplan mecanismos
para hacer efectivas las medidas de protección y
garantizan la seguridad de las mujeres víctimas de
violencia, sus hijas/os, y la de sus testigos/as. Entre
estos mecanismos se cuentan: R26

¶ Fondos para traslados

¶ Mecanismos de rescate de mujeres

¶ Cambio de identidad

x La protección a testigos está establecida
en Guatemala en la Ley para la
Protección de Sujetos Procesales y
Personas vinculadas a la Administración
de Justicia Penal, la cual señala que para
dar efectividad a la gestión judicial es
necesario garantizar la integridad y
seguridad de jueces, fiscales, defensores y
otros sujetos que intervienen en los

(Decreto número 70-96),

55

¶ Protección de testigos/os

¶ Salvoconducto para salir del país

¶ Redes seguras de referencia

¶ Botón de pánico

procesos judiciales

El Servicio de Protección a testigos en el
país está a cargo del Consejo Directivo
que está integrado por el Fiscal General
de la República o un representante; un
delegado del Ministerio de Gobernación, y
el director de la Oficina de Protección.

Este servicio tiene como objetivo
proporcionar protección a funcionarios y
empleados del Organismo Judicial, de las
fuerzas de seguridad civil y del MP,
testigos, peritos, consultores o
querellantes adhesivos que estén
expuestos a riesgos por su intervención
en procesos penales. Esta medida también
se extiende para los periodistas que lo
soliciten por estar en situación de riesgo
debido al cumplimiento de su labor
informativa. Los beneficios
El Servicio de Protección incluye:

¶ Protección al beneficiario con

personal de seguridad.

¶ Cambio del lugar de residencia

del beneficiario, que podría cubrir

los gastos de vivienda, transporte

y subsistencia.

¶ La protección con personal de

56

seguridad, de la residencia y/o

lugar de trabajo del beneficiario.

¶ Aquellos otros beneficios que el

Consejo Directivo del sistema de

protección considere

convenientes.

Personas atendidas por el Programa
de Protección para los sujetos
procesales:

a) 2009 -134.; b) 2010-225;
c)2011-327; d)2012-345

Competencias de los Ministerios o de las
Superintendencias para recibir quejas de las usuarias
del sistema de salud.R23

 De conformidad con el artículo 13,
literales b) y c) el procurador de los
derechos humanos tiene dentro de sus
atribuciones investigar y denunciara
comportamientos administrativos lesivos
a los intereses de las personas e investigar
toda clase de denuncia que le sea
planteada por cualquier persona, sobre
violaciones a los derechos humanos.

Por lo anterior, cualquier persona puede
denunciar ante la Procuraduría de
Derechos Humanos cualquier violación a
sus derechos humanos

Acuerdo Gubernativo 115-99 Reglamento
Orgánico Interno del Ministerio de Salud
Acuerdo HSPM-1-200-99 Organización

Ley de la Comisión de los Derechos
Humanos del Congreso de la República y
del procurador de los derechos Humanos.
Decreto 54-86 reformado por el Decreto
32-87

Ministerio de Salud

57

y Funciones de la Dirección General de
Regulación, vigilancia y control de la
salud y sus dependencias

Mecanismo específico para recibir quejas de las
usuarias respecto del sistema de justiciaR23

 El Organismo Judicial, cuenta con
Auditoría Interna y Supervisión General
de Tribunales.

La Policía Nacional Civil, cuanta con la
Oficina de responsabilidad (ORP) órgano
encargado de velar por el profesionalismo,
respeto a la legislación y procedimientos
de trabajo. Acuerdo Gubernativo 420-
2003

Sistema Penitenciario, con base a la Ley
del Régimen penitenciario decreto 33-
2006.

Instituto de la Defensa Pública existen
varios mecanismos para poder atender,
escuchar y resolver una queja en contra el
cualquier actuación de un trabajador o
trabajadora del Instituto

Arts. 65 al 71 de la Ley del Servicio
Civil del Organismo Judicial

 Existencia de acciones constitucionales (amparos,
acciones de protección, tutela)R23

 La Constitución Política de República de
Guatemala, en el Título VI, desarrolla las
Garantías Constitucionales y Defensa del
orden Constitucional: como exhibición
personal, amparo, inconstitucionalidad de
las leyes,

Constitución Política d la República

58

Aplicación de garantías procesales en los
procedimientos judiciales en materia de violencia: (i)
independencia e imparcialidad del tribunal; (ii) plazo
razonable; (iii) igualdad de armas; (iv) cosa juzgada;
(v) vías recursivas de Sentencias en instancias
superiores.R23

x Se encuentran establecidas en la
legislación las normas que pueden ser
aplicadas supletoriamente

Art.25 de la ley contra el Femicidio y
otras formas de violencia contra la
mujer. Decreto 22-2008

Existencia de protocolos de investigación criminal
sobre delitos de violencia contra las mujeres, Femicidio
y muertes violencias de mujeres, con enfoque de
género.R6

 Protocolo de Actuación de la Policía
Nacional civil en casos de Violencia
Intrafamiliar

Protocolo de Atención a
Víctimas/sobrevivientes de Violencia del
Instituto Nacional de Ciencias Forenses
(INACIF) que tiene la competencia y
responsabilidad a nivel nacional

Dirección General de la Policita Nacional
Civil, Ministerio de Gobernación-
Vice-Ministerio de Gobernación de
Apoyo Comunitario

Legislación y los mecanismos rápidamente disponibles
para la protección de las niñas y adolescentes, mujeres
adultas y adultas mayores indígenas, ruralesvíctimas
de la violencia, con especial a R24Atención de fondos
interculturales.

 La Defensoría de la Mujer Indígena, y el
Instituto de la Defensa Pública Penal
brindan la garantía del acompañamiento
intercultural, acompañamiento de
intérpretes para la manifestación en su
propio idioma materno.

Defensoría de los derechos de la Niñez y
Adolescencia ðPDH-.

Jurisdicción de los Tribunales de la Niñez
y la Adolescencia

Procuraduría General de la Nación

Personas atendidas en el Modelo de
Atención Integral para Víctimas de

Ley de protección Integral de la Niñez y
Adolescencia
Ley para prevenir, sancionar y erradicar
la violencia intrafamiliar.
Ley contra el femicidio y otras formas de
violencia contra la mujer.
Ley contra la violencia sexual,
explotación y trata de personas Ley del
sistema de Alerta Alba_keneth decreto
28-2010

Ministerio Publico

59

Violencia contra la Mujer y Violencia
sexual ðMAI -:Huehuetenango 914,
Cobán423, Escuintla 50, un total 1,5 87 .

Salud. Hay 19 clínicas de atención a la
víctima de violencia a nivel de ciudad
capital, 19 a nivel regional y 5 a nivel
departamental 5.

Para la Unidad contra lo Delitos
Sexuales, contrataron 5 médicas para la
atención de victimas, y se apertura
nuevas agencias fiscales especializadas en
delitos contra la mujer.

Juzgados de Paz Penal: Juzgados de
Familia
Fiscalía de la Mujer, Juzgado de Turno de
1era. Insta.de delitos contra el Femicidio
Y trata.
Centro de órganos especializados contra
el femicidio y Trata y explotación sexual

Ministerio de Salud Y Asistencia Social

Organismo Judicial

Señales Cualitativas de Progreso

número y característica de organizaciones de la
sociedad civil que se involucran como asesoras o como
querellantes en los procesos penales por violencia
contra la mujer y femicidio

 Aproximadamente existen más de 50
organizaciones de sociedad civil que
actúan como asesoras, y se involucran
inclusive como Querellantes aún sin la
participación de la víctima dentro del
proceso a nivel nacional

Instituto de la Defensa Pública penal.
Programa de Asistencia

Contexto Financiero Básico y compromisos presupuestarios

60

Financiamiento de los servicios de asistencia y
patrocinio jurídico gratuito, así como otros servicios
destinados a niñas y adolescentes, mujeres adultas y
adultas mayores v víctimas de violencia en sus
diversas manifestaciones, ya sea de gestión pública o
con subsidio estatal.R23,R30

X

X

 el Instituto de la Defensa Pública Penal,
invierte una proporción importante para
brindar servicios de asesoría y asistencia
jurídica gratuita actualmente en 12
localidades del País-

Programa para la Eliminación, Sanción y
Erradicación de la violencia intrafamiliar
proporciona asistencia legal gratuita a
nivel central

La Defensoría de la Mujer Indígena, da
apoyo y asistencia legal, Bufetes
Populares de las Universidades: San
Carlos de Guatemala y Rafael Landivar

IDPP-Unidad de Apoyo a la Victima y
Asistencia legal gratuita

Informe de Labores.

CAPACIDADES ESTATALES

Existencia de entidades receptoras de denuncias. En
caso de existir, número y localidades en las que se
encuentran R22,R39

X En 335 juzgados de Paz en los 334
municipios del país. 12 juzgados de
paz móvil y 6 juzgados de paz penal
de turno.

El Ministerio Público cuenta con oficinas
en 37 localidades del País, sin embargo en
donde no se cuenta, hay posibilidad de
hacerlo en las estaciones de policía, como
en los Juzgados de Paz, y órganos
especializados 436.
Por otra parte, se cuenta con la Creación
de tres Modelos de Atención Integral,
para víctimas de violencia sexual y
violencia contra la mujer en fiscalías
especializadas en delitos contra la mujer

Ministerio Publico
Organismo Judicial

61

Alta Verapaz, Huehuetenango y
Escuintla, lugares en donde se instalaron
tribunales contra el femicidio, así como la
instalación de 26 oficinas de atención a la
víctima.

La Procuraduría General de la Nación
cuenta con una oficina específica de
atención a casos de violencia
intrafamiliar, la cual brinda orientación
psicológica al agresor y la víctima, da
acompañamiento legal a las medidas de
seguridad

Existencia de instancias administrativas para radicar
denuncias en materia de incumplimiento de
obligaciones vinculadas al derecho a la vida libre de
violencia.R22,R39

X Ver respuesta del indicador de
ministerios o superintendencia para
recibir quejas de la presente Matriz.

Existencia de servicios de patrocinio jurídico públicos o
apoyados por el Estado, especializados en mujeres
afectadas por la violencia.R23,R30

 Coordinación Nacional de Asistencia
Legal Gratuita a la Víctima y a sus
Familiares del Instituto de la Defensa
Pública Penal

Sistema de Atención Integral a la
Victima del Organismo Judicial.

Defensoría de la Mujer Indígena

Programa para Prevenir, sancionar y
erradicar la Violencia Intrafamiliar ð
PROPEVI-

Red Metropolitana de Derivación

IDPP
Defensoría Mujer Indígena

Organismo judicial

DEMI

62

R19, R23, R24,

R40

R19, R23,

R24, R30,

R40

Existencia de líneas telefónicas con cobertura nacional
de acceso gratuito para las mujeres víctimas de
violencia. R30

 La Coordinación Nacional de Asistencia
Legal Gratuita a la Víctima y a sus
Familiares, del Instituto de la Defensa
Pública Penal, cuenta con una línea
telefónica para atención a nivel nacional
los 365 días del año y las 24 horas, que es
el Centro de Atención de llamadas 1571

Red de Derivación y del organismo
judicial 1557

PROPEVI cuenta con la línea telefónica
1515, las 24 horas del día los 365 días del
año, a todos los miembros/as de la
Familia, monitoreo y seguimiento a casos
de violencia intrafamiliar a nivel central.

IDPP

Guía Interinstitucional de Atención al
Publico del Organismo judicial

Existencia de servicios jurídicos gratuitos e integrales
de protección del derecho a la vida libre de violencia.
R23,R30

 La Coordinación Nacional de Asistencia
Legal Gratuita a la Víctima y a sus
Familiares del Instituto de la Defensa
Pública Penal, brinda servicios jurídicos,
de psicología, de trabajo social y por
medio de la coordinación
interinstitucional brinda atención
integral de los casos que atiende.
Red de Derivación y del Organismo
Judicial

Oficina de Atención a la víctima del MP
Es la unidad de carácter asistencial y
humanitario dirigida a la atención
integral y urgente de víctimas de delitos,
con el fin de neutralizar en ellas los

Guía Interinstitucional de Atención al
Publico del Organismo judicial

63

efectos negativos del hecho e iniciar su
proceso de recuperación, contribuyendo a
disminuir la sobre victimización
producida por el sistema penal. Conforma
un equipo de profesionales de diferentes
disciplinas con sensibilidad social y
espíritu de servicio, orientando su trabajo
principalmente a personas de escasos
recursos y en situación de indefensión,
afectadas gravemente en sus derechos a la
vida, la integridad física, libertad
personal y seguridad sexual.

Todas las fiscalías del país tienen Oficina
de Atención a la Víctima y sus servicios
están presentes tanto en actividades de
prevención como de acompañamiento. Su
cobertura es de veinticuatro horas con
presencia en escenas del crimen,
comisarías y lugares de atención de
emergencias.

Existencia deservicio jurídicos gratuito se integral
destinado a las niñas y adolescentes, mujeres adultas y
adultas mayores indígenas, rurales, el cuidado de la
interculturalidad, de acuerdo con la
legislaciónvigente.R24,R30

 Actualmente, se encuentran en 12 de las
37 localidades en las que deben existir del
IDPP. El artículo 19 y el artículo 16 del
decreto 22-2008, establecen la obligación
del Estado de brindar estos apoyos

PROPEVI, brinda asistencia legal
gratuita por VIF, para obtener medidas
de protección y seguridad de víctimas de
violencia.

La Procuraduría General de la Nación

La Coordinación Nacional de Asistencia
Legal Gratuita a la Víctima y a sus
Familiares

PROPEVI

PGN
DEMI

64

cuenta con las Unidades para la
protección de mujeres, niñez y
adolescencia y adulto mayor.

La Defensoría de la Mujer Indígena,
proporciona asistencia legal.

SEÑALES CUALITATIVAS DE PROGRESO

Número y características de organizaciones de la
sociedad civil que participan en iniciativas de

monitoreo y control, teniendo en cuenta en particular

las organizaciones que trabajan con niñas y
adolescentes, mujeres adultas y adultas mayores de
diverso origen étnico, afro descendientes, rurales,
personas con discapacidad, con diferentes preferencias
sexuales, por su identidad sexual, los migrantes, los
refugiados, las personas desplazadas o privadas de su
libertad.R20

 Instancia multisectorial por la vida y
la seguridad de las Mujeres” Integrada
por organizaciones no Gubernamentales,
Unidades de la Mujer de diversas
instituciones, la Comisionada
Presidencial para el tema de femicidio, el
Ministerio de Gobernación y la Comisión
de la Mujer del Organismo Legislativo
La Dirección de Promoción y
participación de la Mujer de la SEPREM,
con base a su área de intervención
òInterlocuci·n con organizaciones de
mujeres de la Sociedad Civiló da
seguimiento al cumplimiento de los
derechos humanos de la mujer y la
prevención de la violencia contra las
mujeres de conformidad con la legislación
vigente y la Convención Belem Do Para.
Actualmente coordina con 35
organizaciones e instituciones.
Son organizaciones que promueven el
desarrollo integral de las mujeres , de
incidencia, de formación y capacitación,
así como de investigación

Organismo judicial

SEPREM

65

3.2. INDICADORES DE PROCESO

Porcentaje de órdenes de
protección otorgadas en casos de
violencia contra las mujeres, con
respecto al número de órdenes de
protección solicitadas,
desagregado por tipos de delitos
y/o por tipo de violencia
denunciada. R25,R40

X En el Juzgado de Turno de Femicidio se otorgan el 100% de las medidas
solicitadas, siendo 485 en 2012 y 1,039 en 2013

Organismo judicial

Sentencias y dictámenes que
utilizan e incorporan la
Convención de Belém do Pará
R28,R40

X De acuerdo al Estudio de sentencias de los Juzgados Especializado, en el
100% se ha incorporado la Convención de Belem do Pará

Organismo judicial
Segundo Informe de Justicia
especializada

Número de sentencias judiciales o
dictámenes de violencia
intrafamiliar o por cualquier otra
forma de violencia (psicológica,
física, sexual, patrimonial,
económica, institucional, política,
violencia laboral, acoso sexual,
acoso político, violencia obstétrica
etc.) desagregados por sexo, edad,
raza y etnia, condición
socioeconómicas

X A parir del año 2008 a junio de 2013 se han dictado 226 sentencias por
femicidio y 2, 445 sentencias por violencia contra la mujer en sus
diferentes manifestaciones

Unidad de Control,
seguimiento y evaluación de
los órganos especializados en
delios de femicidio y otras
formas de violencia del
Organismo judicial

ESTRUCTURAL

SI

NO

DESCRIPCION

FUENTE

RECEPCION DEL DERECHO

Indicador

66

Existencia de una oficina,
relatoría u otros tipos de instancia
específica a nivel de los tribunales
ordinarios, segunda instancia y
Cortes supremas de justicia.

 La Unidad de Control y Monitoreo de los Órganos Especializados, 17
órganos jurisdiccionales especializados, 1 Sala de la Corte de Apelación,
Corte Suprema de Justicia.

Actualmente el Organismo judicial se encuentra elaborando el
proyecto para la implementación del Observatorio de Justicia
especializada.

Organismo Judicial

Políticas de capacitación de
juezas/ jueces / fiscales /
defensoras/es, abogadas/os y
operadoras/es del derecho, así
como en los programas de las
facultades de derecho, en materia
de violencia. Cobertura temática y
alcance.R19

x Para el Instituto de la Defensa Pública Penal son permanentes y de carácter
obligatorio para todas y todos los funcionarios y empleado deben de ser
capacitados bajo los ejes de género, interculturalidad y transparencia.

La Corte suprema de Justica implementó la formación de transversalización
de género y análisis normativo de la violencia contra la mujer, dirigido a
397 jueces y juezas de paz, 263 magistrados de Apelaciones, Juezas y Jueces
de Primera instancia y tribunales Penales y 37 Jueces y juezas de familia.
Teoría de Género, Género y derecho, metodología de Género, medias de
seguridad y protección y marco normativo internacional y nacional sobre
los derechos de la mujer a vivir libre de violencia.

IDPP

Los retos de la Esperanza.
Justicia especializada con
enfoque de género-
Guatemala

Registros de base de datos con
jurisprudencia relevante de
tribunales superiores federales y
estaduales sobre violencia contra
la mujer, incluyendo
documentación de casos
testigos.R28,R40

x Doctrina Cámara Penal Corte suprema de Justicia
Casación Penal 1444-2011; 783-2011; 264-2011; 11-2011; 5490-2010; 13-
2011;

Organismo Judicial-Corte
suprema de Justicia

Señales Cualitativas de Progreso

Publicidad y acceso a la
información de las sentencia y
dictámenes emitido

x A través d la Unidad de Acceso a la Información Publica UNIP-Organismo judicial

67

Contexto Financiero Básico y compromisos presupuestarios

Señales Cualitativas de Progreso

Publicidad y acceso a la
información sobre asignación de
recursos y ejecución
presupuestaria.R40

x UNIP Organismo judicial

Capacidad Estatal

Número de mujeres que han
presentado denuncias por
violencia en las comisarías y
oficinas policiales.R40

 179 denuncias de violencia intrafamiliar Policía Nacional Civil 2012
(solo de la unidad de
estadísticas de la PNC)

Número de mujeres víctimas de
delitos sexuales por edad, raza y
etnia y condición socioeconómica.
R40

 30,578 mujeres víctimas de violencia en general, 3.39% violencia sexual,
de las cuales 24% son mujeres mayas, 0.3% mujeres garífunas, 0.01%
mujeres xincas, 66% mujeres mestizas y un 8% se desconoce, 0.01% otros.
14% tiene 0-14 años, 64% entre los 15-34 años, 28% de 35-54 y 1.63%
de 55 y más, 2% se ignora la edad.

Datos de Violencia
Int rafamiliar 2011 , Instituto
Nacional de Estadística

Número de usuarias atendidas en
las líneas telefónicas R40

 18,152, casos de los cuales 1,199 han sido casos de emergencias en donde ya
está en riesgo la vida e integridad física de las mujeres sus hijos e hijas
IDPP

Instituto de la Defensa
Publica Penal

Número de denuncias relativas a
violencia recibidas, investigadas y
resueltas por las instituciones
nacionales de derechos humanos
competentes en el país R23 y R40

 53 casos ingresados por violación de derechos, 36 resueltos Datos de la Procuraduría de
Derechos Humanos, 2012

Número de usuarias que acceden
a los servicios de patrocinio
jurídico gratuito, sea de carácter
público o privado, con o sin
subsidio estatal.R23,R40

 El Instituto de la Defensa Pública Penal atiende entre 15,000.00 y 18,000
usuarias anualmente, las organizaciones de sociedad civil atienden números
no mayores de 1,000 casos al año.

31,221 mujeres atendidas
Datos del Instituto de la
Defensa Pública Penal

68

Programas de capacitación para
los operadores de justicia con
enfoque de género
interculturalidad.R19

x Ver respuesta al indicador de formación de operadores de justicia

Señales Cualitativas de Progreso

Publicidad y acceso a la
información de niñas y
adolescentes, mujeres adultas y
adultas mayores víctimas de
violencia atendidas, en los
distintos idiomas que se hablen en
el país.R24, R40

x A través de campañas organizacionales y de sociedad civil, programas de
formación y capacitación

Spot, cuñas radiales,
publicidad a través de los
diferentes medios de
comunicación masiva

69

3.3. INDICADORES DE RESULTADO

Número y porcentaje de casos
conocidos por el ente investigador,
por violencia contra las mujeres
en sus diferentes manifestaciones
y por muertes violentas de
mujeres, según estado del
proceso:R40
V Investigación Acusación
V Sentencias
V Desestimados
V Archivados

 Muertes Violentas de Mujeres
 No. %
Investigación 1,238 61
Desestimados 50 2
Archivado 10 1
Acusaciones 577 28
Sentencias 163 8
 2,038 100

Datos del Ministerio Público,
muertes violentas
corresponden a homicidio,
homicidio preterintencional,
asesinato,
femicidio, parricidio,
infanticidio, ejecucion
extrajudicial, homicidio
estado
violento, homicidio en riña
tumultuaria, datos 2012 y
2013 hasta agosto.

Número y porcentaje de casos
conocidos por órganos
jurisdiccionales del ramo penal
(ordinarios y especializados) por
diferentes delitos: violencia contra
la mujer, femicidio, femicidio en
grado de tentativa; en relación al
número y porcentaje de sentencias
(condenatorias y/o absolutorias)
dictadas por los tribunales
(ordinarios y especializados)R40

 Casos Ingresados de VCM
Juzgados Ordinarios

 No. %
Casos 5,266 10%
Sentencias 508

Casos Ingresados de VCM
Juzgados Especializados

 No. %
Casos 2,282 17%
Sentencias 401

Datos del Organismo Judicial

2012

ESTRUCTURAL

SI

NO

DESCRIPCION

FUENTE

RECEPCION DEL DERECHO

Indicador

70

Contexto Financiero Básico y compromisos financieros

Promedio de la inversión de
recursos financieros que implica
cada una de las fases del proceso
penal según la institución
involucrada.R40

 El IDPP ha cuantificado un promedio de
Q..2, 000.00 por cada caso.

Capacidades Estatales

Número de procesos sentenciados
por violencia contra las mujeres,
con respecto al total de las
denuncias realizadas. R40

 Casos Ingresados de VCM vrs. Denuncias

 No. %
Denuncias 42,422 1.19%
Sentencias 508

Datos del Organismo Judicial y
el Ministerio Público 2012

Número de mujeres víctimas de
femicidio en los últimos doce
meses, por edad, estado civiles,
causa de muerte, y ubicación
geográfica. R40

 171 mujeres y adolescentes victimas de femicidio, 83% mujeres mayores de
18 años

Ministerio Público y Organismo
Judicial 2012

Número de procesos de femicidio
sentenciados en los últimos doce
meses con respecto al total de
casos registrados. R40

 Casos Ingresados de femicidio vrs. sentencia
 No. %
Casos 235 29%
Sentencias 68

Organismo Judicial 2012

Número de personal capacitado en
el sistema de justicia con
perspectiva de género y el cuidado
de la interculturalidad.R19

 Ver respuesta al indicador de formación de operadores e justicia. Con
relación a la interculturalidad se han realizado 10 jornadas de capacitación
a jueces de primera instancia, jueces de paz en materia de derechos de
Pueblos Indígenas

Registros de la Unidad de
Asuntos Indígenas del
Organismo judicial

71

Número de casos resueltos que
involucran a niñas y adolescentes,
mujeres adultas y adultas
mayores indígenas, rurales como
víctimas de laviolencia.R24,R40

 Del 2009 año hasta el año 2012 se han registrado un total de 20,156 casos

de los cuales un 9% han llegado a sentencia, como se observa en la gráfica,

existe una enorme brecha entre los casos ingresados y las sentencias.

Del total de casos ingresados el 80.12% son casos de mujeres víctimas, de

los cuales un 45% son menores de 17 años lo que muestra la gravedad y el

riesgo en que se encuentran las niñas y adolescentes.

Número de mujeres indígenas,
rurales ocupen cargos de decisión
n posiciones para la resolución de
conflictos en las comunidades
indígenas, rurales.

x 7 mujeres en Gobernaciones departamentales

Número de mujeres en posiciones
de decisión en fiscalía, tribunales
y otros órganos de administración
de justicia.

x 1-Vice Presidenta del país; 21 Diputadas; 339 en el Organismo Judicial , 1
en la Corte Suprema de Justicia; 4 mujeres en el Organismo Ejecutivo, 6
alcaldesas

Número de funcionarias y
funcionarios públicos que han
accedido a procesos de formación,
sensibilización y capacitación
sobre la problemática de violencia
contra la mujer.R19

x
Ver respuesta en la matriz de legislación y matriz de indicadores de
proceso en la matriz de acceso a la justicia

Número de funcionarias públicas
que se desempeñan en puestos que
tienen interacción directa con
mujeres afectadas por violencia
contra la mujer en cualquiera de
sus manifestaciones:
V Número y porcentaje de

policías mujeres en relación al

x Existe un total de 178 empleados, de los cuales el 87 % son mujeres, y que
el porcentaje de casos que atienden en proporción a los requerimientos del
servicio es por lo menos 50 casos por profesional. IDPP

En los órganos jurisdiccionales especializados se cuenta con 17
psicólogas/os, y 16 trabajadoras sociales

IDPP

 Unidad de control,
seguimiento y evaluación de
los órganos especializados en

72

número de casos conocidos
por la institución

V Número y porcentaje de
psicólogas y psiquiatras
mujeres en relación al número
de casos conocidos por las
instituciones encargadas de
impartir justicia.

V Número y porcentaje de
Trabajadoras Sociales en
relación al número de casos

V conocidos por las
instituciones encargadas de
impartir justicia.

V Número y porcentaje
deabogadas mujeres en
relación al número de casos
conocidos por instituciones
encargadas de asesorar a las
mujeres en procesos penales
(como agraviados o sindicados
de delitos).

V Número de intérpretes con
conocimientos de los derechos
de las mujeres.

delitos de femicidio y otras
formas de violencia contra la
mujer d de control

73

4. INFORMACIÓN Y ESTADISTICAS Art. 8 h)

4.1. INDICADORES ESTRUCTURALES

ESTRUCTURAL

SI

NO

DESCRIPCION

FUENTE

RECEPCION DEL DERECHO

Indicador

Normativa que contempla la

obligación del Estado de realizar

encuestas periódicas sobre diversas

manifestaciones de violencia contra

las niñas y adolescentes, mujeres

adultas y adultas mayores. Que

consideren tanto el ámbito privado

como el público como escenario de

ocurrencia de la violenciaR1, R38

X

Normativa que contempla la

obligación del Estado de llevar

registros administrativos

(policiales, judiciales, fiscalías,

defensorías, de servicios sociales, de

X

 Sistema nacional de información sobre violencia en contra de la mujer. El

Instituto Nacional de Estadísticas -INE-. está obligado a generar, con la

información que deben remitirle al Organismo Judicial, el Ministerio

Público, Procuraduría General de la Nación, Institución del Procurador de

los Derechos Humanos, la Policía Nacional Civil, el Instituto de la Defensa

Pública Penal, Bufetes Populares y cualquier otra institución que conozca

de los delitos contemplados en la presente ley, indicadores e información

Artículo 20. Capitulo 5 del

Decreto 22-2008 Ley Contra

el Femicidio y Otras Formas

de Violencia Contra la Mujer

74

salud, etc.) de los diversos casos de

violencia contra niñas y

adolescentes, mujeres adultas y

adultas mayores en sus diversas

manifestacionesR1, R39

estadística, debiendo crear un Sistema Nacional de Información sobre

Violencia contra la Mujer. Las entidades referidas deberán implementar los

mecanismos adecuados, de acuerdo a su régimen interno, para el

cumplimento de esta obligación.

Normativa que designa la

autoridad competente para llevar

adelante la coordinación de

esfuerzos para contar con registros

administrativos completosR1, R39

X

 Ver respuesta al indicador anterior. Artículo 20. Capitulo 5 del

Decreto 22-2008 Ley Contra

el Femicidio y Otras Formas

de Violencia Contra la Mujer

Normativa que contempla la

obligación del Estado de realizar

investigaciones y estudios

periódicos para monitorear y

evaluar las políticas, planes,

programas, estrategias y

accionesR1, R37

X

 Estimular la investigación y recopilación de estadísticas e información

pertinente sobre las causas,consecuencias, efectos y frecuencia de la

violencia intrafamiliar y en contra de las mujeres, con el fin deevaluar e

implementar las medidas estatales.

Incisio m del artículo 11

Capítulo III del Acuerdo

Gubernativo 831-2000,

Reglamento de la ley para

Prevenir, Sancionar y

Erradicar la Violencia

Intrafamiliar

Normativa que contempla el libre

acceso a la información de carácter

estadístico generada por las

instituciones del sector públicoR1,

R37

X

 Ley de Acceso a la Información Pública Decreto 57-2008

Señales cualitativas de progreso

Número y características de las

instituciones del sector público

 11 instituciones del Sector Justicia que se encuentran en el Sistema

Nacional de Información de Violencia Contra la Mujer y el Ministerio de

Artículo 20. Capitulo 5 del

Decreto 22-2008 Ley Contra

75

productoras o generadoras de

información estadística sobre

violencia contra la mujer

X Educación y Ministerio de Salud y Asistencia Social el Femicidio y Otras Formas

de Violencia Contra la Mujer

Contexto Financiero Básico y compromisos presupuestarios

Indicador

Leyes específicas que incluyen

asignación de partidas

presupuestarias para el

cumplimiento de las obligaciones

previstas para la producción de

informaciónR1, R34

X

DECRETO LEY 3-85

Ley Orgánica del Instituto Nacional de Estadística

CAPITULO VII Régimen

Económico y Financiero

Artículo 29º. Integración del

Patrimonio

Ley nacional de presupuesto con

gastos etiquetados para el

cumplimiento de las obligaciones

previstas para la producción

deinformaciónR1, R34

Ver respuesta en la Matriz de Legislación

Señales cualitativas de progreso

Número y características de

organizaciones de la sociedad civil

que participan en iniciativas de

control presupuestario y su

ejecución

Instituto Centroamericano de Estudios Fiscales

CAPACIDADES ESTATALES

76

Indicador

Convenios y/o relaciones de

cooperación entre el mecanismo

nacional de la mujer / las

autoridades competentes en materia

de violencia (en distintos

organismos públicos) y el

organismo nacional encargado de

las estadísticas oficiales para la

producción de información de

calidad sobre las distintas formas

de violencia contra las niñas y

adolescentes, mujeres adultas y

adultas mayores R18, R42

X

 Convenio de Cooperación Interinstitucional entre el Instituto Nacional de

Estadística y la Secretaría Presidencial de la Mujer 2012-2015

SEPREM

Existencia de oficinas, secretarías o

mecanismos estatales especializados

para la producción de información,

estudios y estadísticas. Cobertura

por jurisdicciones (nacional,

estadual, provincial, local)R39,

R41

X Instituto Nacional de Estadística y el Sistema Estadístico Nacional

La Oficina Coordinadora Transversal de Estadísticas de Género y Pueblos

en INE ðOCTEGP- compuesta por La Secretaría Presidencial de la Mujer,

la Secretaría de Planificación y Programación de la Presidencia, la

Coordinadora Contra la Discriminación y el Racismo y la Defensoría de la

Mujer Indígena Trabajan sobre una propuesta para el criterio de

autodeterminación y preguntas complementarias que mejoren la captación

de la variable étnica. Esta propuesta se realiza en el marco del comité

técnico de la Encuesta de Salud Materno Infantil 2013-2014, en donde

además se trabajará en un capítulo de pueblos y salud. Se espera poder

aplicar la propuesta una vez aprobada para el Censo de Población y

Habitación.

Decreto 3-85 artículo 1 del

Capítulo I y Capítulo II

Artículo 6

77

Señales cualitativas de progreso

Producción de informes, estudios

especializados desde diversas

disciplinas sobre violencia contra la

mujer y Femicidio con bases

estadísticasR40

X

 Informes institucionales breves elaborados por la unidad estadística de la

SEPREM

Publicaciones del Instituto Nacional de Estadística

SEPREM, INE

78

4.2. INDICADORES DE PROCESO

Informes estadísticos periódicos

sobre violencia contra la mujerR40

X

 Informe anual de Violencia Intrafamiliar

Módulo de Violencia en relación de pareja de la Encuesta de Salud Materno

Infantil

INE, Ministerio de Salud

Pública y Asistencia Social

Informes cualitativos que

interpretan y contextualizan las

estadísticas de violencia contra las

mujeresR40

X

 Informes elaborados por el Mecanismo de la Mujer

INE

SEPREM

Señales cualitativas de progreso

Existencia de mecanismos para el

acceso de información estadística

actualizada (accesibles y

oportunos)R40

X

 Oficina Coordinadora Transversal de Estadísticas de Género y Pueblos y la

Unidad de Violencia Intrafamiliar en INE

INE

Existencia de mecanismos de
divulgación masiva de las
estadísticas nacionales sobre
violencia contra la mujerR40

X

El mecanismo está en proceso de construcción, es el Sistema Nacional de
Información Sobre VCM, sin embargo si existe en las páginas web
institucionales, informes nacionales, y en informes boletines informativos,
datos sobre Violencia Contra la Mujer

INE, SEPREM, INACIF, OJ

ESTRUCTURAL

SI

NO

DESCRIPCION

FUENTE

RECEPCION DEL DERECHO

Indicador

79

4.3. Indicadores de Resultados

ESTRUCTURAL

SI

NO

DESCRIPCION

FUENTE

RECEPCION DEL DERECHO

Indicador

RECEPCIÓN DEL DERECHO

Indicador

Publicación periódica de las

estadísticas elaboradas y estudios

realizadosR37

X

 Informes Anuales de Violencia Intrafamiliar INE

Número de encuestas sobre

violencia contra las mujeres. R38

X Solo existe un módulo de Violencia Contra la Mujer en la Encuesta

Nacional de Salud Materno Infantil

Ministerio de Salud Pública y

Social

Capacidades Estatales

Indicador

Existencia y disponibilidad de bases

de datos periódicas u otras fuentes

de información sobre violencia en

X Base de datos anual de Violencia Intrafamiliar, Base de Datos Dev-

Género ámbito violencia en donde se incluyen indicadores de VCM

A través del Sistema Nacional de Información de VCM, INE como

INE, SEPREM

80

sus diversas manifestaciones.R40 ente responsable cuenta con bases de datos de las instituciones que

tienen responsabilidad en el sistema, Ministerio Público, Organismo

Judicial, Policía Nacional, sin embargo estas bases no son disponibles

al público

Número de instituciones del sector

público que cuentan con unidades

específicas de generación de

información estadística.R40

X En el sistema de información de violencia cuentan con unidades

específicas hay , 5 instituciones que tiene unidades específicas,

Organismo Judicial CIDEJ, , Ministerio Público CICOMP, Policía

Nacional Civil, Unidad Estadística y también generan datos, Oficina

de Atención a la víctima , Instituto Nacional de Ciencias Forenses

Unidad de Informática y Estadística y el Instituto de la Defensa

Pública Penal

Páginas Institucionales

81

5. INDICADORES DE DIVERSIDAD Art. 9

5.1. INDICADORES ESTRUCTURALES

Ley o política nacional de garantías

de una vida libre de violencia que

considere la diversidad étnica

(indígenas, pueblos originarios,

campesinas), rurales y afro

descendientes

x

Artículo 2.Deberes del Estado. Es deber del Estado garantizarle a los

habitantes de la República la vida, la libertad, la justicia, la paz y el

desarrollo integral de la persona.

Artículo 3. Derecho a la vida. El Estado garantiza y protege la vida

humana desde su concepción, así como la integridad y la seguridad de la

persona.

Articulo 4. Libertad e igualdad. En Guatemala todos los seres humanos

son libres e iguales en dignidad y derecho. El hombre y la mujer cualquiera

que sea su estado civil, tienen iguales oportunidades y responsabilidades.

Ninguna persona puede ser sometida servidumbre ni a otra condición que

menoscabe su dignidad. Los seres humanos deben guardar conducta

Constitucion Politica de la

Republica de Guatemala

(1985)

ESTRUCTURAL

SI

NO

DESCRIPCION

FUENTE

RECEPCION DEL DERECHO

Indicador

82

fraternal.

Convención Internacional sobre la eliminación de todas las formas de

Discriminación Racial

Ley contra el Femicidio y otras formas de Violencia contra la Mujer.

Ley de para Prevenir, sancionar y erradicar la Violencia Intrafamiliar.

Ley contra la Violencia Sexual, Explotación y Trata de personas.

Política Nacional de promoción y Desarrollo Integral de las Mujer

Política Pública para la Convivencia y Eliminación del Racismo y la
Discriminación racial.

Política Publica contra la trata d Personas y de Protección Integral a las
Victimas. Acuerdo Sobre Identidad y Derechos de los Pueblos indígenas

Ley o política nacional de salud

mental que mencione

específicamente el derecho a vida

libre de violencia.

x

Artículo 1. Del Derecho a la Salud. Todos los habitantes de la República
tienen derecho a la prevención, promoción, recuperación y rehabilitación de
su salud, sin discriminación alguna.

ARTICULO 40. Salud mental. El Ministerio de Salud y las demás

instituciones del Sector dentro de su ámbito de competencia, velarán por la

promoción, prevención, recuperación y rehabilitación de la salud mental, a

nivel del individuo, la familia y la sociedad, a través de la red comunitaria e

institucional!, dentro del marco de atención primaria de salud y

privilegiando los enfoques de atención ambulatoria

El Ministerio de Salud Pública y Asistencia Social tiene dentro de su

estructura organizativa, el Programa Nacional de Salud Mental, que

Decreto 90-97 Código de Salud

83

cuenta con el Plan Estratégico Nacional para el Fomento de la Salud

Mental en Guatemala 2007-2020 y la Política Nacional de Salud Mental,

para la atención primaria en salud con enfoque intercultural, genero y de

ciclos de vida

Se atiende a través de la Unidad de recuperación de salud mental del

Hospital de Salud mental

Ministerio de Salud y

Asistencia Social

Acuerdo Ministeral SP.M-

1164-2008

Ley o política nacional para

garantizar una vida libre de

violencia para las niñas y

adolescentes, mujeres adultas y

adultas mayores migrantes,

desplazadas o privadas de su

libertad.

x Política Nacional de Promoción y Desarrollo Integral de la Mujer y Plan

con Equidad 2008- Eje 5. Erradicación de la Violencia contra la Mujer.

Existen políticas sobre este tema que se encuentran en la fase de

implementación a través de la Cumbre judicial Iberoamericana donde el

Organismo judicial de Guatemala es parte

Política Pública para la Convivencia y Eliminación del Racismo y la

Discriminación racial.

Política Publica contra la trata d Personas y de Protección Integral a las

Victimas.

SEPREM

Unidad de control,

seguimiento y evaluación de

los órganos especializados en

delitos de femicidio y otras

formas de violencia contra la

mujer

Reconocimiento normativo e

integración de principios y procesos

de justicia indígena, en formas

respetuosas de los Derechos

Humanos y compatibles con la

Convención de Belém do Pará.

 Convenio 169 de la OI, elaboración de Manuales con pertinencia étnica del

Instituto de la Defensa Publica Penal

Acuerdo de Paz, sobre Identidad y derechos de los Pueblos Indígenas

84

Reconocimiento de la ciudadanía

intercultural en la legislación

nacional, teniendo en cuenta los

derechos de las comunidades

indígenas, rurales sobre sus

prácticas y conocimientos

X El Estado reconoce que está conformado por una sociedad multilingüe,

multiétnica, por lo tanto ha elevado a categoría constitucional su

reconocimiento, promoción y respeto a los derechos humanos, entre los que

se encuentran: art.4.libertad e igualdad.

Artículos: 58.identidad cultural. 66. protección a grupos étnicos 67

protección a las tierras y cooperativas indígenas 68, tierras para

comunidades indígenas. 76. sistema educativo y enseñanza bilingüe.

Delito de discriminación

Ley de idiomas Nacionales

Ley de Promoción Educativa contra la Discriminación

Ley de protección y desarrollo Artesanal

Ley de Consejos de Desarrollo Urbano y Rural

Código Municipal

Ley de Protección Integral de la Niñez y Adolescencia

Ley de Dignificación y Promoción Integral de la Mujer

Artículo 1. Que en todos los establecimientos educativos oficiales y privados

de la República, e debe promover y respetar el uso y traje indígena por los/as

estudiantes, maestro/as, personal técnico-administrativo, en las actividades

docentes, cívicas, sociales, protocolarias, y otras sin restricción alguna. En

consecuencia se prohíbe todas aquellas formas y acciones que tiendan a

limitar ese derecho.,

Constitución Política de la

República de Guatemala

Decreto 17-73. Código Penal

Decreto 57-2002. Art. 200 bis

reforma el Código Penal,

Decreto 17-73

Decreto 19-2003 art.

,2,4,5,6,7,9,12,13,1419-2003,

Decreto 81-2002. Arts. 1,3,4,

Decreto 141-96 1,2,3,6,

Decreto 11.2002,

arts.1,2,4,7,16,23,28

Decreto 12-2002.art2,7,8,

20,21,31,55,56,109,

Decreto 23-2003

Decreto 7-99

85

Educación bilingüe multicultural e intercultural en el sistema educativo

nacional

Ley Marco de los Acuerdos de Paz

Acuerdo ministerial número

930 del ministerio de

educación reformado por el

acuerdo 759.

Acuerdo Gubernativo

Número22-2004

Señales cualitativas de progreso

Número y características de

organizaciones de la sociedad civil

con conocimiento específico en cada

una de las áreas que participan en

las instancias de diseño, aplicación

y monitoreo

x

 organizaciones

contexto financiero básico y compromisos presupuestarios

Indicador

Leyes específicas que incluyen

asignación de partidas

presupuestarias para el

cumplimiento de las obligaciones

previstas para asegurar adopción de

las medidas previstas en la

Convención de Belém do Pará y

legislación nacional,

x

Ver respuesta en Indicadores de Legislación Estadística.

86

Ley nacional de presupuesto con

gastos etiquetados para el

cumplimiento de las obligaciones

previstas para Ley nacional de

presupuesto con gastos etiquetados

para el asegurar adopción de las

medidas previstas en la Convención

de Belém do Pará y legislación

nacional, libre de violencia

Decreto 19-2010 artículo 13; decreto 542010 art.36

Señales cualitativas de progreso

.Número y características de

organizaciones de la sociedad civil

con conocimiento específico en cada

una de las áreas que participan en

las asignación, monitoreo y control

de la ejecución presupuestaria.

Ver respuesta a los indicadores de la matriz de Planes

Capacidades Estatales

Indicador

Existencia de protocolos de atención

integral en casos de violencia contra

las mujeres en sus diversas

x

 Manuales de Atención Jurídica, Social y Psicológica de la defensoría de la

Mujer Indígena.

Manual de terapia Ocupacional, Protocolo de Atención a Mujeres

Defensoría de la Mujer

Indígena

87

manifestaciones) elaborados en los

idiomas y en formato accesible para

personas con discapacidad visual,

que definan criterios específicos de

recolección de datos y de atención

sensible y de calidad para las

víctimas de violencia, y que sean

utilizados por la policía, el sistema

de justicia, el sistema de salud y

demás poderes del Estado.

x

Indígenas.

Protocolo de la Ley contra el femicidio y otras formas de violencia contra la

mujer.

Protocolo de Actuación en casos de Violencia contra la Mujer de la Policía

Nacional Civil

Protocolo de la Ley contra el Femicidio u otras formas de Violencia contra

la Mujer del Organismo Judicial.

En cuanto al tema de salud, ver respuesta al indicador de protocolos de

atención de la Matriz de Indicadores de Planes y programas

Organismo Judicial

Diseño e implementación de

mecanismos de integración de los

principios y procesos de justicia

indígena, en formas respetuosas y

compatibles con la Convención de

Belém do Para

x Sistematización de procesos con enfoque étnico

Manuales con pertinencia cultural

Instituto de la Defensa Publica

penal

Señales cualitativas de progreso

Número y características de

organizaciones de la sociedad civil

con conocimiento específico en cada

una de las áreas que participan en

las instancias de diseño, aplicación

y monitoreo

 Ver respuesta al indicador de la Matriz de Planes

88

5.2. INDICADORES DE PROCESO

Leyes nacionales de garantías de

una vida libre de violencia que

considere la diversidad étnica

(indígenas, pueblos originarios,

campesinas), rurales y afro

descendientes, situación de niñas y

adolescentes, mujeres adultas y

adultas mayores con

discapacidades, en situación de

migrantes, refugiadas, desplazadas,

privadas de la libertad, u opciones

sexuales e identidades sexo-

genéricas diversas.

x

Además de las reportadas en el indicador que antecede, se encuentran:

Ley de atención a personas con discapacidad Artículo 53: Con el fin de

no lesionar la dignidad y facilitar el logro de los Objetivos establecidos, los

centros de rehabilitación públicos o privados deberán garantizar que sus

instalaciones cuentan con las medidas de seguridad, comodidad y

privacidad que los usuarios requieren y según la discapacidad que

presenten.

Ley de Protección para las persona de la Tercera edad,

Ley del Programa de aporte económico del adulto mayor y su reglamento.

Ley del Sistema Penitenciario

Decreto 135_96 del

congreso de la República

art.2 literalc). reformado por el

decreto 5-2011

Leyes y Planes Nacionales Política Nacional para la Atención de Personas con discapacidad y Plan de
Acción

Política Pública para la Convivencia y Eliminación del Racismo y la
Discriminación racial.

Ley de dignificación y Promoción de la Mujer

Decreto 16-2008

ESTRUCTURAL

SI

NO

DESCRIPCION

FUENTE

RECEPCION DEL DERECHO

Indicador

89

Ley de Protección Integral de la Niñez y adolescencia

Cantidad de informes presentados

por el país a los órganos de

supervisión internacional en

relación con el derecho a la vida

libre de violencia con información

detallada de niñas y adolescentes,

mujeres adultas y adultas mayores

de diversidad étnica,

 Ver la matriz de indicadores de Legislación

Número de instrumentos jurídicos,

programas y proyectos que

garanticen la ciudadanía

intercultural de las mujer sin

indígenas, rurales

x Ver respuesta al indicador de ciudadanía, y el derecho a vivir libre de

violencia de la presente matriz. Ver respuestas relativas a programas,

legislación, en las matrices de legislación, acceso a la justicia, planes y

programas.

Señales cualitativas de progreso

Las políticas públicas, planes y

programas para erradicar la

violencia, propuesto por el

movimiento de las mujeres

indígenas, rurales, las

organizaciones teniendo en cuenta

en particular que trabajan con

niñas y adolescentes, mujeres

adultas y adultas mayores de

diverso origen étnico, afro

 Pactos por la Seguridad con equidad de Género a través de organizaciones

de la sociedad civil, Oficinas Municipales de la Mujer, Comisiones de la

Mujer, de los consejos departamentales de Desarrollo

SEPREM

90

descendientes, rurales, personas con

discapacidad, con diferentes

preferencias sexuales, por su

identidad sexual, los migrantes, los

refugiados, las personas

desplazadas o privados de su

libertad.

Contexto Financiero Básico y compromisos presupuestarios

Cantidad de informes elaborados y

publicados con información sobre la

ejecución efectiva del presupuesto

 Ver respuesta a indicador de la matriz de Planes y legislación

Señales cualitativas de progreso

Publicidad y difusión de

información pública sobre

presupuesto y su ejecuciónR35

 Ver respuesta a indicador de la matriz de Planes y legislación

Capacidades Estatales

Número de intérpretes para las

niñas y adolescentes, mujeres

adultas y adultas mayores

indígenas, rurales o que no hablen

el idioma oficial.

x No. Instituto de la Defensa Pública Penal. 12 defensorías especializadas en

derechos indígena

No. Organismo judicial 89

No. Ministerio Público-17 interpretes nuevos

Registro de la Unidad de

Asuntos Indígenas del

organismo Judicial

Número de intérpretes para las 89 en 13 idiomas mayas Registro de la Unidad de

91

niñas y adolescentes, mujeres

adultas y adultas mayores

migrantes y refugiadas o que no

hablen el idioma oficial.

Asuntos Indígenas del

organismo Judicial

 Número de funcionarias/os

públicos en diversos organismos

preparados para brindar / facilitar

mecanismos de apoyo necesarios

para las niñas y adolescentes,

mujeres adultas y adultas mayores

con discapacidades.

 Se han coordinado acciones con la SEPREM, Ministerio de Educación a

través de la Unidad Especial de Elución física; Ministerio de Cultura y

deportes- Unidad de Discapacitados_; Consejo nacional para la Atención de

las Personas con Discapacidad -CONADI - y la Dirección de inserción

laboral en el Ministerio de Trabajo y previsión Social (colocación laboral de

minusválidos).

Existe la Defensoría de Personas con Discapacidad de la PDH. Por medio

de la institucionalidad de Atención a personas con discapacidad se ha

logrado: La asociación efectiva con actores a nivel nacional.la participación

de la sociedad civil y de la organizaciones de base comunitaria a nivel local y

la participación del sector privado

CONADI

Ministerio de Trabajo y

Previsión Social

SEPREM

MINEDU C

Informe nacional. De la

Encuesta Mundial de avances

del programa de Acción de la

conferencia Internacional sobre

Población y Desarrollo. 2012

Porcentaje de la población que

utiliza sistemas indígenas o

alternativos de atención de la salud

y/o acceso a la justicia

 12 Se des del IDPP
Durante el período comprendido de enero a junio del año 2013, El programa

de Defensorías Indígenas atendió un total de 644 casos, en las 15 sedes que

son cubiertas por el mismo.

IDPP

Porcentaje de mujeres adultas

mayores que reciben periódicamente

atención/controles médicos y

medidas de prevención o atención

en violencia

 Ver matriz de planes y programas

92

5.3. INDICADORES DE RESULTADO

ESTRUCTURAL

SI

NO

DESCRIPCION

FUENTE

RECEPCION DEL DERECHO

Indicador

Tasa de violencia en mujeres que

trabajan con remuneración, por

tipo de violencia, por edad, etnia,

país de origen y nivel

socioeconómico.

x

Por edad. El 56.2% son mujeres entre 20 a 34 años de edad, en menor

proporción son las mujeres de 15 años o menos en un 9.8%.

Por pertenecía. Ladinas el 57.4%; alguna comunidad lingüista maya 30.3%

y 1% garífunas o xinkas. El 9.4% no indica grupo de pertenencia y el 1.8%

ignora el pueblo de pertenencia.

Informe sobre estadísticas de

Violencia Intrafamiliar

INE2012

Tasa de violencia en mujeres que se

dedican exclusivamente a

quehaceres del hogar (trabajo

reproductivo), por tipo de violencia,

por edad, etnia, país de origen y

nivel socioeconómico.

x Np trabaja por un salario o ingreso un 72%, siendo el 69.1% en tareas del

hogar y el 3.5% son estudiantes, jubiladas

Informe sobre estadísticas de

Violencia Intrafamiliar

INE2012

 Tasa de violencia por nivel

educativo, raza, etnia, país de

origen y nivel socioeconómico.

 Del total de mujeres víctimas de VIF registradas en 2012, el 78% son

alfabetas, 20,8% de las mujeres no saben leer y escribir y el 1% de los casos

se ignora.

Del total de mujeres víctimas de VIF, el 57,4%

Se auto identifican como ladinas, el 30.3% pertenecen a alguna comunidad

93

lingüística maya y menos del 1% como garífuna o xincas. El 9,4% de las

víctimas no indica ningún grupo de pertenencia y el 1,8% de los casos se

ignora su pueblo de pertenencia

Tasa de violencia en mujeres

adultas mayores

 Las mujeres víctimas de VIF por grupo de edad, se encuentra que el 56.2%

son mujeres entre 20 a 34 años de edad.

Tasa de violencia en niñas y

adolescentes discapacidades.

 0.8%

Tasa de violencia en mujeres

casadas con el agresor

x Del 2005-2012 quienes han sufrido algún tipo de violencia son las mujeres

casadas, seguido por las convivientes, que fueron agredidas por otro

pariente y las ex conyugues.

Tasa de violencia en mujeres

unidas con el agresor

x

Capacidades Estales

Porcentaje de niñas y niños

indígenas, rurales que asisten a

escuelas interculturales

 Actualmente se brinda educación bilingüe intercultural en 12idiomas
(mayas, xinca y garífuna) abarca diecinueve departamentos: Alta Verapaz,
Baja Verapaz, Chimaltenango, Chiquimula, Escuintla, Guatemala,
Huehuetenango, Izabal, Jalapa Petén, Quetzaltenango, Quiché, Retalhuleu,
San Marcos, Sacatepéquez, Santa Rosa, Suchitepéquez, Sololá y
Totonicapán.

Las escuelas que son atendidas con educación bilingüe Intercultural a nivel

nacional cubren las siguientes comunidades Lingüísticas: Qõeqchiõ, Achiõ,

Kaqchikel, Chõortiõ, Poqomam, Mam, Qõanjobõal, Garífuna, Mopán,

Qõuicheõ, Tzõutujil y Xinka

Ministerio de Educación

94

INFORME EJECUTIVO

El Estado de Guatemala en cumplimiento a lo establecido en la Constitución Política de la

República, con relación a la protección de sus habitantes y los derechos humanos

reconocidos en los convenios internacionales ratificados, que son parte de la legislación

interna con rango constitucional, ha adoptado medidas legislativas y administrativas para

el desarrollo integral de las mujeres guatemaltecas.

En este aspecto, se reconoce que existen avances en materia de prevención, erradicación

y sanción de la violencia contra la mujer, como lo es la implementación de la Convención

Belem Do Para, en cada uno de los sectores del país a través de la institucionalidad con el

apoyo de las organizaciones de la sociedad civil, proceso que se ha ido desarrollando

paulatinamente en virtud de los estereotipos sociales de la cultura patriarcal y

androcéntrica que aun prevalece en la sociedad guatemalteca.

Como muestra de este proceso de visibilización de la violencia contra la mujer es la

ratificación de instrumentos internacionales dedicados al tema. La adopción de este

compromiso, ha tenido como consecuencia la emisión de iniciativas en el plano

legislativo y administrativo que tienen como propósito modificar las prácticas que violan

el derecho de las niñas, adolescentes, mujeres a vivir libre de violencia, en diversos

ámbitos de la organización estatal y social.

No obstante, todavía existe el reto de reducir la brecha entre las medidas de protección y

garantía que proporciona la legislación y el efectivo respeto y cumplimiento de los

derechos de las mujeres en los procedimientos de instituciones encargadas de su

implementación. Otro reto es trabajar más arduamente en el tema de prevención de la

violencia, ya que es un fenómeno social que hoy rebasa límites considerables, a través de

la educción de la nueva masculinidad en todos los ámbitos sociales.

Medidas Legislativas. Artículos 1-2 y 7 c), e) y g). Para el acceso de las mujeres a servicios

de prevención, salud, atención y justicia con pertinencia de género y étnica, han sido

aprobados los siguientes instrumentos legales que tienen como fundamento la definición

de violencia contra la mujer establecida en la Convención Belem Do Para:

95

× Ley contra el Femicidio y otras Formas de Violencia contra la Mujer. Decreto 22-

2008. Del Congreso de la República.

× Ley contra la Violencia sexual, Explotación y Trata de Personas. Decreto 9-2009

del Congreso de la República.

× Estatuto de Roma. firma de adhesión por parte del Estado de Guatemala, en 2012.

Ley de Protección Integral de la Niñez y Adolescencia. Decreto 27-2003.

× Ley de Dignificación Y Promoción Integral de la mujer. Decreto 7-99.

× Ley de Protección para las personas de la Tercera Edad. Decreto 80-96 art. 1 y 11.

× Ley de Atención a las Personas con Discapacidad Decreto 135-96.

× Ley General para el Combate del Virus de Inmunodeficiencia Humana VIH y del

Síndrome de Inmunodeficiencia Adquirida SIDA y de la Promoción, Protección y

Defensa de los Derechos Humanos ante el VIH/SIDA. Decreto 27-2000.,

× Ley de Desarrollo Social. Decreto 42-2001.

× Ley de Acceso Universal y Equitativo de Servicios de Planificación Familiar y su

Integración en el Programa Nacional de Salud Reproductiva, Decreto 87-2005.

Con la emisión de esta legislación y la integración de otros cuerpos legales ha permitido

a las instituciones de los Organismos del Estado, adecuar los procedimientos

administrativos y judiciales para la correcta intervención, a través de la adopción de

medidas administrativas y de otra índole, así como el diseño y puesta en práctica la

implementación de protocolos de atención en los servicios públicos, Guías y manuales:

Protocolos:

× Protocolo de Atención de Víctimas /Sobrevivientes de Violencia Sexual. Ministerio de

Salud y Asistencia Social.

× Protocolo de Identificación, Atención y Referencia de casos de Violencia dentro del

Sistema Educativo Nacional.

× Protocolo de la Ley contra el Femicidio y otras Formas de Violencia contra la Mujer.

Organismo Judicial.

× Protocolo de Atención, Detección y derivación de casos de violencia física, psicológica

y sexual dentro del Sistema Educativo Nacional

× Protocolo de Actuación para la Policía Nacional Civil en el abordaje de la violencia

contra la Mujer.

96

Guías y manuales

× Guía de Prevención del Embarazo en la Adolescencia en Guatemala, Ministerio de

Salud Pública y Asistencia Social.

× Metodología de Genero para el Organismo Judicial

× Guía de Salud Reproductiva en Situaciones de Emergencia, Contingencia y Desastre

Planes nacionales art.1, 2,7 y8: Se han adoptado planes nacionales intersectoriales, con

acciones y estrategias para prevenir y atender dicho fenómeno, como planes de

formación para los y las servidores público, autoridades y la sociedad en general:

× Plan Nacional para la Prevención de la Violencia Intrafamiliar y contra la Mujer, en

los tres Organismo del Estado a través de Convenios de Cooperación. Dicho Plan

cuenta con áreas específicas de intervención para el abordaje de la Violencia

contra la Mujer.

× Creación de la Comisión Nacional Multisectorial. A través de la cual se elaboró el

Programa de Nacional de Salud Sexual y Reproductiva Diseño.

× Plan Nacional para la Atención de Personas con Discapacidad

× Plan Nacional contra la Violencia Sexual, Explotación y Trata de Personas

× Programa Nacional de Salud Reproductiva, cuyas disposiciones contemplan la
planificación familiar, atención a adolescentes y maternidad saludable.

× Programa de Salud Integral a la Niñez y la Adolescencia –SINA– para propiciar acciones

a nivel nacional.

Formación

Por otra parte la creación de mecanismos institucionales especializados, a través de

programas de formación y capacitaciones del funcionariado público, tanto del sector

justicia, como los de salud, educación, trabajo y la creación de herramientas para la

interrelación con organizaciones e la sociedad civil, que trabajan sobre la temática de la

prevención y atención para la eliminación de la violencia contra la mujer, como:

× Creación de la Comisión Consultiva de la Reforma Educativa, incorporación del

enfoque de género en los libros de los niveles de Pre-primaria y Primaria. .

97

× Incorporación en el Currículo Nacional Base, la temática de Educación Sexual y la

Prevención de la Violencia contra las Mujeres, en los centros educativos. lo cual

pretende la prevención del embarazo en adolescentes y la propagación de

infecciones de trasmisión sexual.

× Plan de Trabajo y la Metodología para la formación de adolescentes y jóvenes en

Educación Integral en Sexualidad

× Instalación del Comité de Educadores en Prevención del Síndrome de

Inmunodeficiencia Adquirido (COEPSIDA)

× Creación del “Programa de Estrategia de Prevención de Violenciaέ en el tema

Educativo, en forma coordinada con CONAPREVI. Asimismo, se brindo apoyo en la

identificación y prevención del acoso escolar (BULLYNG).

× Implementación del Plan de Trabajo y la Metodología para la Formación de

Adolescentes y Jóvenes en Educación Integral en Sexualidad en 18 municipios de 6

departamentos priorizados, logrando la formación de 210 técnicos y docentes.

× La Unidad de Equidad de Género con Pertenecía Étnica dentro de la Dirección de

Planificación Educativa, como una estrategia, que se tiene como resultados:

a) Educación integral en sexualidad.

b) Prevención de la violencia

c) Institucionalización de política

× En educación superior, la SEPREM en coordinación con el Instituto Universitario

de la Mujer de la Universidad de San Carlos de Guatemala, se genero una

propuesta con enfoque de género y étnica para presentarla ante el Consejo de

Universidades, para ser incorporados en el currículo base.

× La Universidad Rafael Landívar realiza el Diplomado en Género, con la

participación de docentes internacionales y nacionales

× Suscripción del convenio con el INAP-SEPREM para capacitar en la Teoría de

Género a los funcionarios de la administración pública (2012). El objetivo es para

coordinar mecanismos para implementar la PNDPIDM y PEO 2008-2023 e Incluir

enfoque de género en los programas, planes y proyectos del INAP.

× El Instituto Universitario de la Mujer, ha implementado la cátedra de la mujer en

la Facultad de Trabajo Social y en Agronomía. La Dirección General de

Investigación, realiza el Programa de Investigación en Estudios de Género.

× La Universidad de San Carlos de Guatemala, realizada la Maestría de Estudios de

Género.

98

× Manual de Organización para la Institucionalización de los espacios de

Participación de las Mujeres en el Desarrollo Municipal. Redes y Comisiones de la

Mujer de los Consejos Departamentales de Desarrollo.

Políticas Públicas en las que se incluye la perspectiva de género, tomado en cuenta la

diversidad étnico-cultural y generacional, lo que conlleva la formación del funcionariado

público, entre ellas se encuentran:

× Política Nacional para la Promoción y Desarrollo Integral de la Mujer. Esta política

cuenta con el Eje de erradicación de la Violencia contra la Mujer.

× Plan Nacional para la Prevención de la Violencia Intrafamiliar y contra la Mujer.

× Pacto por la Seguridad, la Paz y la Justicia.

× Plan Nacional de Acción contra la Explotación Sexual comercial de Niñas Niños y

adolescentes en Guatemala.

× Plan Nacional para la Protección de las niñas, niños y adolescentes de la Calle.

× Política Nacional de la Juventud. Jóvenes construyendo la unidad en la diversidad,

por una nación pluricultural 2005-2015 bajo la responsabilidad del Consejo

Nacional de la Juventud (CONJUVE) . Ha sido actualizada 2012-2020 y crea un

Gabinete específico integrado por ministerio y secretarías.

× Política Nacional de Seguridad Alimentaria y Nutricional, aprobada en septiembre

de 2005, en la que se establece la equidad como principio rector, determinando

que el Estado debe generar las condiciones para que la población sin distinción de

género, edad, etnia, nivel socio económico y lugar de residencia, tenga acceso

seguro y oportuno a los alimentos.

× Política pública contra Trata de Personas y para la Protección Integral de las

Víctimas y el Plan de Acción Estratégico 2007-2017.

× Política Pública para la Convivencia y la Eliminación del Racismo y la Discriminación

Étnico (Octubre 2006).

× Ruta a seguir por los bufetes populares de las Universidades del País, en atención y

referencia de casos de violencia contra la mujer. Se ha capacitado a los

funcionarios públicos del Organismo Ejecutivo, Organismo Judicial, Ministerio

Publico, Instituto Nacional de Ciencias Forenses, sobre los Derechos Humanos de

las Mujeres y el Enfoque de Género, para que puedan ser aplicados en el accionar

de cada una de las instituciones de conformidad con su mandato.

× Plan piloto para la firma de Pactos Municipales con Equidad en 4 departamentos

del país, con las Oficinas Municipales de la Mujer –OMM-.

99

× Plan de Formación Integral de la Defensoría de la Mujer Indígena, que abastece de

herramientas metodológicas para el desarrollo de las capacitaciones, para

mejorar las competencias de las mujeres indígenas mediante proseos de

formación y capacitación para la incidencia.

× Formación y capacitación al personal de la DEMI, innovando metodologías de

capacitaciones e n las sedes regionales y las diferentes unidades y departamentos

de la institución, en derechos humanos de las mujeres y disminución de la

violencia contra la mujer.

× El Organismo Judicial, como una estrategia de trabajo ha desarrollado una

coordinación institucional con la Secretaria de la Mujer y Análisis de Género, la

Unidad de Capacitación Institucional, la transversalización del enfoque de género

en los programas: a) Programa de Formación Inicial (dirigido a aspirantes de

jueces y juezas de paz e instancia; b) Programa de Formación Continua y

Actualización, para la formación permanente de magistrados, magistradas, juezas,

jueces y personal administrativo, mediante el desarrollo de diversas actividades de

capacitación.

100

Corte Suprema de Justica/Organismo Judicial

En cumplimiento al artículo 15 del Decreto 22-2008, inicio un proceso de creación de

órganos especializados para el tratamiento específico de la violencia contra la mujer,

“juzgados de Primera Instancia Penal y tres tribunales de Sentencia de Delitos de

Femicidio y otras Formas de Violencia” a través del Acuerdo 1-2010 se crearon los

órganos especializados en los departamentos de Chiquimula, Quetzaltenango y

Guatemala y a través del Acuerdo 36-2012 se crean los Juzgados de los departamentos de

Alta Verapaz, Huehuetenango y se amplían los de Guatemala.

En el departamento de Guatemala funcionan:

¶ Sala de la Corte de Apelaciones del Ramo Penal de Delitos de Femicidio y

otras formas de Violencia contra la Mujer (Acuerdo 12-2012)

¶ Juzgado Segundo de Primera Instancia Penal de Femicidio y otras formas

de Violencia contra la Mujer y Violencia Sexual, Explotación y Trata de

Personas. (Acuerdo 42-2012)

¶ Tribunal Segundo de Sentencia Penal de Femicidio y otras formas de

Violencia contra la Mujer y Violencia Sexual, Explotación y Trata de

Personas. (Acuerdo 42-2012)

¶ Juzgado de Turno de Primera Instancia Penal de Delitos de Femicidio y

otras formas de Violencia contra la Mujer y Violencia Sexual, Explotación y

Trata de Personas con sede en el Ministerio Público (Acuerdo 43-2012)

En los departamentos de Huehuetenango, Quetzaltenango y Alta Verapaz se cuenta con

intérprete según los idiomas mayas:

¶ En Huehuetenango, Mam

¶ En Alta Verapaz, Q’eqchi’.

¶ En Quetzaltenango, K`iché

101

Los juzgados y tribunales de Delitos de Femicidio y otras formas de Violencia contra la

Mujer cuentan con servicio de cuidado infantil, mientras las madres se encuentran

realizando sus trámites.

Los juzgados penales especializados conocerán a partir del auto procesamiento, los

tribunales de sentencia penal especializados, conocerán a partir del auto de apertura a

juicio y la Sala de la Corte de Apelaciones del Ramo Penal especializada, conocerá en

segunda instancia los procesos tramitados en los juzgados y tribunales especializados del

Departamento de Guatemala, así como los procesos tramitados en el Juzgado y Tribunal

Segundo de Primera Instancia Penal de Delitos de Femicidio y otras formas de Violencia

contra la Mujer y Violencia Sexual, Explotación y trata de Personas del departamento de

Guatemala

El Juzgado Segundo de Primera Instancia de Femicidio y otras formas de Violencia contra

la Mujer y Violencia Sexual, Explotación y Trata de Personas y Tribunal Segundo de

Sentencia Penal de Delitos de Femicidio y otras formas de Violencia contra la Mujer y

Violencia Sexual, Explotación y trata de Personas, tendrán competencia para conocer los

delitos contemplados en la Ley contra el Femicidio y otras formas de Violencia contra la

Mujer, así como de las contenidas en el Título III, Libro II del Código Penal, Decreto 17-73

del Congreso de la República de Guatemala; y lo regulado en la Ley contra la Violencia

Sexual, Explotación y Trata de Personas.

El Juzgado de Turno de Primera Instancia Penal de delitos de Femicidio y otras formas de

Violencia contra la Mujer y Violencia Sexual, Explotación y Trata de Personas, tendrá

competencia para conocer las primeras declaraciones de los sindicados; para autorizar

todos los actos urgentes de investigación que se le requieran para ser practicados en

cualquier lugar del territorio nacional; otorgar medidas de seguridad y protección de las

víctimas. Su horario será de 24 horas, los 365 o 366 días del año.

El Organismo Judicial, estableció el Juzgado de Paz Móvil, ubicado al frente de las

instalaciones del Ministerio Público, en donde éste tramita las medidas de seguridad para

la víctima en horas inhábiles. Reglamento de Gestión para los Juzgados y Tribunales con

Competencia en delitos de Femicidio y otras formas de Violencia contra la Mujer. Acuerdo

30-2010 Corte Suprema de Justicia.

102

Ministerio Público

Actualmente implementa el Modelo de Atención Integral de casos de Violencia Intrafamiliar,

Delitos Sexuales y Violencia contra la Mujer y el Modelo de Atención Integral de Víctimas de

Delitos –MAI-, el cual fue incorporado en la Fiscalía Metropolitana y el Manual de

Procedimientos del Modelo de Atención Integral de casos de Violencia Intrafamiliar, Delitos

Sexuales y Violencia contra la Mujer en el Área Metropolitana, por medio del Acuerdo 35-

2010 del Fiscal General de la República y Jefe del Ministerio Público.

Por otro lado, creo las Agencias de la Fiscalía de la Mujer, en los departamentos de

Coatepeque, Chiquimula, y el municipio de Mixco del departamento de Guatemala. En el

año 2011, se fortaleció la Fiscalía de la Mujer. También ha implementado el Reglamento

para uso de la cámara Gesell dentro del sistema del proceso penal. El objeto del

reglamento es normar el uso de la cámara, estableciendo sus objetivos, principios,

características de los casos en donde cabe utilizarla y la forma en que deben desarrollarse

las diligencia que se realicen, cuando se utilice ésta.

Instituto de la Defensa Pública Penal

Desarrolla el Programa de Asistencia Legal Gratuita a la Víctima y a sus Familiares, se

inició un proceso de capacitación y sensibilización, dirigido a funcionarios y empleados

principalmente del sistema de Justicia, con miras a la unificación de la interpretación de

la búsqueda de la debida aplicación de la ley para el combate de la violencia sexual y la

trata.

Coordinación Institucional

Suscripción del Acuerdo Interinstitucional entre El Ministerio Público, (MP) el Ministerio

de Salud, el Instituto Nacional de Ciencias Forenses de Guatemala (INACIF) y la

Procuraduría de los Derechos Humanos (PDH), cuyo objetivo es facilitar y acelerar la

recopilación de las pruebas que se encuentren en las víctimas de violencia sexual que

acuden a los hospitales, sin que se pierda la cadena de custodia de las evidencias.

Por su parte, el Ministerio de Gobernación ha implementado la Fuerza de Tarea contra el

Femicidio, cuyo propósito tiene contribuir en la investigación de los casos de Femicidio

de alto impacto, principalmente de aquellos ocurridos en contextos de ataques armados

relacionados con las acciones del crimen organizado y el Instituto Nacional de Ciencias

103

Forenses –INACIF- instaló la Clínica en la sede del Ministerio Público, con el propósito de

practicar los exámenes médico-legales, en forma oportuna.

La firma de la Carta de Entendimiento entre la Secretaría Contra la Violencia Sexual,

Explotación y Trata de Personas, el Ministerio de Desarrollo Social, el Ministerio de

Educación y el Ministerio de Salud Pública y Asistencia Social para la implementación de la

Ruta de Atención en Niñas y Adolescentes Embarazadas.

El Acuerdo Interinstitucional de Actuación por parte del Ministerio de Salud Pública y

Asistencia Social, a través de los hospitales nacionales, Ministerio Público, Instituto

Nacional de Ciencias Forenses de Guatemala y la institución del Procurador de los

Derechos Humanos en la Atención a las Víctimas de Violencia Sexual y/o Maltrato, suscrito

el 18 de noviembre de2010 por las instituciones parte, con el fin de coordinar acciones

para brindar atención digna e integral a las víctimas/sobrevivientes de violencia sexual y/o

maltrato.

Servicios Especializados Albergues y Centros de Atención

Dentro del Área de Atención Integral del Plan Nacional para la Prevención y Erradicación

de la Violencia Intrafamiliar y contra la Mujer –PLANOVI- cuyo objetivo es mejorar la

calidad y efectividad de los servicios de atención integral a sobrevivientes de violencia,

por parte de instituciones públicas y privadas, se tiene la creación y fortalecimiento de los

Centros de Apoyo Integral para Mujeres sobrevivientes de Violencia -CAIMUS-.

El Ministerio de Salud Pública y Asistencia Social estableció un Modelo de Atención

Integral y Diferenciada para las y los Adolescentes que garantizan los servicios de salud

diferenciados y con calidad. En ese marco, se inician intervenciones en áreas de salud,

tales como: espacios amigables, centros interactivos, organización juvenil, clínicas

integrales y multidisciplinarias en dos hospitales nacionales, escuelas saludables. Se

cuenta por parte PROPEVI y la Red de Derivación de Albergues y Refugios.

Información y Estadística.

Con relación a esta temática, es a través del Decreto 3-85 “Ley Orgánica del Instituto

Nacional de estadística”, que se lleva a cabo las estadística sobre y los decretos 97-96 y

2008, que mandata el registro de la información que tiene las instituciones que trabajan

104

sobre el fenómeno social de la violencia contra la mujer en su más grave expresión como

lo es el femicidio.

 En este aspecto, la distintas instituciones llevan a cabo la recopilación de la información a

través de la Boleta Única de Registro, como Organismo Judicial, el Ministerio Público,

Procuraduría General de la Nación, Institución del Procurador de los Derechos Humanos,

la Policía Nacional Civil, el Instituto de la Defensa Pública Penal, Bufetes Populares y

cualquier otra institución que conozca de los delitos contemplados en la presente ley,

indicadores e información estadística, debiendo crear el Sistema Nacional de Información

de Violenca contra la Mujer.

El Instituto Nacional de Estadística coordina la creación del Sistema Nacional de

Información sobre Violencia en contra de la Mujer con el acompañamiento de la

Secretaría Presidencial de la Mujer, para ello se trabaja con las instituciones responsables

de la producción de información sobre violencia contra las mujeres, en los mecanismos de

traslado de las bases de datos de información. Hasta el momento el Ministerio Público y

el Instituto Nacional de Ciencias Forenses así como el Organismo Judicial han enviado sus

bases de datos las cuales son revisadas por el INE. Se está realizando una segunda

revisión de todo el marco conceptual propuesto para dar vida al mencionado sistema.

De conformidad con el Informe sobre Violencia contra la Mujer, elaborado por la SEPREM

con datos del INE se cuenta con la siguiente información:

× Las muertes violentas de mujeres del período comprendido del 2008 al 2012, se

estima que han fallecido un total 3,407 mujeres, en hechos delictivos. El 73%

ocurre por arma de fuego; sin embargo, a partir del año 2012 el INACIF, registra las

muertes de mujeres desmembradas, decapitadas y seccionadas, lo cual muestra

nuevas formas de ensañamiento hacia las mujeres (informe VCM-dos). Ver

cuadro1

× A partir de la aprobación de la Ley Contra el Femicidio y Otras Formas de Violencia

Contra la Mujer en 2008, el número de denuncias se ha incrementado, en el

período de 2009 hasta 2012, las denuncias aumentaron

en un 38%. De igual manera, cada vez más muertes de mujeres se tipifican como

femicidio; es decir, se logran establecer los medios de prueba de que la muerte

ocurrió en el marco de las relaciones desiguales de poder. (ver cuadro 2)

× Sin embargo, existe un problema que se ha establecido a partir de la Ley Contra el

Femicidio y es la gran cantidad de denuncias que se generan, lo cual sobrepasa la

105

capacidd del sistema de justicia. Prueba de ello es, el análisis de los casos que

ingresan al Organismo Judicial versus los casos que llegan a una sentencia. Como

se observa en el cuadro número 4 y las gráficas, dicha comparación presenta la

brecha que existe entre los casos que ingresan al OJ y los que se llegan a sentencia,

es decir, un lento proceso que puede propiciar la impunidad en los casos.

× De enero a junio de 2013 se registran un total de 38 casos de femicidio en los

juzgados especializados y 95 en juzgados ordinarios, además 19 sentencias en

juzgados especializados y 5 en juzgados ordinarios, de las cuales 21 sentencias son

condenatorias.

Con relación a los avances en los procesos tramitados al amparo de la Ley contra el

Femicidio y Otras Formas de Violencia Contra la Mujer, el Estado de Guatemala informa

acerca de los casos relacionados con procesos penales y castigos a responsables

disgregados por la jurisdicción a la que los son sometidos los reclamos (ver Grafías, ver

tablas)

106

ANEXOS

107

CUADRO1

Guatemala: porcentaje de muertes violentas de mujeres relacionadas a hechos delictivos

por tipo de arma utilizada

Año 2008-2012

.

 Fuente: Instituto Nacional de Ciencias Forenses

Causas asociada a

muertes por hechos

criminales

Porcentajes

Arma de Fuego 73.4

Asfixia 16.5

Arma Blanca 9.7

Seccionamiento corporal

decapitación y/o

desmembramiento

0.3

Total 100

108

CUADRO 2

Guatemala: denuncias de delitos contemplados en la Ley Contra el Femicidio y Otras Formas de

Violencia Contra la Mujer

Año 2008*-2012

Tipos de violencia 2008 2009 2010 2011 2012

Femicidio 38 88 81 73 171

Violencia contra la mujer 11,872 30,301 36,472 36,352 41,727

Violencia económica 262 493 349 339 593

Violencia psicológica 0 0 0 6 111

Violencia sexual 0 0 0 0 5

Violencia física 0 0 0 0 6

Total 12,134 30,794 36,821 36,697 42,442

109

CUADRO 3
Guatemala: tasa de denuncias por cada 1,000 mujeres en delitos contemplados en la Ley Contra el

Femicidio y Otras Formas de Violencia Contra la mujer, a nivel departamental

Año 2012

Departamento Tasa

Alta Verapaz 6.53

Baja Verapaz 6.04

Chimaltenango 5.76

Chiquimula 5.45

El Progreso 10.04

Escuintla 7.37

Guatemala 8.04

Huehuetenango 4.57

Izabal 3.85

Jalapa 4.62

Jutiapa 4.72

Petén 4.40

Quetzaltenango 3.47

Quiché 2.38

Retalhuleu 8.78

Sacatepéquez 8.44

San Marcos 3.38

Santa Rosa 2.45

Sololá 3.73

Suchitepéquez 5.91

Totonicapán 2.82

Zacapa 3.80

110

Cuadro 4

Guatemala: casos ingresados y sentencias en delitos contemplados en la Ley Contra el Femicidio y Otras

Formas de Violencia Contra la Mujer

 Año 2008*-2012

Gráfica 1

Guatemala: casos ingresados y sentencias en delitos contemplados en la Ley Contra el Femicidio y

Otras Formas de Violencia Contra la Mujer, en los juzgados ordinarios

Año 2008*-2012

Años Casos

ingresados

Sentencias

2008 849 1

2009 3,445 82

2010 4,364 313

2011 5,426 421

2012 5,266 508

111

Fuente: Organismo Judicial

Gráfica 2

Guatemala: casos ingresados y sentencias en relación a la

Ley Contra la Violencia Sexual, Explotación y Trata de Personas

Año 2009-2012

Fuente: Organismo Judicial

GRÁFICA 3

Guatemala: número de partos en adolescentes de 10-19 años de edad

Año 2009-2012

112

 Fuente: Ministerio de Salud Pública y Asistencia Social

Fuente Ministerio de Salud

CUADRO 5

Fuente : Organismo judicial

Rangos de edad 2012 2013

Rango de edad 00-13 9 6

Rango de edad 14-17 34 13

Rango de edad 18-36 273 247

Rango de edad 37-54 108 86

Rango de edad 55-72 16 18

Rango dd edad 73-150 3 1

No indicado 74 64

Rangos de edad de las víctimas, en sentencias
por delitos de violencia contra lamujer

113

GRÁFICA 4

0

500

1000

1500

2000

2500

3000

3500

4000

4500

5000

Femicidio Violencia contra la Mujer en
sus diferentes denominaciones

Violencia Económica

52

1,207

11 63

4,693

52

Casos Ingresados por Delitos contenidos en la Ley contra Femicidio y Otras Formas de
Violencia contra la Mujer en los Juzgados de Primera Instancia Penal Ordinarios

Año 2012

Juzgdos Primera Instancia Especializados

Juzgdos Primera Instancia Penal Ordinarios

Fuente: CIDEJ e Información proporcionada por los Juzgados de Primera Instancia de Delitos de Femicidio y otras Formas de Violencia contra la Mujer.

114

0

500

1000

1500

2000

2500

Femicidio
Violencia contra la

Mujer en sus
diferentes

denominaciones

Violencia Económica

28

916

15

42

2,405

12

GRÁFICA 5

Casos Ingresados por Delitos contenidos en la Ley contra Femicidio y Otras Formas de Violencia contra la Mujer
en los Juzgados de Primera Instancia Penal Ordinarios

Año 2013

Juzgdos Primera Instancia Especializados

Juzgdos Primera Instancia Penal Ordinarios

Fuente: CIDEJ e Información proporcionada por los Juzgados de Primera Instancia de Delitos de Femicidio y otras Formas de Violencia contra la Mujer.
* Datos recopilados de enero a junio
Procesamiento de la información el 19 de noviembre de 2013.

115

0

10

20

30

40

50

60

2008 2009 2010 2011 2012 2013 *

0 0 0

16

31 30

0

12

40 41

52

4

Sentencias Dictadas Órganos
Jurisdiccionales Especializados

Sentencias Dictadas Órganos
Jurisdiccionales Ordinarios

GRÁFICA 6
Sentencias dictadas por el Delito de Femicidio en el Organismo Judicial

Años 2008 al 2013 (enero-junio)

Fuente: CIDEJ y órganos jurisdiccionales especializados.
Observación: La Ley contra el Femicidio y otras Formas de Violencia contra la Mujer entró en vigencia el 15 de mayo de 2008. Los órganos jurisdiccionales
especializados iniciaron funciones durante el año 2010.

Ilustración 1

116

0

100

200

300

400

500

600

2008 2009 2010 2011 2012 2013 *

0 0 2

329
358

397

1

70

273

381

514

120

Sentencias Dictadas Órganos
Jurisdiccionales Especializados

Sentencias Dictadas Órganos
Jurisdiccionales Ordinarios

GRAFICA 7

Sentencias dictadas por el Delito de Violencia contra la Mujer Organismo Judicial

Fuente: CIDEJ y órganos jurisdiccionales especializados.
Observación: La Ley contra el Femicidio y otras Formas de Violencia contra la Mujer entró en vigencia el 15 de mayo de 2008. Los órganos jurisdiccionales
especializados iniciaron funciones durante el año 2010.

117

CUADRO 6

CUADRO 7

150 Bis -

MALTRATO

CONTRA

PERSONAS

MENORES DE

EDAD

(ADICIONADO

POR DTO. 9-

2009)

151 -

CONTAGIO DE

INFECCIONES

DE

TRANSMISIÓN

SEXUAL

(REFORMADO

DTO 9-2009

ANTES

CONTAGIO

VENÉREOI)

156 Bis -

EMPLEO DE

PERSONAS

MENORES DE

EDAD EN

ACTIVIDADES

LABORALES

LESIVAS A SUS

INTEGRIDAD Y

DIGNIDAD

(ADICIONADO

POR DTO. 9-

2009)

173 -

VIOLACIÓN

173 Bis -

AGRESIÓN

SEXUAL

174 -

VIOLACIÓN

CON

AGRAVACIÓN

DE LA PENA

174 b) -

AGRESIÓN

SEXUAL CON

AGRAVACIÓN

DE LA PENA

188 -

EXHIBICIONISM

O SEXUAL

189 - INGRESO

A

ESPECTÁCULO

S Y

DISTRIBUCIÓN

DE MATERIAL

PORNOGRÁFIC

O A PERSONAS

MENORES DE

EDAD

190 -

VIOLACIÓN A

LA INTIMIDAD

SEXUAL

191 -

PROMOCIÓN,

FACILITACIÓN

O

FAVORECIMIEN

TO DE

PROSTITUCIÓN

193 -

ACTIVIDADES

SEXUALES

REMUNERADA

S CON

PERSONAS

MENORES DE

EDAD

193 Ter -

PRODUCCIÓN

DE

PORNOGRAFÍA

DE PERSONAS

MENORES DE

EDAD

195 -

EXHIBICIONES

OBSCENAS

195 Bis -

COMERCIALIZ

ACIÓN O

DIFUSIÓN DE

PORNOGRAFÍA

DE PERSONAS

MENORES DE

EDAD

202 Ter -

TRATA DE

PERSONAS

TOTAL

1165 4 7 2148 767 470 19 14 0 28 32 38 3 2 1 84 4782

CASOS INGRESADOS POR VARIOS DELITOS EN LOS ÓRGANOS JURISDICCIONALES DEL RAMO PENAL DE LA REPÚBLICA DE GUATEMALA, AÑO 2012 (DATOS DISGREGADOS POR VÍCTIMAS MUJERES)

150 Bis -

MALTRATO

CONTRA

PERSONAS

MENORES

DE EDAD

(ADICIONAD

O POR DTO.

9-2009)

151 -

CONTAGIO

DE

INFECCIONE

S DE

TRANSMISIÓ

N SEXUAL

(REFORMAD

O DTO 9-2009

ANTES

CONTAGIO

156 Bis -

EMPLEO DE

PERSONAS

MENORES

DE EDAD EN

ACTIVIDADE

S

LABORALES

LESIVAS A

SUS

INTEGRIDAD

173 -

VIOLACIÓN

173 Bis -

AGRESIÓN

SEXUAL

174 -

VIOLACIÓN

CON

AGRAVACIÓN

DE LA PENA

174 b) -

AGRESIÓN

SEXUAL CON

AGRAVACIÓN

DE LA PENA

188 -

EXHIBICIONISM

O SEXUAL

190 -

VIOLACIÓN A

LA INTIMIDAD

SEXUAL

191 -

PROMOCIÓN,

FACILITACIÓN

O

FAVORECIMIEN

TO DE

PROSTITUCIÓN

192 -

PROMOCIÓN

,

FACILITACIÓ

N O

FAVORECIMI

ENTO DE

PROSTITUCI

ÓN

AGRAVADA

(REFORMAD

193 -

ACTIVIDADES

SEXUALES

REMUNERADA

S CON

PERSONAS

MENORES DE

EDAD

193 Bis -

REMUNERAC

IÓN POR LA

PROMOCIÓN

,

FACILITACIÓ

N, O

FAVORECIM

ENTO DE

PROSTITUCI

ÓN

193 Ter -

PRODUCCIÓN

DE

PORNOGRAFÍA

DE PERSONAS

MENORES DE

EDAD

195 -

EXHIBICIONES

OBSCENAS

202 Quáter -

REMUNERAC

IÓN POR LA

TRATA DE

PERSONAS

(ADICIONAD

O POR DTO.

9-2009)

202 Ter -

TRATA DE

PERSONAS

TOTAL

942 2 5 1338 429 443 13 2 29 15 1 33 3 1 1 3 68 3328

CASOS INGRESADOS POR VARIOS DELITOS EN LOS ÓRGANOS JURISDICCIONALES DEL RAMO PENAL DE LA REPÚBLICA DE GUATEMALA, AÑO 2013* (DATOS DISGREGADOS POR VÍCTIMAS MUJERES)

118

REFERENCIAS

1.-Constitucion Política de la República de Guatemala

2. Código Penal Decreto 17-73.

3. Código Procesal Penal Decreto 51-92.

4. Ley del Organismo Judicial

5,-Ley del Sistema de Alerta Alba-Keneth Decreto 28-2010

6.-Ley contra la Violencia Sexual explotación y Trata de Personas Decreto 9-2009

7. Ley para Prevenir, Sancionar, Erradicar la Violencia Intrafamiliar Decreto 97-96

10. Ley de Promoción y Desarrollo Integral de la Mujer Decreto 7-99

11. Ley de contra el femicidio y otras Formas de Violencia contra la Mujer

12. Ley de Consejos de Desarrollo Urbano y Rural. Decreto 11-202

13 Código Municipal Decreto 12-2002

14. Ley de Protección para las personas de la Tercera Edad decreto 80-96

15. Ley para la maternidad saludable y su reglamento decreto 30-2010

16. Ley General para el Combate del Virus de Inmuno deficiencia Humana-VIH y del Síndrome de Inmuno Deficiencia Adquirida SIDA

y de la Promoción, Protección y defensa de los derechos Humanos. Decreto 27-2000

17 cartillas de los derechos Indígenas. Instrumentos Jurídicos DPP

119

18. Protocolo de la Ley contra el Femicidio y otras formas de violencia contra la Mujer. Organismo Judicial 2010.

19. Guía de Atención en caos de Violencia Sexual. Ministerio de salud y asistencia Social

20. Respuestas a las Matrices de: Ministerio de Salud Pública y Asistencia Social; Instituto de la defensa Publica Penal; Defensoría de

la Mujer Indígena; Corte suprema de Justicia; SEPREM. PROPEVI.

Informes:

Informes Nacional sobre la implementación de la Convención para la prevención, sanción y eliminación de la Violencia contra la

Mujer Belem Do Para 2004-2012

Informes de labores SEPREM 2012

Segundo Informe Cuatrimestral de Gestión por Resultados 2013 SEPREM

Páginas

www.demi.gob.gt

www.idpp.gobgt

www.mp.gob.gt

http://www.demi.gob.gt/
http://www.idpp.gobgt/
http://www.mp.gob.gt/

120

