

AUDITORIA INSTITUTO CORRECCIONAL DE MUJERES “NUESTRA SEÑORA DEL CARMEN” (U. 13).

I.-Introducción y objetivo:

El día 17 de julio de 2007, se llevó a cabo una visita al Instituto Correccional de Mujeres “Nuestra Señora del Carmen” (U 13 S.P.F.), en virtud de las competencias que le son propias a este Organismo.

Dicha visita fue realizada por el Sr. Procurador Penitenciario de la Nación, Dr. Francisco Mugnolo, los asesores María Santos, Dra. Laura Vera, Prof. Francisco Scarfó, Dra. Paula Ossietinsky, el Delegado de Zona Norte, Sr. Oscar Zacoutegui, el Dr. Fernando Avila y el Dr. Pedro Zuazo, Delegado de la Provincia de La Pampa.

El objetivo fundamental de la visita era efectuar una evaluación de las condiciones materiales de detención, relevar el funcionamiento las diferentes secciones del establecimiento penitenciario y realizar entrevistas con las internas a fin de tomar conocimiento de la problemática que pudiera afectarlas.

Por ello, el mencionado equipo se hizo presente en la Unidad N° 13. Primeramente se mantuvo una reunión con el Director del establecimiento Subprefecto Luis Alberto Roggiolo y luego de ello se inició la recorrida por las instalaciones.

Durante el recorrido se hizo entrega a las internas de la Unidad el Número 1 del Boletín Informativo “Líneas Cautivas” publicado por esta Procuración Penitenciaria de la Nación.

II.- Información General.

La Unidad cuenta con una totalidad de 77 internas, todas condenadas. Las plazas disponibles son 85.

El personal de la unidad nos informó que la dotación del establecimiento es de 120 agentes penitenciarios incluido el personal jerárquico

En primer término, es preciso señalar que se inició la recorrida de la unidad siguiendo las bases que este Organismo utiliza habitualmente para efectuar visitas a unidades carcelarias, teniendo en cuenta la gran cantidad de internas extranjeras que aloja este establecimiento.. En este sentido, se debe señalar que no fue posible encontrar la razón de esta característica.

En oportunidad de entrevistarse al Director de la Unidad después de conversar con las internas, se le preguntó a que obedecía este fenómeno, y éste expresó que él consideraba que tenía que ver con que las internas allí alojadas poseen un perfil no conflictivo.

En función de ello aparecen más marcadas algunas cuestiones a tener en cuenta,

tales como la desvinculación familiar ya que en su gran mayoría sus familias radican en el extranjero y la comunicación se dificulta. También resulta complejo que las internas reciban ayuda de sus familias y entonces se verifican situaciones de abandono que no son atendidas, tales como la falta de ropa, que no puede ser comprada en la cantina ni traída por sus familiares.

Por otra parte, se advirtieron algunas cuestiones culturales que obedecen pura y exclusivamente a esta característica particular. A modo de ejemplo, se puede citar la cuestión alimenticia. Las internas reclamaban que no podían comprar en la cantina productos típicos de su región de origen.

En este sentido, es dable destacar la distancia que las internas tiene con la cultura de la cual proviene y las dificultades ligadas al mantenimiento de los vínculos familiares. Con lo cual se encuentran en una clara desventaja respecto de las internas de nacionalidad argentina.

Esta circunstancia no parece estar cubierta ante una unidad cuya población es de mayoría extranjera.

En razón de tratarse de un fenómeno tan predominante, todas estas cuestiones culturales deberían ser tenidas en cuenta.

No puede dejar de mencionarse que tanto por los dichos vertidos por las internas en las audiencias, así como lo observado por esta Procuración, la presencia de los Consulados y Embajadas es nula.

Debe señalarse que se observó un alto grado de internas casi analfabetas.

Por las características de este penal, las internas son de conducta o con condenas cortas.

En otro orden de ideas, es de destacar que una de las consultas más frecuentes efectuada por las internas al personal de este Organismo, versaba sobre los trámites de expulsión que se demoran excesivamente. En razón de este inconveniente, varias internas habían realizado una huelga de hambre que al momento de nuestra visita ya había sido levantada.

Corresponde señalar que habiéndose dictado la resolución que autoriza la expulsión, a veces las internas se demoran en ser trasladadas para hacer efectiva esa expulsión, en razón que el servicio penitenciario argumente la falta de móvil para el traslado. En este sentido, corresponde reflexionar sino se estaría configurando una privación ilegítima de la libertad ya que existiendo una orden judicial, la misma no resulta cumplida.

En este sentido, se insiste en la necesidad urgente de implementar un sistema

eficaz con la Dirección Nacional de Migraciones a fin que sean respetados los derechos de las internas.

Por otra parte, se entiende que también debe pensarse el sentido del encierro y el cumplimiento efectivo de una pena privativa de la libertad de una condena de corta duración y que se hace aún más corta con la posibilidad de expulsión habiendo cumplido la mitad.

III.- CONDICIONES MATERIALES- (alimentación, higiene, seguridad edilicia)

La unidad tiene 4 pabellones con capacidad para 20 internas cada uno, un pabellón de Metodología Pedagógica Socializadora que posee una totalidad de 27 camas y un sector de dos habitaciones individuales para madres con hijos. Ambos ocupados al momento de realizar la visita por dos internas con hijos. Una de ellas proveniente de la Unidad Penitenciaria de Bahía Blanca.


La unidad tiene un patio de cemento de medidas pequeñas para la recreación de las internas. Detrás de este patio se encuentran las aulas donde se desarrollan las tareas educativas, que resultan de dimensiones muy pequeñas.


Por otra parte, es dable destacar que los pabellones poseen estufas a gas, ventiladores de techo y anafes. Todos en correcto funcionamiento.

Las camas tenían colchón en estado aceptable y ropa de cama de abrigo.

En otro orden de ideas, cabe poner de resalto que los pabellones poseen sólo dos baños con un inodoro y una ducha cada uno. Al lado de los pabellones, se han construido unos lavaderos con piletones donde las internas lavan la ropa y los platos, con duchas y también tienen inodoros y bidets. Se verificó que estos baños sólo contaban con agua fría.


En el sector destinado a la visita conyugal se pudo advertir que no contaba con ventilación.


Por otra parte, en las celdas de aislamiento se observó que las mismas carecen absolutamente de ventilación y son muy frías.

Se verificó la existencia de dos teléfonos para los cuatro pabellones, constatando que de los mismos es posible comunicarse con este Organismo. Sin perjuicio de ello, se colocaron afiches con los datos de la Procuración Penitenciaria en los pabellones, aulas y pasillos.

Por otra parte, se detectaron problemas en cuanto a la calidad y cantidad de comida. Las internas refirieron que les dan carne en forma muy esporádica.

En lo que respecta a los elementos de higiene tanto personal como de limpieza según lo refirieron las internas la entrega de los mismos resulta ser muy poco habitual.

Otro de los reclamos recibidos durante las entrevistas versó sobre el sobreprecio

de los productos que se venden en la cantina de la unidad.

En referencia a las cuestiones sobre la seguridad edilicia, es de destacar que resulta ser un factor clave a la hora de analizar los estándares constitucionales y legales respecto de las condiciones materiales en las que se ejecutan las detenciones.¹

Es menester señalar que el edificio en el cual funciona la Unidad tiene más de 100 años por lo que las posibilidades de ajustarlo a las normas y requerimientos de las medidas de seguridad resulta más dificultoso. Sin embargo, teniendo en cuenta que el establecimiento no se encuentra superpoblado, los riesgos ante un siniestro se ven disminuidos.

Los datos que surgen de la constatación visual resultan ser los siguientes:

A nivel estructural:

- No cuenta con alarmas contra incendios;
- No cuenta con un sistema de detección automática de fuego;
- Carece de salidas de emergencias en todos los sectores recorridos;
- No hay señalización alguna que indique la forma de evacuación y ni información respecto a las acciones a seguir en ocasión de un siniestro;
- Existen algunas acciones asistemáticas de capacitación de teoría y práctica para el personal. (Charlas del personal de bomberos local);
- No hay tomas de agua/bocas de incendio;
- Si bien existe equipo de combate contra incendios, no cuentan con algunos de los elementos esenciales tales como máscaras, trajes antinflama, guantes, etc.
- El personal de la Unidad cuenta con contacto fluido con el departamento local de bomberos. Se informó que el tiempo que tardan los bomberos en llegar a la unidad es de 7 minutos, el cual ya ha sido comprobado en un simulacro durante este año.

¹Es válido señalar, ya en el informe de auditoría de la U.P.F.19 realizada en marzo de 2007, en cuanto a la valoración e importancia del tema de la seguridad edilicia en el ámbito del encierro, se señaló que “...de lo anterior se desprende que no se da cumplimiento al estándar fijado por la Corte Interamericana de Derechos Humanos en el Caso “Instituto de Reeducción del Menor” vs. Paraguay en su sentencia del 2 de septiembre de 2004, a propósito de la ocurrencia de un incendio trágico en dicho centro de detención. Allí señaló que “(e)n este sentido, de los hechos probados (supra párr. 134.32) se advierte que el Estado no había tomado las prevenciones suficientes para enfrentar la posibilidad de un incendio en el Instituto, ya que éste originalmente no fue pensado como un centro de reclusión y, por consiguiente, no contaba con la implementación de todas las medidas de seguridad, evacuación y emergencia necesarias para un evento de esta naturaleza. Por ejemplo, no contaba con alarmas ni extintores de incendio y los guardias no tenían preparación para enfrentar situaciones de emergencia. Valga recordar lo indicado por la Corte en el sentido de que el Estado, en su función de garante, “debe diseñar y aplicar una política penitenciaria de prevención de situaciones críticas” que podrían poner en peligro los derechos fundamentales de los internos en su custodia.” y que “(e)n atención a lo anterior, la Corte concluye que la falta de prevención del Estado, que llevó a la muerte a varios de los internos – y que fue, si no para todos, para muchos de ellos particularmente traumática y dolorosa, ya que la pérdida de la vida se produjo por asfixia o por quemaduras, prolongándose la agonía para algunos por varios días – equivale a una negligencia grave que lo hace responsable de la violación del artículo 4.1 de la Convención Americana, en relación con el artículo 1.1 de la misma, y respecto de los niños, leído también a la luz del artículo 19 de la misma Convención, en perjuicio de los internos mencionados.

En los pabellones se observó que:

- Existen elementos combustibles como cortinas y colchones de poliruetano;
- Cuentan con muebles de madera tales como mesas y sillas; y se observaron obstrucciones en pasillos y salidas por mesas y sillas
- Existen matafuegos (tres por sector) en los pasillos hacia donde dan los pabellones, los cuales se encuentran precintados -por la empresa que hace el mantenimiento de los mismos- indicando su estado de de recarga y vencimiento. Son en su mayoría de 5 kgs. y de tipo ABC, Los mismos fueron inspeccionados por última vez en mayo de 2007.
- Existen dos baldes de arena en los pasillos hacia donde dan los pabellones.
- En el caso del sector de metodología, se encontraron muebles de madera, cortinas, tabiques de madera y el techo esta revestido con madera tipo machimbre barnizado.
- No hay presencia de calentadores eléctricos;

Otros sectores de la unidad:

- La planta de madres no cuenta con equipo contra incendios.
- Las celdas de aislamiento, tienen revestimiento de maderas y puertas del mismo material. Tampoco cuenta con equipo contra incendios.
- La cocina tiene un matafuegos. No hay salidas de emergencias.
- El sector de economato-depósito no posee ninguna medida de seguridad.
- Los talleres no tiene señalización alguna. Vale señalar que es un espacio dispuesto a modo de salas conectadas entre sí, con muy poco espacio para deambular en función de la cantidad de internas que allí trabajan, que teniendo en cuenta las maquinarias ubicadas allí podría dificultar una salida rápida y expeditiva en caso de darse un siniestro.
- Para el caso del taller de cerámica y costura, se observó un matafuegos y muebles de madera.
- El sector de lavandería no poseía ninguna medida de seguridad.
- El pasillo que lleva al sector de repostería cuenta con un matafuegos así como el sector de costura y tejido.

Espacio donde se efectúan las visitas

La Unidad cuenta con salón de cinco (5) metros de ancho por diez (10) metros de largo. Dispone de cinco (5) mesas con sus respectivos cinco (5) bancos de madera, tres (3) ventiladores de techo y tres (3) tubos de luz artificial. Asimismo, el sector posee tres ventanas que dan al patio, permitiendo el ingreso de luz natural. El salón se encuentra

debidamente higienizado.

El establecimiento también cuenta con una habitación donde se efectúan las visitas íntimas al que ya se hiciera referencia en el presente. Dispone de una cama de dos (2) plazas y un baño. Solo cuatro (4) internas gozan de las visitas de reunión conyugal.


IV. Trato.-

Es menester señalar que durante las entrevistas con las internas no se verificaron casos de malos tratos, salvo algunas quejas de las internas en cuanto al trato verbal propinado por la supervisora del taller de costura.

Por otra parte, es dable señalar que varias de las internas alojadas en la unidad en cuestión, manifestaron quejas respecto del trato que les propiciaba la médica ginecóloga que las atiende. Al respecto, se evidencia una restricción en el derecho a la salud, agravado por el significado que el cuerpo representa en una mujer. La falta de contención, el maltrato verbal y la esporádica entrega de elementos de higiene femenina, considerando la constitución subjetiva de la femineidad y las necesidades específicas del género, funcionan como un maltrato.

V.-Trabajo.-

Se mantuvo una entrevista con el Jefe de la Sección, Subalcalde Orlando Hugo Sanchez, y se recorrió el espacio destinado a esta sección.

En primer lugar debe señalarse que que el personal que compone la sección es de dos escribientes; uno dedicado a las tareas administrativas en general y el otro dedicado a tareas vinculadas con el ENCOPE. El resto del equipo que compone la sección trabajo es el siguiente: un plomero, un pintor, un albañil, un herrero, un carpintero y dos electricistas; faltando para completar la sección, según el Jefe, un pintor, un gasista y un albañil más, ya que la unidad es de mujeres y entre la población no hay quien se

especialice en este tipo de tareas².

En cuanto al horario que realizan su tareas se indica que se encuentran 12 hs por día a partir de las 8hs.

En segundo lugar se indica que la cantidad de internas que desarrollan tareas laborales es de 65. El porcentaje de empleo en la Unidad es alto, teniendo en cuenta que el total de alojadas es de 77 internas.

Del listado proporcionado por el personal de la Unidad se advierte que de las 65 internas afectadas a tareas laborales, 19 se encuentran en incorporadas al periodo de prueba, 20 en la fase de consolidación, 17 en la fase de confianza y 9 en la fase de socialización.

Respecto de la cantidad de talleres con que cuenta el establecimiento en total son 8 (ocho) de los cuales 4 son dedicados a la producción. Se enumeran a continuación³:

- Taller de repostería, en el que se desempeñan 6 (seis) internas. Es un taller de producción.
- Taller de Lavandería, que ocupa a 13 (trece) internas. Es un taller de producción.
- Taller de Costura, En el que trabajan 8 (ocho) presas. Es un taller de producción.
- Taller de Tejido, en este taller desarrollan su labores 13 (trece) presas. Es un taller de producción.
- Taller de Manualidades y Cerámica, con 3 (tres) internas.
- Taller de Salon de Exposición y Ventas: una interna.
- Taller de Cocina Central, Se desempeñan 17 (diecisiete) internas.
- Taller de Jardinería, Ocupando a 4 (cuatro) internas.

En lo que respecta a la variación de los últimos años de la oferta laboral se indica que en el año 2005 se tenían empleadas a 61 detenidas y en el 2006 a 85 mujeres⁴.

Asimismo , se puede observar que no hay cambios en la oferta de talleres para estos años . El responsable del area informó que existe un proyecto para realizar una quinta en el sector trasero de la unidad. En este orden de ideas la variación detectada solo se relaciona con la cantidad de población afectada a los mismos talleres .

2 En caso que personal goce de licencia, debe concurrir personal de otra unidad federal de la zona para cubrir la vacante.

3 La sección ha hecho entrega de un listado de los talleres con la descripción de cada uno de ellos.

4 La sección ha entregado una lista de los talleres ofrecidos en el año 2005 y 2006 con la cantidad de detenidas en cada uno de ellos.

En cuanto a la selección de las detenidas que trabajan, el procedimiento empleado consiste en realizar una entrevista, relevar los antecedentes laborales (ya sea previos a su detención o adquiridos durante la misma), tomar en cuenta el interés por el aprendizaje de algún tipo de trabajo y posteriormente analizar las vacantes que existen. En este sentido, las posibilidades que tienen las internas de trabajar queda sujeta a la capacidad de empleo de la unidad. Se señaló como un inconveniente *la falta de personal y la necesidad de construir más espacio para los talleres*.

El responsable del área informó que desde el ingreso de la interna a la unidad hasta que se la afecta a algún taller transcurre entre una semana y tres meses. Agregó que de manera inmediata se la entrevista y se comienza a tramitar su CUIL se le otorgue o no trabajo en ese momento.

En cuanto al grado de desarrollo tecnológico en los que se encuentran los talleres, se indica que en el taller de costura la maquinaria se encuentra en buen estado; el taller de tejido utiliza máquinas tipo "familiar"; el taller de lavado, tiene una maquinaria adecuada y el taller de repostería tiene hornos y cocinas nuevos.

En cuanto a lo dispuesto por el artículo 112 de la ley 24.660, el objetivo es que la interna aprenda el oficio e incorpore hábitos laborales.

Se entregan certificados en los talleres de repostería y tejido que cuentan con un convenio con el Ministerio de Educación Provincial.

Los horarios de desempeño laboral se dividen en dos turnos: uno de 6 hs a 12 hs y otro de 14 hs a 18 hs.

A través del taller de salón y exposición se comercializa lo producido en los distintos talleres.

En este marco, se destaca que todas las detenidas que trabajan cobran salario y se les paga por hora trabajada, aunque no se pudo precisar cuánto cobraban por hora.

Por otra parte, de la entrevista surgió que las trabajadoras y el personal penitenciario cuentan con cobertura de la ART. Los accidentes que se han presentado en el transcurso del año 2006 han sido 17 y en lo que va del presente año ascienden a la cantidad de 12.

Se confecciona una planilla trimestral, con el objeto de hacer constar los avances que va realizando la detenida en esta área. Es una planilla de seguimiento que consta de observaciones semanales, propias, ponderación de actos meritorios, la calificación por el artículo 102 de la ley 24.660 y firma del Director de la unidad. Se indica que no se llevan legajos de las personas que trabajan.

Sumado a la planilla de seguimiento, y en relación a la “construcción” del concepto de la persona que trabaja en la unidad, el entrevistado indica que realiza una “apreciación personal” sobre la observación de variables tales como: participación, asistencia, aseo, dedicación, trato proporcionado a compañeras y demás jefes.

Los objetivos que se fijan en el programa de tratamiento individual son en general los siguientes: Cumplimiento de hora y turnos; Relación con sus pares (trabajo en equipo) y Dedicación al trabajo

VI.-Actividades educativas, culturales y físicas.-

Se mantuvo una entrevista con la responsable de la sección, la Sub alcalde Delia Inés Ringelman.

En primer lugar se informa que el equipo de la sección se compone de dos (2) maestras de grado, una (1) profesora de educación física y una (1) encargada de despacho.

Se dictan dos (2) niveles de educación formal: primario y secundario. La educación primaria se desarrolla bajo el convenio firmado con el ministerio de Cultura y Educación de la provincia de La Pampa (en cuanto a otorgar certificados y material didáctico), en donde la escuela de educación de Adultos N° 13 es la que oferta este nivel y se encuentra a cargo del SPF.

La educación media, se realiza bajo la modalidad a distancia, bajo sistemas de módulos y profesores tutores, también en el marco del convenio con la provincia.

La formación profesional, que se dicta bajo la órbita del Ministerio de Educación de la Provincia y los docentes son los de peluquería y repostería. El SPF tiene a su cargo los talleres de costura, tejido que durante el transcurso del presente año estarían comprendidas en el convenio del Ministerio de Educación en cuanto a certificados y el envío de personal especializado.⁵

Las actividades físicas, se agrupan en actividades de gimnasia , deportes y recreación. Las primeras abarcan: gimnasia general de mantenimiento, especial o correctiva, expresiva, con respecto ala segunda: voley, fútbol, fútbol tenis, torneos deportivos, charlas por especialistas; por último para recreación se desarrollan juegos individuales, grupales de salón, torneos de canasta y rummy.⁶

⁵ Así mismo se informa que hay un proyecto de un taller “Acompañamiento de personas adultas” bajo convenio del Ministerio de Cultura y Educación.

⁶ Se ha entregado planificación de educación física y de actividades culturales de la Unidad N° 13. De la primera se destaca: que cuenta con Objetivos generales, propósitos en donde se aprecian un plexo de valores de convivencia; también se encuentran las expectativas de logro, contenidos actitudinales, procedimentales y conceptuales. También se suma un organigrama de actividades y días de realización,

En cuanto a las actividades culturales, de la planificación se desprende que se realizan talleres de cultura, de gimnasia "cuidemos nuestro cuerpo", taller recreativo "juego, trabajo y alegría", charlas y conferencias, bailes y espectáculos para día de festividad escolar y proyección de vídeos.

Por otro lado se indica que no hay entidades no oficiales, externas a la cárcel que participen de las actividades de la sección.

En cuanto a la modalidad de ingreso a la educación formal y no formal, se señala que en primer lugar se mantiene una entrevista con el interno, se confecciona un legajo escolar e identifica el nivel educativo que ha alcanzado. A su vez se realiza un grupo de observación pedagógica, donde las internas realizan una serie de actividades para luego evaluarlas y ubicarlas en el ciclo o año que corresponda. El tiempo de esta observación es de aproximadamente de un mes.⁷

En el caso de las internas extranjeras, así como las argentinas, se les solicita la documentación de rigor. En caso de no poseerla se comienza trabajar con el área de trabajo social mediante pedido por nota. Se solicita DNI, fotocopia de certificado de nivel primario y en caso de no conseguir esta documentación, se las hace rendir el examen de primaria para acceder a la educación media.

En cuanto a la biblioteca, el acceso es libre. El horario de funcionamiento es de 14 a 18 horas, aunque como comparte el ámbito físico con el dictado de clases, el horario se limita de 14 a 15:30hs.

La matrícula es de 55 internas. Se distribuye de la siguiente manera:

EGBA: 33 internas (24 en 1er ciclo, 5 en segundo ciclo y 2 en tercer ciclo)⁸

Polimodal hay solamente 3 alumnas.⁹

En los talleres de formación profesional, la distribución es la siguiente:

- peluquería 20 internas (15 en la fase de entrenamiento y 5 en segundo año)
- repostería: 12 (10 internas y 2 penitenciarias)
- tejido: 9 internas

ficha de seguimiento de todas las presas. La segunda planificación cuenta con objetivos generales, propósitos con iguales plexo de valores de convivencia, expectativas de logro y un cronograma de actividades.

7 Del informe que se ha entregado se destaca sobre este tema:

que hay 7 presas con el ciclo primario completo,
33 con dicho ciclo incompleto.

13 presas con el secundario completo.

11 con el secundario incompleto.

3 presas con el terciario completo

3 presas con el terciario incompleto

Sobre el nivel universitario no hay nadie que tenga estudios completos ni incompletos.

8 En observación pedagógica hay dos presas.

9 El nivel terciario universitario y no universitario no tiene desarrollo en la Unidad.

- costura (indumentaria): 8 internas.

Es importante señalar que al momento de la visita había 24 analfabetas funcionales.

Los turnos en que se desarrolla la oferta educativa es la siguiente:

- EGBA: Turno tarde (1ero y segundo ciclo, pero en la primera 1:30hs y la otra 1:30hs el tercer ciclo y los días que ocupe el Polimodal)
- Polimodal: turno tarde (pero tres veces por semana)
- Actividades físicas: gimnasia de 12 a 13 hs – lunes y martes ; deporte , juego y juegos de salón: de 14:30 a 17:30 y 16:30 a 17:30hs de lunes a viernes, alternando entre una y otra.
- Formación Profesional: en el turno tarde (peluquería y repostería- dos veces a la semana-), tejido y costura todos los días.
- Actividades culturales: por la tarde con un promedio de dos encuentros por semana.

En cuanto a la infraestructura, se informa que existen dos (2) aulas, de las cuales una (1) se encuentra destinada para funcionar como tal, mientras que la otra se constituye en el espacio compartido con la biblioteca. El mobiliario que se halla en estos sectores resulta suficiente.

La biblioteca tiene una computadora y esta dividida en dos (2) espacios utilizados para el Polimodal y los últimos ciclos de EGBA.

El espacio físico evidentemente no es suficiente, en proporción a la cantidad de presas y la diversidad la oferta educativa. Se indica que se ha hecho el pedido al Servicio Penitenciario Federal -Dirección Nacional - bajo el N° de expediente E73/05

Las instalaciones pertenecientes de la sección cuenta con estufas en las aulas, no posee baños ni luz natural y la ventilación es reducida. No cuenta con luces de emergencia.

Los materiales que llegan a la sección para trabajar en las aulas, son enviados por la Dirección Nacional del SPF y el Ministerio Provincial de Educación.

La biblioteca cuenta con 3.222 ejemplares, de los cuales 430 son textos escolares y el resto de lectura general.

En caso que las internas sean sancionadas no asisten a clases y se les lleva material de lectura.

En cuanto a la realización de charlas informativas, se indica que los médicos han desarrollado algunas sobre el tema salud, pero no sobre Derechos Humanos .

La responsable del área indica que los inconvenientes más importantes de la

sección resultan ser: el espacio limitado y el bajo bajo nivel cultural de la población.

En la recorrida por todos los espacios destinado a la educación, se observó que¹⁰:

- El aula 1 tiene capacidad para 8 personas sentadas.
- La dirección se encuentra en buen estado y completa. Tiene dos (2) computadoras donadas por el Ministerio de Educación de la Nación.
- El otro aula, es la parte de la Biblioteca destinada al dictado de clases. Posee capacidad para 14 personas.
- La biblioteca tiene dos mesas, con 8 sillas en total. Allí se desarrolla el polimodal y los talleres culturales.
- La biblioteca cuenta con novelas, cuentos, revistas. Se aprecia un número reducido de algunos materiales de DDHH (enviado por el ministerio de educación), un código penal, y un texto de la Constitución Nacional anterior a la reforma del año 1994.

VII.- Servicios médicos.-

Al momento de la Auditoría Médica, el total de profesionales presentes fue de tres.

Los médicos de guardia, cumplen guardias pasivas rotativas semanales.

Las especialidades médicas con que cuenta la Unidad son: Clínica Médica, Psiquiatría y Ginecología. Concurren en forma periódica una vez por semana desde otras unidades del Servicio Penitenciario Federal Traumatólogo e Infectólogo.

Cuenta con 5 enfermeros, y desde la Unidad N° 4 concurre un odontólogo.

Respecto a esta cantidad de personal, el Jefe de Servicio manifestó que era insuficiente, y que resulta necesaria la incorporación de un médico clínico y un escribiente.

El porcentaje de agentes del área médica sobre el total de internas alojadas es de 12,99%, es decir 8 internas por agente de salud.

De acuerdo a lo que surge de las manifestaciones de algunas internas, se destaca su disconformidad con la atención que les brinda la ginecóloga de la institución penitenciaria.

A su vez, también merece ser señalado que varias internas dejaron de manifiesto que los turnos extramuros en el hospital tardaban mucho en ser concedidos.

En el momento de la visita no se encontraron internas alojadas en el hospital extramuros ni intramuros.

Cabe destacar que la Unidad no cuenta con alojamiento especial para internas que

10 Según el orden de la recorrida

padecen adicciones. Tampoco hay alojadas internas infectados por HIV/SIDA. La unidad carece de alojamiento especial para internas con esta afección.

Es dable señalar que ante ingresos a la Unidad, la gran mayoría de las internas lo hacen con Historias Clínica incompletas o deficientes.

Con relación a las muertes acontecidas dentro del establecimiento, no se registran fallecimientos durante el 2006 ni en lo que va del año en curso.

En lo que atañe a las Historias Clínicas, no se utiliza el modelo dispuesto por reglamentación. Las mismas se hallan foliadas y se archivan en dependencia en Enfermería.

Respecto de la Estructura Edilicia y el funcionamiento se observó que cuentan con dos (2) consultorios externos en buen estado de conservación.

Se registran 12 consultas diarias y 200 mensuales aproximadamente. Las patologías prevalentes son las de vías aéreas superiores, digestivas y ginecológicas.

Las internas sostuvieron que son atendidas por el personal de salud, tanto enfermeras como médicos, en forma correcta y con muy buen trato, a excepción de algunas internas, que manifiestan cierta dificultad con la médica ginecóloga y con la enfermera Ayte. de 1ra. Pereyra Isolina.

La solicitud de asistencia médica se realiza por escrito por parte de la interna a través del personal de seguridad. La demora entre la demanda de asistencia y efectivización de la misma es para casos no urgentes de 12 hs. y para las urgencias y emergencias inmediata.

La realización del examen de Papanicolau se efectúa una (1) vez por año. No se provee de anovulatorios, no hallándose al momento de la Auditoría, internas gestantes.

El procedimiento para solicitar turnos de interconsultas es efectuado a través de Internet. La demora en la adjudicación de los mismos, que en algunos casos es de 30 a 60 días obedece a la escasa cantidad de especialistas en el Hospital Zonal Dr. Lucio Molas. Sostuvieron que no existe deficiencias en el traslado.

El consultorio de odontología se encuentra en regular estado de conservación, con el agravante de que el compresor que hace funcionar el gabinete odontológico se halla descompuesto hace 2 meses, habiendo iniciado el expediente respectivo para su reparación y/o compra en tiempo y en forma, no recibiendo respuesta a la fecha por parte del Área Administrativa.

La Unidad no cuenta con laboratorio ni Sala de Radiología.

La sala de Enfermería está en estado aceptable.

La sala de internación consta de 3 camas, sin sector de aislamiento respiratorio,

encontrándose en buen estado de conservación.

La farmacia se halla en buenas condiciones de conservación, se llevan registros de entrega de medicación de psicofármacos y de remitos del Área Administración.

Con relación a la medicación, no se observó ninguna vencida dentro de los consultorios médicos.

El suministro o provisión de medicamentos resulta suficiente, con la totalidad de la medicación proveniente del SAMS.

De las entrevistas realizadas a las internas, respecto al área de salud se desprende en forma general que el ambiente en que se hallan alojadas, posee una amplitud adecuada, buena iluminación natural, temperatura y ventilación adecuadas. Se dispone de fácil acceso a sanitarios durante las 24 horas, con excepción a las piletas de lavar utensilios y ropas, las cuales se encuentran en número suficiente, pero fuera de los pabellones.

Otra cuestión que debe destacarse es que al ingreso a la unidad no son evaluadas por el psiquiatra o psicólogo como así tampoco antes que les sea aplicada una sanción.

Sólo en caso de que lo requieran, se les entrega anticonceptivos, teniendo fácil acceso a profilácticos.

De los cuestionarios realizados no surgieron casos con necesidad de acudir a la Justicia para solicitar atención médica o práctica de algún estudio especial.

En cuanto a las especialidades, tal como fue mencionado precedentemente las atenciones extramuros de especialidades como Oftalmología , ORL, Cirugía , etc. se ven dificultadas por el número insuficiente de médicos especialistas y falta de residencias médicas. La atención traumatológica es suministrada en tiempo y forma por los especialistas de la Unidad N° 4.

En cuanto a la asistencia psiquiátrica y psicológica, refieren tener acceso a la misma con escasa frecuencia, siendo que las entrevistas duran aproximadamente 20 minutos.

VIII- Servicio Criminológico .-

En primer término corresponde señalar que la Jefa de la División se encontraba de licencia por vacaciones y que el personal administrativo que contaba la sección tampoco se encontraba en la unidad. Por ello, la información que se relevó fue suministrada por el Dr. Mariano Grandon, Secretario del Consejo Correccional y momentáneamente a cargo de la Sección hasta el retorno de la Licenciada en Psicología María de Luján Ramos. Cabe aclarar que si bien se mostró sumamente dispuesto a brindar la información

requerida para elaborar el presente informe, lo cierto es que carecía de precisión en algunos aspectos. Dichas carencias serán detalladas en cada punto en particular.

Personal

La responsable del área es la Licenciada en Psicología, Adjutora María de Luján Ramos. Cabe destacar que también realiza funciones en el área médica y como parte del equipo dedicado a trabajar con las mujeres asignadas a la Metodología Pedagógica Socializadora. También ha ejercido tareas dentro del servicio criminológico de la Unidad N° 4 y luego fue asignada a la Jefatura del servicio en análisis.

No cuenta con especialización formal en criminología¹¹ pero sí habría efectuados los cursos que dicta el Servicio Penitenciario Federal sobre la materia, según lo informado por el Dr. Grandon.

El área se encuentra conformada por su Jefa y por un personal administrativo: Ayudante de 2ª Norma Efner. No cuentan con profesionales de otras ramas tales como psiquiatras, trabajadores sociales, educadores o abogados.

El régimen de trabajo consta de todos los días en el horario de 6 de la mañana a 13 horas para el personal administrativo y de 10 a 13 para la Jefa del Servicio, aunque quien suministraba la información no lo podía precisar.

No existen reuniones del equipo ya que la Jefa del Servicio es la única profesional del área pero sí existe un permanente diálogo con el personal administrativo. Los días miércoles se reúne el Consejo Correccional al cual asiste la Lic. Ramos. Se solicitó asistir a la reunión del día siguiente (ya que esta entrevista se realizó en día martes) pero según fuera informado ese miércoles el Consejo Correccional no se reunía porque no "había tema a tratar".

Los profesionales dependen del Escalafón Profesional ya que llevan algunos años en la carrera penitenciaria. Ello, en virtud de que ingresan en el Escalafón Cuerpo General y luego de un curso que deben realizar se incorporan al Escalafón Profesional. El personal administrativo depende del Escalafón Cuerpo General.

Organización

El espacio físico destinado al funcionamiento del área consta de una oficina de aproximadamente 6 metros de largo por 4 metros de ancho y otra pequeña oficina que se

11 Tal como lo requiere el artículo 88 del Decreto de Modalidades Básicas de la Ejecución el cual reza: *“El responsable del Servicio Criminológico será el profesional universitario que acredite especialización universitaria en criminología o en ciencias penales”*.

encuentra destinada a tomar entrevistas a las internas. Dicha oficina es compartida por el área de asistencia social, auditoría zonal y los empleados abocados a las tareas del Consejo Correccional, tal como el secretario del organismo. La oficina cuenta con cuatro (4) escritorios, algunos armarios y repisas para guardar las historias criminológicas.

Los libros de actas del Consejo Correccional y de registros se encuentran en un armario dispuesto en el pasillo existente entre las dos (2) oficinas descriptas.

La conservación de los expedientes e instrumentos de trabajo del área resulta adecuado y su accesibilidad y examen puede realizarse sin dificultades.

A referencia del Dr. Grandon la confección de historias criminológicas se encuentra completa, es decir, se encuentran confeccionadas 77 historias. Al momento de la auditoría no se hallaba alojada en este establecimiento ninguna persona procesada.

Se desconoce cantidad de audiencias recepcionadas por la Jefa del Servicio en el mes. Sí se puede afirmar que en esa semana no habían entrevistado a nadie. Se puede inferir que el servicio de criminología no recibe gran cantidad de reclamos ni solicitud de reconsideraciones en las calificaciones ni peticiones de reformulación de los programas de tratamiento, etc.

Por las características de la unidad la comunicación entre las distintas áreas es informal y constante. Con relación a la División Judiciales se informa que si bien todos los legajos suelen ingresar a la unidad con el cómputo de pena, en aquellos casos en que esto no suceda el personal administrativo solicita al área de judiciales para que este solicite al tribunal el cómputo correspondiente.

El registro de la actividad del área queda plasmada en los siguientes instrumentos:

- Libro de entrega de expedientes a otras áreas.
- Libro de actas del Consejo Correccional.
- Carpeta de notas.
- Fichero de internas discriminado por fase de la progresividad (dispuesto en la pizarra de la sección).

No contaban con el libro de registro propio del área tal como lo ordena el artículo 91 del Decreto 396/99. Sin perjuicio de ello, cabe mencionar que por el poco personal asignado al área resulta casi innecesario consignar un libro independiente de novedades.

Aspectos formales

Se inspeccionaron 5 historias criminológicas al azar. Se relevó que en todas ellas existe un informe elaborado por la auditora zonal, Dra. Graciela De Paoli en el cual se plasma una síntesis del hecho objeto de la condena, las expresiones de la interna sobre el

hecho cometido y se agrega una síntesis de los fundamentos de la sentencia condenatoria.

Todas las historias relevadas se encontraban adecuadamente confeccionadas. En todas ellas se consignaron las firmas de los responsables y de las internas y se encontraban foliadas.

Tal como se practica habitualmente, el servicio criminológico de esta unidad confecciona la información por duplicado, remitiéndose el original de lo actuado al Instituto de Criminología.

Las historias inspeccionadas carecían de los informes de prelibertad. El Dr. Grandon no pudo explicar sobre los motivos pero sí solicitó al área de sociales información al respecto y allí exhibieron un informe ya preparado para ser agregado al legajo.

Por ultimo, cabe mencionar que el área no cuenta con el libro de actas propio del servicio conforme lo normado en el artículo 91 del Decreto 396/99.

Aspectos sustanciales

Conforme fuera sostenido, la responsable del área concurre todos los miércoles a las reuniones semanales del Consejo Correccional.

Según la percepción del entrevistado la opinión de la Jefa del Servicio es "muy importante" para el resto de los miembros del Organismo Correccional. Así, se hizo especial hincapié en el hecho de que ante divergencias entre los responsables de las distintas áreas prevalecía en general el criterio del servicio criminológico.

La primera calificación que reciben los internos es 5 de conducta y 5 de concepto.

A dicha calificación la denominan "fijación de conducta y concepto", dando así cumplimiento a lo reglado en la Resolución N° 624/04 SjyAP. Al respecto cabe destacar que no existe adecuación entre la calificación de comportamiento y la primera calificación de conducta. Así, una mujer puede haber calificado comportamiento excelente durante varios trimestres durante su tiempo en prisión preventiva pero al quedar firme la condena pasará a calificar su conducta solo como Buena.

Con relación a los correctivos disciplinarios, es criterio de la unidad disminuir sólo el guarismo de conducta y no el de concepto, tal como surge de la normativa en la materia y los criterios jurisprudenciales sustentados por los magistrados de ejecución penal de la Nación. Al calificar el guarismo de concepto se verifican los objetivos fijados y se establece si la interna en cada área ha cumplimentado los objetivos propuestos.

Sin embargo, al examinar el legajo de una interna que había sido condenada a la pena de

prisión perpetua se verificó la reiteración de la calificación de conducta buena 5 en 12 oportunidades, de conducta buena 6 en 4 oportunidades, de conducta muy buena 7 y 8 en dos oportunidades cada una y de conducta excelente en 5 oportunidades. Con lo cual, se infiere que el plazo de pena incide en las calificaciones y en el régimen de progresividad de las internas, criterios estos que son resabios de la anterior normativa en materia de ejecución penal y que nada tienen que ver con los sustentados en la Ley 24.660.

Las calificaciones son notificadas en audiencia personal en la cual se informa oralmente el derecho de recurrir en los tres días siguientes al de la notificación. Conforme fuera informado, durante el período calificadorio de Junio de 2007 solo una interna solicitó la reconsideración de sus guarismos (con resultado negativo) y en marzo tres de ellas lo recurrieron (2 de ellas obtuvieron la reconsideración parcial y la restante fue rechazada en su pedido).

Los programas de tratamiento individual son actualizados cada seis meses.

A la fecha de la auditoría se alojaban 77 mujeres condenadas. La distribución de las mismas según los períodos del régimen progresivo del ordenamiento legal es el siguiente: 4 en período de observación, 52 en período de tratamiento (15 en socialización, 20 en consolidación y 17 personas en confianza), 21 en período de prueba (6 con salidas transitorias).

Dicha distribución se puede reflejar de la siguiente manera:


Discriminación de la Población Condenada por etapa del Período de Prueba


La selección del alojamiento de dichas personas se encuentra a cargo en forma exclusiva del Jefe de Seguridad Interna. El servicio criminológico no participa en los criterios de alojamiento.

No se han relevado promociones excepcionales de fase tal como lo preve el artículo 7 de la ley 24.660.

La unidad no ha propuesto a ninguna interna para obtener las recompensas previstas en la normativa legal¹². Se ha informado que desde el Departamento de Estudios y Proyectos del Servicio Penitenciario Federal mediante Memorando N° 45/07 se ha solicitado a la unidad que determine qué recompensas estaría en condiciones de otorgar y en ese sentido, qué entiende por recompensas. Así mediante acta del Consejo Correccional N° 67/07 se ha informado acerca de las diversas recompensas, entre otras se destacó la extensión en la frecuencia y horario de las comunicaciones telefónicas o del régimen de visitas.¹³

Criminología

Como ya se hiciera mención en la introducción a este capítulo, los asesores de este Organismo no fueron atendidos por la responsable del área, Licenciada Ramos, sino por el Dr. Grandon, secretario del Consejo Correccional con lo cual los criterios criminológicos aplicables a las internas no pudieron ser relevados en forma acabada.

Se desconocía si el área posee trabajos de investigación y docencia.

Los informes psicológicos de las internas son elaborados a través de diferentes técnicas: Test de la Casa, árbol, persona (HTP), Guestralítico Visomotor (Bender) y Matrices Progresivas (Raven).

La responsable del área es quien realiza estos test. Ella es quien participa en eventuales tratamientos psicológicos y también quien opera en la Metodología Pedagógica

¹² Artículo 105 de la ley 24.660.

¹³ Se adjunta copia del acta al presente informe.

Socializadora.

La unidad no cuenta con personas bajo la medida de resguardo de integridad física, por ello no existen criterios particulares al respecto.

Con relación a las personas que fueron condenadas por delitos contra la integridad sexual, como por ejemplo corrupción de menores, se informó que el área posee un criterio específico no pudiendo precisar quien nos entrevistó las particularidades del mismo.

IX.- Metodología Pedagógica Socializadora.-

En el marco de la auditoría realizada se entrevistó a la Alcaide Alejandra Sánchez, Jefa de Seguridad Interna y personal a cargo del tratamiento denominado Metodología Pedagógica Socializadora.

La Unidad N° 13 cuenta con un pabellón denominado “módulo” destinado exclusivamente a las mujeres que se encuentran bajo el programa de la metodología. Allí se alojan 21 personas que se hallan en diversos períodos de la progresividad del régimen.

El ingreso a dicho tratamiento es voluntario, cuando la interna lo solicita se la entrevista en audiencia, cuyo contenido se plasma en un acta. Se requiere conducta buena. No existen charlas previas para que las internas conozcan las características del tratamiento. De acuerdo a la información relevada, las internas al compartir los espacios de educación y trabajo, comentan entre ellas la modalidad de la “metodología”.

La responsable del programa hace seis meses que se incorporó a la unidad. Pertenece al escalafón “Cuerpo General” del Servicio Penitenciario Federal. Su función específica es de Jefa de Seguridad Interna pero también coordina y supervisa a las operadoras que trabajan para la metodología. No posee especialización ni realizó cursos sobre esta metodología pero informó que había solicitado a la Región Centro que se formaran cursos de capacitación para el personal.

Dentro del equipo interdisciplinario que se encuentra afectado al tratamiento trabaja la Licenciada Ramos (Jefa del Servicio Criminológico) quien posee reuniones con las internas cada 15 días, los días lunes. Según fuera informado en dichas reuniones se trabajan los “sentimientos”. Asimismo, el equipo está integrado por la Asistente Social Vanesa Sonsini quien organiza charlas de orientación para las internas. Por último, un (1) profesional psiquiatra organiza charlas para trabajar temas como la distancia con los familiares, cómo mantener el vínculo intacto, etc.

A raíz de la poca infraestructura y de la escasez de personal, la modalidad implementada en la unidad del programa de metodología pedagógica socializadora se realiza en una sola fase y no cuenta con un staff de personal especializado que solo se

ocupe de esta modalidad de tratamiento.

No obstante ello, resulta destacable el esfuerzo realizado por el personal de la unidad para implementar esta alternativa al tratamiento tradicional.

Por otra parte, el servicio criminológico carece de equipo interdisciplinario conforme lo exige el artículo 85 del Decreto de Modalidades Básicas de la Ejecución. El área se encuentra conformado solo por su representante lo cual impide cualquier tipo de discusión sobre criterios a aplicar o confección de programas de tratamiento, entre otros. Se anuda a ello que ante la falta de personal (la Jefa del Servicio también participa en las reuniones de la Metodología Pedagógica Socializadora y es parte del área de salud) el área cuenta con poco desarrollo, pocos datos estadísticos, escasa discusión sobre nuevos criterios, etc.

La parte administrativa del programa, es decir, todo lo que respecta a armado, foliatura, etc. de expedientes se encuentra prolijamente confeccionado.

Se verifican muy pocas demandas por parte de las internas hacia las autoridades del programa.

No se verificaron programas de tratamiento específicos para internas extranjeras.

X.- Asistencia Social.-

Se entrevistó a la responsable de la sección, la Subalcaide Lic. Marcela Alejandra SOLA, cuya profesión es la de trabajadora social.

Personal

El equipo a su cargo se halla compuesto por dos (2) asistentes sociales, a saber: la Ayudante 4ª Luisa BARRIOS y la Subayudante Vanesa SANSINI, quienes también se desempeñan laboralmente en la Obra Social y en Retiros y Pensiones. Asimismo, destacaron que no cuentan con personal administrativo. Al respecto, la responsable aduce que resultaría necesario contar mínimamente con un personal administrativo.

El horario de trabajo cumplimentado por el equipo es de aproximadamente treinta (30) horas semanales, de lunes a viernes, sin cumplir un horario fijo.

Recursos Materiales

La oficina asignada para la sección es compartida por el área de criminología, auditoría zonal y el Consejo Correccional. Por tal motivo, el espacio físico resulta sumamente restringido¹⁴, debido a que la oficina mide aproximadamente seis (6) metros

14 Según refiere la Lic. Sola y acorde a lo observado por este Organismo.-

de largo por cuatro (4) metros de ancho. La misma cuenta con cuatro (4) escritorios, tres (3) armarios y repisas para guardar las historias criminológicas y demás documentos.

Asimismo, las entrevistas con las internas y familiares se realizan en el Casino de la Unidad o en la sala de visitas en virtud de la falta de un espacio exclusivo destinado para tal fin.

Por último, el área dispone de una sola computadora. Al respecto, la Lic. informa que ya se inició la petición formal de mas computadoras en función de la escasez de recursos.

Actividades

La división sociales se encuentra a cargo de la gestión de la documentación personal, realizando la confección y actualización de los legajos sociales correspondientes. Al respecto, la Lic. informa que las internas que son alojadas en la Unidad ya cuentan con su legajo correspondiente puesto que son todas condenadas, por tal motivo, agrega que no realiza interconsultas con Jefes de la Sección Asistencia Social de los establecimientos penitenciarios de las que provienen las mismas, salvo en casos excepcionales que ameriten una interconsulta.

El área también es responsable de la la tramitación y localización de los Documentos Nacionales de Identidad. En ese sentido, la responsable destacó que primeramente se le solicita a los juzgados, tribunales, familiares, comisarías y gendarmería que remitan los respectivos documentos a la Unidad. En caso que no haya respuesta alguna, los documentos deben ser solicitados al Registro Nacional de las Personas. Cuando las internas son extranjeras, se les solicita intervención al Consulado correspondiente.

Por otra parte, con relación a los niños que se encuentran alojados en la Unidad¹⁵, el área se encarga de gestionar las partidas de nacimiento e inscripciones en el Registro Civil.

También llevan a cabo la realización de informes sobre la comprobación de vínculos que carecen de la documentación que lo avala y trámites de visitas de reunión conyugal y de amigos.

Asimismo, dentro de sus actividades se destaca la acreditación de vínculos y trámites de visitas, mediante las entrevistas que realizan tanto a las internas como a los familiares de las mismas.

También confeccionan los informes sociales para las salidas transitorias, libertad

15 Al momento de la visita se encontraban alojados dos niños.-

condicional, etc; realizando las entrevistas domiciliarias como parte del seguimiento de las salidas transitorias. No obstante, dado que un alto porcentaje de la población alojada en la Unidad es extranjera, en su gran mayoría son expulsadas del país sin llegar a gozar de las salidas transitorias.

Particularidades de la población extranjera

Tal como se anticipara en la introducción del presente informe el 84 % (ochenta y cuatro) de la población es extranjera hispano hablante¹⁶. Por tal motivo, todas las temáticas que implican al área se ven atravesadas por el presente fenómeno

Se indagó acerca de las principales demandas que son recepcionadas en el área. Al respecto, se informó que en un principio las internas solicitan ser trasladadas nuevamente a la Unidad N° 3, dado que en su mayoría permanecen varios días en aquella Unidad previo a ser trasladadas a la Unidad N° 13. En este sentido, se nos refirió que dicha petición podría estar sostenida por la “sofocación” que les depara la presente Unidad en relación a la Unidad N° 3. No obstante, agrega que luego del período de adaptación logran adecuarse a las condiciones del establecimiento.

En otro orden de ideas, informa que los principales pedidos se hallan relacionados al fondo de reserva para que los mismos puedan ser girados a sus familias ya que las internas son responsables de la manutención económica familiar.

Relaciones familiares y Sociales¹⁷

Resulta necesario aclarar que solo nueve (9) internas reciben visitas de sus familiares con frecuencia.

En tal sentido, la responsable del área informa que la asistencia de los respectivos consulados¹⁸ es prácticamente nula en todo sentido, tanto en la asistencia económica como en la ausencia de los distintos representantes en la Unidad. Al respecto, no menciona ningún tipo de planificación por parte del área tendiente a minimizar dicha falencia.

Por otra parte, destaca el proyecto del convenio del Ministerio de Desarrollo Social y el Ministerio de Derechos Humanos mediante el cual se financiarían los pasajes de tres familiares sin recursos por cada interno/a. Cabe destacar que aun no se implementó en su

16 Al momento de la visita de la Procuración no había ninguna interna extranjera no hispanohablante alojada en la Unidad.-

17 “El personal penitenciario deberá facilitar y estimular las relaciones del interno con su familia, en tanto fueren convenientes para ambos. Asimismo lo alentará para que continúe o establezca vínculos útiles, que puedan favorecer sus posibilidades de reinserción social, con personas u organismos oficiales o privados que posean personería jurídica con ese específico objeto socia..” Art. 5, Decreto 1,136/97

18 Principalmente los Consulados de Bolivia, Peru y Paraguay.-

totalidad, actualmente se encuentra en la primera etapa mediante la cual se recogen los datos de los familiares que serían beneficiados. Para tal fin, las internas deben completar una serie de planillas informando los datos de sus familiares. Sin embargo, uno de los requisitos obligatorios para poder ser beneficiados exige que el familiar cuente con una caja de ahorro. Al respecto, la responsable aduce que dicho requisito está siendo discutido por los responsables del proyecto.

Ante el interrogante sobre la posibilidad de financiamiento de los pasajes de los familiares que residen en el extranjero, comenta que en primera instancia el convenio solo abarcaría el financiamiento de los pasajes a nivel nacional.

En este mismo orden de ideas, comenta que actualmente el Servicio no cuenta con un sector para alojar visitas sin posibilidades económicas de conseguir alojamiento en la ciudad, así como tampoco hay ningún tipo de programa o convenio de índole municipal o provincial que provea el alojamiento de los familiares.

Asistencia moral y material

La Lic. Sola informa que el área suele realizar pedidos de vestimenta y calzado a Cáritas y a la Asociación "Esperanza del Porvenir". No obstante, las donaciones no resultan suficientes para abastecer la demanda de la población. En este contexto, destaca que la gran mayoría de la población gestiona el envío de sus fondos de reserva y particulares para poder sustentar a sus familias en el exterior, privándose así, de solventar sus gastos mínimos e indispensables.

Con relación a la asistencia moral, sostiene que el patronato de liberados de la provincia de la Pampa¹⁹ presenta obras de teatro en la Unidad con temáticas vinculadas al género y a la maternidad. Asimismo, el área coordina el "Taller de autoestima y espacio de reflexión" que se lleva a cabo en el pabellón de metodología. También participa de los distintos talleres temáticos/informativos que se brindan en el del tratamiento denominado Metodología Pedagógica Socializadora.

Participación del Area del Servicio Social en el Consejo Correccional

La responsable afirma que las consideraciones del área tienen la misma importancia que las demás apreciaciones de las distintas áreas restantes.

Destaca que por una demanda excesiva de trabajo de todas las áreas en general, no cuentan con posibilidades concretas de llevar a cabo intervenciones interdisciplinarias en la fijación de objetivos de los programas de tratamiento individuales.

¹⁹ La responsable del área destaca que es una asociación civil de bajos recursos económicos.

Respecto de los criterios específicos de calificación, sostiene que el área evalúa el esfuerzo que realizan las internas para mantenerse comunicadas con sus familias, independientemente de si el contacto se realiza o no. Asimismo, consideran la "evolución" de las reclusas respecto del alcance de sus objetivos planteados en primera instancia conjuntamente entre las internas y el área. En este sentido aduce que el objetivo principal del área se enmarca en la necesidad de que las internas se formulen preguntas acerca de "*sus realidades actuales y sobre sus escalas de valores*".

Con relación a la confección de las planillas previstas por los artículos 2 inc. III 63 y 64 del Reglamento de Modalidades Básicas de la Ejecución (Decreto 396/99), opina que las planillas no son de gran utilidad porque no preveen las particularidades de los distintos colectivos (género, hombres y mujeres mayores de edad, jóvenes, etc). No obstante, el área confecciona las planillas en forma semanal y trimestral. En este mismo orden de ideas, refiere que las planillas deberían ser modificadas para que puedan permitir evaluar el real "*crecimiento*" de las internas.

XI.- Conclusiones.-

Es dable señalar que persisten algunas cuestiones que fueron señaladas por esta Procuración Penitenciaria anteriormente, tales como:

- Dificultad en mantener vínculos familiares y sociales.
- Falta de provisión de elementos de higiene.
- Insuficiencia de los teléfonos para la cobertura de las necesidades de las internas.
- Falta de reglamento interno de actividades diarias.
- Burocratización excesiva de los trámites para acreditar las visitas.
- Falta de asistencia psicológica sistematizada y a demanda de las internas.
- Demora en atención en audiencia por parte del personal jerárquico.
- Ausencia de criterios que contemplen las circunstancias particulares de la Unidad que como ya se dijo ut supra, cuenta con una población extranjera en su gran mayoría.

En lo que atañe al área trabajo se concluye que:

- La oferta laboral no ha tenido un variación destacada. Esto no solo en el tiempo que se toma para medir (cinco últimos años), sino también en que no hay una variación que involucre una discriminación postiva hacia la mujer y una verdadera perspectiva de género. El colectivo personas que compone la unidad es mayoritariamente extranjero y debe ser tenido en cuenta a la hora de la oferta laboral ya que los intereses de estas personas están culturalmente condicionado

por su cultura de origen.

- No se cumplimentan las planillas que los artículos 62, 62 y 64 del decreto 396/99.
- Debe tenerse presente la incorporación de nueva tecnología para los talleres.
- Es importante buscar un mecanismo que permita la obtención del CUIL antes de la oportunidad de empleo.
- Resulta necesario la incorporación de personal a la sección como también la ampliación de los espacios destinados a los talleres.

Respecto del área educación se puede concluir que:

- Esta garantizada la educación formal (primario y secundario), debiendo procurar y favorecer trayectorias educativas plenas.
- Se incrementó el número de internas que estudian el nivel primario respecto del año 2005.
- Resulta necesaria la participación de instituciones u organizaciones de la sociedad civil en el desarrollo de las actividades de la sección.
- Se hace necesario ampliar el espacio físico (en cantidad y/o ampliación) destinado a las actividades de la sección, en especial la educación formal (aulas) y las actividades físicas (patios).
- Sería conveniente que durante la mañana se lleven adelante clases de educación formal y talleres culturales, en virtud que los tiempos de dictado de clases son reducidos por el poco espacio con que cuentan.
- Es necesario contar con alguna oferta educativa de nivel terciario (universitario y no universitario), ya que son éstas las que facilitan, por su certificación, las oportunidades futuras en plano laboral y de desarrollo integral. En este marco se sugirió a la responsable de la sección la vinculación con la Universidad Nacional de La Pampa.
- Es necesario al momento de formular y construir la oferta educativa de la sección se tenga en carácter de preferencial la perspectiva de género y la condición de extranjería de las presas alojadas en la unidad.

En cuanto a la seguridad edilicia se extrajeron las siguientes conclusiones:

- La situación de la seguridad edilicia en general presenta un cierto riesgo, tomando en cuenta la antigüedad de la infraestructura, la disposición y tamaño de los espacios del sector de talleres, la inexistencia de salidas de emergencias y señalización.
- Resulta imperioso contar, tanto la población penal como el personal penitenciario, con la información y la señalización necesaria para la prevención de siniestros.

- Es importante formular un plan de evacuación conocido por todos los/as habitantes de la unidad.
- Resulta conveniente la elaboración de una agenda de prioridades de acción preventiva que fortalezcan la seguridad tales como salidas de emergencias, carteles indicadores, capacitación sistemática del personal, información preventiva, etc.

En lo que atañe al Área Médica, se recomienda:

- Incrementar los profesionales médicos dentro de la Unidad.
- Mejorar el trato que éstos les brindan a las internas.

De lo observado en el Servicio Criminológico se concluye:

- El programa de tratamiento individual tiene inevitable relación con la finalidad que se pretenda asignar a la pena. Independientemente de las discusiones doctrinarias al respecto, lo cierto es que el artículo 6 del Pacto Interamericano de Derechos Humanos en concordancia con el artículo 10 inc. 3 del Pacto Internacional de Derechos Civiles y Políticos han asignado el principio de resocialización para justificar la privación de libertad. Si esta justificación la entendemos como obligación por parte del Estado para brindar adecuadas herramientas para el retorno a la sociedad, lo cierto es que las mujeres alojadas en la Unidad N° 13 volverán a una sociedad que no es la Argentina y que inevitablemente ocurrirá en promedio a los dos años desde su detención. En virtud de ello, resulta conveniente que el servicio criminológico replantee los objetivos fijados en cada tratamiento teniendo en cuenta las particularidades tales como la distancia del domicilio y de causales que pudieron eventualmente llevarlas a cometer el hecho.
- En cuanto a la metodología pedagógica socializadora, sería adecuado implementar charlas por parte de los operadores del sistema acerca del programa de tratamiento denominado “Metodología Pedagógica Socializadora” a fin de brindar información sobre las características del régimen. Sin perjuicio de ello, se debe destacar el esfuerzo realizado por las autoridades de la unidad para la implementación del régimen a pesar de los pocos recursos humanos que cuentan para ello.
- Debería asignarse un staff de profesionales que se dediquen en forma exclusiva al tratamiento denominado “Metodología Pedagógica Socializadora”.

En lo que atañe a la División Asistencia Social, se puede concluir:

- Los recursos humanos y materiales del área resultan insuficientes para abastecer las demandas específicas de la población.

- Considerando el alto porcentaje de extranjeras alojadas en la Unidad, el área debería mantener una comunicación mas fluída con los representantes de las distintas embajadas.
- Atento a que la población que aloja la Unidad N° 13 es sumamente vulnerable, variable que se intensifica aún más por el alto grado de extranjeras, el área debería planificar acciones tendientes a facilitar la comunicación de las reclusas con sus vínculos familiares.
- En este mismo orden de ideas, resulta llamativo que el área no realice una lectura más profunda respecto del alto porcentaje de extranjeras alojadas, configurando dicha problemática como un fenómeno que obliga redefinir de manera diferencial los objetivos del área.
- La referida cuestión, en la cual se verifica una unidad poblada en su mayoría por mujeres extranjeras, implica la necesidad de plantearse la situación en dos direcciones. La primera de ellas legislativa, ya que cumplida la mitad de la condena, las internas acceden a la expulsión y entonces los presupuestos establecidos en la Ley 24.660 y las etapas fijadas por este plexo normativo pierden sentido. Al respecto, debe advertirse que un interno de nacionalidad argentina se encuentra sometido a otra situación que desde algún punto de vista lo coloca desigualmente. La otra dirección en la que hay que detenerse, es la intervención del Servicio Penitenciario Federal sobre la persona extranjera.