PAGE
- 3 -

CONSEJO PERMANENTE DE LA

OEA/Ser.K/XXXIX.3
ORGANIZACIÓN DE LOS ESTADOS AMERICANOS

RTP-III/INF. 18/12

16 octubre 2012

COMISIÓN DE SEGURIDAD HEMISFÉRICA

TEXTUAL
III REUNIÓN DE AUTORIDADES NACIONALES EN

MATERIA DE TRATA DE PERSONAS

15-16 de octubre de 2012

Guatemala, Guatemala

PRESENTACIÓN DE INFORMES SOBRE LOS AVANCES ALCANZADOS
EN LA IMPLEMENTACIÓN DEL PLAN DE TRABAJO CONTRA LA TRATA DE PERSONAS
EN EL HEMISFERIO OCCIDENTAL 2010-2012

(Chile)
Gestión estatal en materia de Trata de Personas
III reunión de autoridades nacionales en materia de trata de personas
El Gobierno de Chile ha establecido grandes compromisos respecto del establecimiento de una sociedad de oportunidades y de seguridades, que permita a sus habitantes derrotar flagelos como la pobreza y la delincuencia, mejorar la institucionalidad pública, con más y mejor democracia, justicia e integración; mejorando la calidad de vida de las personas y ofrecer una sociedad de valores, en la que se respeten los derechos humanos de todos los habitantes.

Es por esto que, considerando la existencia de delitos como la trata de personas -que violentan de manera tan dramática los derechos humanos de sus víctimas, especialmente en el caso de mujeres y niños, niñas y adolescentes- que calan en lo más profundo de las sociedades, debilitando el orden democrático y consecuentemente, impidiendo el establecimiento de la sociedad de oportunidades y seguridades que los chilenos anhelan; nuestro país ha desarrollado distintos avances en esta materia alineando la acción estatal con los compromisos internacionales asumidos.

Se ha generado un esquema de trabajo en este ámbito que pueda entregar protección, especialmente a mujeres y niños, congruente con las recomendaciones que en materia de Derechos Humanos y trata de personas señala la Oficina del Alto Comisionado de las Naciones Unidas para los DDHH.

Más aún, las acciones estatales tienen como fundamento los contenidos del Protocolo Complementario a la Convención de Naciones Unidas contra la Delincuencia Organizada Transnacional “Protocolo para prevenir, reprimir y sancionar la trata de personas, especialmente de mujeres y niños”; el Plan de acción del MERCOSUR para la lucha contra la Trata de Personas, suscrito en el marco de la Reunión de Ministros del Interior de MERCOSUR y países asociados; además de hacer suyos los lineamientos establecidos en la Declaración de Santiago sobre principios migratorios, que establece la necesidad de “…Reafirmar el compromiso de combatir el tráfico ilícito de migrantes, la trata de personas, el tráfico de menores y otras formas de delitos transnacionales”. También es necesario mencionar los lineamientos que en esta materia emanan de la Organización de Estados Americanos, especialmente del plan de trabajo aprobado en Lima en 2010, que sirve como guía para el desarrollo de esta presentación.

Creación de la Mesa Intersectorial de Trata de personas.

Con la colaboración fundamental de diversos organismos estatales, actores de la sociedad civil y organismos internacionales, a partir de la entrada en vigor de la Ley 20.507 que tipifica los delitos de tráfico ilícito de migrantes y trata de personas y establece normas para su prevención y más efectiva persecución criminal, ha sido posible reimpulsar iniciativas como la Mesa Intersectorial sobre Trata de Personas, que en un plazo breve de tiempo ha tenido la capacidad, utilizando la experiencia acumulada de distintos actores tanto privados y públicos, de sistematizar acciones y generar objetivos que trasciendan la solución específica de las externalidades provocados por fenómenos delictivos como el que se analiza, para presentar un plan de trabajo coherente, con un horizonte de acciones claro y que busca que el país se ponga a la vanguardia en la persecución criminal de este delito, así como también en su prevención y en la protección de las personas víctimas de él.

El Ministerio del Interior y Seguridad Pública coordina la mesa, cuyo Secretario Ejecutivo es el Jefe de Departamento de Crimen Organizado y su Secretario Técnico es el Jefe del Departamento de Extranjería y Migración.

1. En el marco del trabajo de la mesa intersectorial sobre trata de personas, se ha desarrollado un diagnóstico nacional de la capacidad de respuesta estatal para la prevención y control de este delito, así como de la capacidad de atención y protección de víctimas. Como resultado del diagnóstico, se estableció la necesidad de trabajar en el fortalecimiento institucional, unificación de registros, mejoramiento de la coordinación, formación continua, atención víctimas, establecimiento de protocolos interinstitucionales, inclusión de ONGs, desarrollo de una campaña nacional de sensibilización respecto del fenómeno, disminución de la cifra oculta y aumento de denuncias.

2. Con base en el diagnóstico, se ha desarrollado un Plan de Acción Nacional contra la trata de personas con 4 componentes básicos en las áreas de control; prevención y sensibilización; asistencia y protección a víctimas y testigos; y, capacitación y asistencia técnica. Este plan cuenta con 10 objetivos estratégicos, desglosados en 30 metas y 64 indicadores.

El trabajo desarrollado ha encontrado respaldo en organismos internacionales y agencias de otros países interesados en contribuir al trabajo que Chile desarrolla en esta materia y de esta forma, tanto la Unión Europea y Estados Unidos como la OEA y UNODC han comprometido su apoyo y desarrollan asistencia técnica para la implementación del Plan de Acción contra la Trata de personas en Chile.

I. En lo específico y considerando las sugerencias que establece el plan de trabajo del año 2010, el Estado de Chile ha avanzado en relación con las temáticas de PENALIZACIÓN de la siguiente manera:

a. Se promulgó la Ley N°20.507 en el año 2011, que tipifica los delitos de tráfico ilícito de migrantes y trata de personas y establece normas para su prevención y más efectiva persecución criminal. Esta normativa permite consistencia entre la legislación nacional y las normas internacionales que regulan la materia.

· Con la nueva legislación los principales avances en esta materia son:

· Tipificación del delito de tráfico ilícito de migrantes

· Tipificación del delito de trata de personas con fines de prostitución

· Tipificación del delito de trata de personas con fines de explotación sexual, pornografía infantil, trabajos forzados, servidumbre, esclavitud y extracción de órganos

· Crea el delito de asociación ilícita para trata

· Crea el delito de trata como delito base para el lavado de activos

· Establece la atenuante de cooperación eficaz (cuando el imputado coopera)

· Entrega mayores atribuciones al organismo contralor de fronteras para el control del movimiento fronterizo tanto de entrada como de salida del país.

· Establece nuevas herramientas para la investigación del delito (escuchas telefónicas, agente encubierto, agente revelador, etc).

· Establece medidas de protección especial para las víctimas del delito.

· Establece la posibilidad de obtener residencia a las víctimas extranjeras del delito, no solo cuando están en situación irregular sino también cuando hay ingreso clandestino (único caso en la legislación chilena).

· No se puede repatriar a la víctima que está en riesgo

· Se aumentan las penas desde 3 a 5 años, a 3 a 15 años

b. Desde una perspectiva operativa, es posible mencionar que Chile ha hecho esfuerzos con la finalidad de generar unidades especializadas en trata de personas. De esta manera, es posible destacar que la Policía de Investigaciones de Chile creó la Brigada Investigadora de Trata de Personas (BRITRAP), teniendo como función principal la investigación de los delitos contemplados en la referida Ley, dentro de todo el territorio nacional. Asimismo, la Jefatura Nacional de Extranjería y Policía Internacional de la Policía de Investigaciones de Chile, ha dispuesto que personal calificado preste una atención preferencial a las víctimas para realizar los trámites migratorios respectivos. A su vez, Carabineros de Chile radicó todas las investigaciones de trata de personas en el OS9 – Grupo de investigación de crimen organizado. Por su parte, el Ministerio Público de Chile desarrolló una red de fiscales especializados en materia de trata.

c. En lo relativo a capacitación, es posible observar importantes iniciativas de diversos actores estatales y de la sociedad civil en materia de trata de personas, incluyendo algunas previas a la puesta en funcionamiento de la mesa de trabajo en el año 2011. Un ejemplo de lo anterior, es el trabajo desarrollado por el Ministerio Público de Chile, el Gobierno de Chile (AGCI) y el Gobierno alemán, que permitió entre 2008 y 2010, capacitar a fiscales chilenos por parte de policías y fiscales alemanes, para que luego estos fiscales replicaran conocimientos en Paraguay, Uruguay, Panamá, República Dominicana y Bolivia, abarcando 617 fiscales capacitados.

Se espera, a partir de la reciente promulgación de la ley y el reimpulso de las iniciativas de coordinación a través de la mesa intersectorial, poder avanzar de manera más sistemática, ampliando la cobertura e interacción entre diversas instituciones tanto públicas como de la sociedad civil en materia de capacitación. De esta manera, a partir de 2012 se ha organizado una primera jornada nacional de capacitación y sensibilización (con apoyo de la OEA y EEUU) y 2 jornadas regionales de capacitación (con apoyo de DHS de EEUU) cubriendo a más de 300 funcionarios. Destaca además la realización de la I y II Cumbre Iberoamericana de Ministerios Públicos contra la trata de personas en los años 2009 y 2011, organizada por la Fiscalía Nacional de Chile en conjunto con UNODC.

d. En lo que se refiere a cooperación con la finalidad de identificar modus operandi, rutas, flujos de tratantes entre los países, Chile ha desarrollado un trabajo profundo, serio y de largo aliento en el ámbito multilateral y bilateral liderado por el Gobierno, con la partición activa de Carabineros y la Policía de Investigaciones de Chile, acompañado además por el Ministerio Público, en el marco de diversos mecanismos de integración.

De esta manera, en el ámbito de MERCOSUR, Chile participa de una red de fiscales contra la trata de personas y en el ámbito de coordinación de autoridades gubernamentales responsables de la temática de trata de personas, se ha participado activamente en la elaboración de la Guía de detección temprana de casos de trata en frontera, que se busca implementar a nivel nacional. También en el ámbito de las fiscalías, nuestro país participa activamente de la Red Iberoamericana de Fiscales especializados en trata.

e. Sin perjuicio que es pronto hacer un análisis de implementación de la ley, cabe señalar que respecto a las sanciones penales, a 16 meses de la promulgación de la ley, en agosto 2012 se dictó la primera condena por trata de personas para 5 acusados (tres chilenas y dos dominicanas) por los delitos de trata de personas con fines de explotación sexual, trata interna y asociación ilícita para cometer estos delitos. Las penas para estas personas suman 32 años de cárcel.

En este caso, el Instituto Nacional de Derechos Humanos, en uso de sus facultades legales, presento querellas manteniendo un rol activo y fundamental en el logro de la condena.

Respecto a la investigación y persecución penal de nuevos casos, la Dirección del Trabajo de Chile ha actuado coordinadamente con la Policía de Investigaciones, y en la esfera de sus atribuciones ha realizado fiscalizaciones y sanciones y multas, sobre infracciones a la legislación laboral.

II. En lo relativo a actividades de PROTECCION, las iniciativas estatales y de la sociedad civil se han centrado en:

a. El Ministerio Público de Chile debe adoptar medidas tendientes a asegurar su protección durante el proceso penal, enfatizando además en las condiciones y protección de los niños, niñas y adolescentes menores de 18 años vulnerados. Sobre estos últimos, la legislación establece responsabilidades en actores gubernamentales para la generación de iniciativas tendientes a su recuperación y revinculación familiar y representación de niños que carezcan de representante legal.

b. Las agencias gubernamentales han buscado generar iniciativas de protección de víctimas que complementen las tareas que la ley le asigna al Ministerio Público de Chile, generándose de esta forma iniciativas como la Casa Acogida organizada por SERNAM y la ONG Hogar de Cristo, con el apoyo del Ministerio del Interior y Seguridad Pública, implementada en 2012 como la primera casa de acogida dedicada exclusivamente a víctimas de trata con fines de explotación sexual y laboral, recibiendo a las mujeres en compañía de sus hijos si es que estas vinieran con ellos, brindando protección y contención integral, favoreciendo su acceso a las atenciones de apoyo que requieran tanto sociales, psicológicas y médicas entre otras, asumiendo su mantención, alojamiento y cobertura de necesidades de alimentación necesarias para su bienestar. Si bien la red de atención nacional es mucho más extensa y amplia, esta iniciativa es la primera con dedicación exclusiva a la materia, y tiene capacidad para 10 víctimas a las cuales no se les obliga denunciar como condición de protección y atención

c. El Ministerio del Interior y Seguridad Pública ha conformado una Red Nacional para Atención de víctimas en general y actualmente se está trabajando en el desarrollo de capacidades para asegurar que ella reciba a víctimas de trata con los más altos estándares profesionales de atención, evaluación y derivación.

Esta iniciativa gubernamental está compuesta por 9 organismos estatales, cuenta con 2.298 funcionarios y 481 centros o puntos de atención de nivel nacional. Al 2009 la Red contaba con presupuesto de 22.000 millones pesos (USD 44 millones). Su página web es www.apoyovictimas.cl

d. Finalmente, en el ámbito de protección de niños, niñas y adolescentes victimas de trata de personas, el Servicio Nacional de Menores de Chile, garantiza la atención especializada a víctimas de explotación sexual comercial, incluida la trata, a través del funcionamiento de 16 proyectos reparatorios en 10 regiones del país, convenidos y ejecutados por organismos de la sociedad civil (ONGs, Corporaciones, Fundaciones
).

Asimismo, la Unidad de Relaciones Internacionales contribuye a la atención, protección y repatriación protegida de niños/as extranjeros vulnerados en sus derechos, entre ellos, eventuales víctimas de trata, entregando asesoría técnica y desarrollando las coordinaciones nacionales e internacionales que amerite cada situación.

Cabe resaltar que la base de datos institucional denominada SENAINFO, incorpora la categoría “trata de niños, niñas y adolescentes con fines sexuales” con la finalidad de hacer visible esta grave explotación y contribuir a su cuantificación; en este marco, se espera la interconexión de dicha plataforma con el Sistema de Registro Único de las Peores Formas de Trabajo Infantil, coordinado por SENAME, y alimentado, hasta ahora, por la red de programas, Carabineros de Chile y la Dirección del Trabajo.

También se cuenta con una oferta dirigida a la atención jurídica para niños, niñas y adolescentes víctimas de delitos sexuales (y otros), y medidas proteccionales, mediante la existencia de 7 Programas de Representación Jurídica en la RM, Bío Bío, Los Ríos y Los Lagos.

Por otra parte, se ha establecido una alianza con el Instituto Interamericano del Niño que ha permitido desarrollar tres cursos en modalidad semi-presencial sobre Explotación Sexual, en los años, 2010, 2011 y 2012, respectivamente, capacitándose más de 600 representantes de programas y de sectores, incluidas las policías.

En el año 2010, en alianza con OIM se desarrolló, a nivel nacional, el Programa de “Formación de Formadores para la detección de situaciones de Trata”, posibilitando la capacitación en la materia de 116 representantes de la red de programas SENAME y más de 40 actores intersectoriales. En esta misma línea, SENAME coordina el funcionamiento del Observatorio Nacional sobre Explotación Sexual Comercial Infantil, instancia instalada en el año 2010, en la cual participan representantes de la Red SENAME y actores intersectoriales

En este contexto, SENAME y las instituciones colaboradoras, se comprometieron con la implementación del Segundo Marco para la Acción contra la Explotación Sexual Comercial Infantil, liderado por MINJU, el que contempla acciones para abordar la Trata de niños, niñas y adolescentes en contexto de explotación sexual comercial, entre ellos, el patrocinio y la participación de SENAME en la ejecución del proyecto realizado por la ONG Raíces, organismo colaborador acreditado (OCA) en conjunto con otras OCAs y la Unión Europea, en cuatro regiones del país, denominado “Iniciativas regionales contra la Explotación Sexual Comercial de Niños, Niñas y Adolescentes (ESCNNA)”.

e. En el ámbito de coordinación interinstitucional, se han desarrollado iniciativas en coordinación con:

· El Ministerio Público de Chile, que permite regularizar la condición migratoria de personas extranjeras víctimas de trata que colaboran en los procesos judiciales que esta entidad lleva adelante. Este tipo de colaboración implica la entrega de documentación de residencia para las víctimas que colaboren en el proceso judicial. En este contexto, se han recibido solicitudes de regularización desde el año 2009 y con la entrada en vigor de la Ley N° 20.507 esta iniciativa ha sido reforzada, en concordancia con el Departamento de Extranjería y Migración del Ministerio del Interior y Seguridad Pública.

· La suscripción de un Convenio de Colaboración entre el Ministerio del Interior y Seguridad Pública y el Servicio Nacional de Menores, cuyo objetivo es facilitar el acceso a niños, niñas y adolescentes inmigrantes, a la red de protección de la infancia del Estado de Chile, dependiente de ese servicio. Además, permite colaborar en la identificación y documentación de niños, niñas y adolescentes inmigrantes, y facilitar el acceso a la residencia para aquellos que se encuentren en condición migratoria irregular.

· Servicio Nacional de Menores en conjunto con la ONG Raíces participó en el año 2010 en el proceso de revisión de las normas de alojamiento turístico, hoteles y apart hotel, para incorporar la prevención de la explotación sexual comercial infantil, a través de la capacitación del personal, como requisito para la respectiva certificación de calidad otorgada por Sernatur. El presente año se incluyó la misma normativa para las categorías Lodge y Camping.

· La ejecución, en conjunto con el Departamento de Extranjería del Ministerio de Interior, talleres formativos para equipos técnicos de la red de programas en las ciudades de Arica, Iquique, Antofagasta, Copiapó y Santiago.

· En conjunto con OIT se ejecutó en el año 2010, una consultoría dirigida a aportar insumos técnicos para focalizar el desarrollo de un nuevo estudio sobre explotación sexual comercial, con el fin de conocer su actual magnitud y principales características, el cual se encuentra en fase preparatoria.

III. En lo que se refiere a PREVENCION DEL DELITO, se ha buscado a través de la generación de espacios intersectoriales el desarrollo de iniciativas de visibilización de la problemática, ya que se trata de un fenómeno que se encuentra invisibilizado en Chile tanto para los agentes estatales y más aún para el resto de los agentes sociales.

El apoyo brindado por organizaciones de la sociedad civil ha sido fundamental incluso para la entrega de los primeros insumos de información que permitieran a los agentes gubernamentales, especialmente a aquellos vinculados con la persecución penal, conocer la formas que toma el delito y las rutas por las cuales se mueven los tratantes y sus víctimas.

a. Fruto del trabajo coordinado entre organizaciones de la sociedad civil y agentes gubernamentales, se desarrollaron dos “Mapeos Geográficos y Sociales en la República de Chile”, con la finalidad de detectar posibles rutas que pudieran ser utilizadas para la trata de personas. El material derivado de este trabajo ha sido utilizado por Carabineros de Chile y la Policía de Investigaciones. En estas actividades, organizadas por Save the Children y Corporación ONG Raíces, participaron funcionarios de la Policía de Investigaciones de Chile, Carabineros de Chile y del área migratoria del Ministerio del Interior y Seguridad Pública.

b. Ahora bien, en lo que se refiere al desarrollo de campañas de sensibilización, es posible indicar que nuestro país trabaja en las siguientes líneas de acción:

· La Policía de Investigaciones de Chile ha desarrollado un trabajo de largo aliento en esta materia, de manera que ya entre los años 2007 y 2009 desarrolló la campaña “Trata de personas”, que incluyó un foro cine exhibiendo la película “Human Trafficking”, con el apoyo de la Embajada de Estados Unidos, que la autorizó con fines educativos.

· También ha desarrollado iniciativas de capacitación a trabajadoras sexuales, como agentes preventivos y se trabajó en la generación de información a través de cartillas y trípticos preventivos.

· Desde el año 2009 se desarrolla el concurso de fotografía gráfica y artes visuales en delitos contra la familia, que incluyó dentro de la convocatoria la problemática de la trata de personas. El segundo y tercer concurso han incluido además dentro de los temas de convocatoria, las peores formas de trabajo infantil, incluido la explotación sexual comercial de niños, niñas y adolescentes y ya trabajan en nuevas campañas para ser impulsadas durante el 2013.

· Derivado del trabajo anterior en el presente año se ha podido desarrollar la exposición fotográfica itinerante “Más Conciencia, mejor convivencia” que es la síntesis visual de los concursos entre los años 2009 y 2012.

c. Por otra parte, el Servicio Nacional de Menores ha desarrollado las siguientes iniciativas:

· Campaña comunicacional “No hay excusas”, dirigida a la sensibilización social respecto de la ESCNNA, a nivel nacional, apoyada por las instituciones colaboradoras de SENAME que ejecutan programas especializados, y representantes de organismos públicos que conforman la Mesa Intersectorial de las Peores Formas de Trabajo Infantil -coordinada por SENAME- , estrategia refundada cada 18 de mayo con motivo del Día Nacional contra la ESCNNA.

· En este contexto, con el apoyo del Servicio Nacional de Turismo, el Ministerio del Interior y la Organización Internacional del Trabajo, en el año 2009 se entrega información a los turistas que visitan Chile respecto del flagelo de la explotación sexual infantil, indicando que se trata de un crimen en Chile, utilizando material bilingüe. En esta misma dirección, SENAME y SERNATUR, en enero 2011, realizaron acciones en el Puerto de Valparaíso, para informar a turistas y prevenir estas graves vulneraciones de derechos en contextos de viajes y turismo.

d. En lo que se refiere a cooperación entre Estados, cabe destacar el trabajo desarrollado entre Bolivia y Chile, que a través de Seminarios – Talleres sobre “Las peores formas de trabajo infantil con énfasis en la prevención de la Trata y Tráfico de menores de edad” en los años, 2007, 2008 y 2009, generó una agenda cuyo objetivo fue el análisis y acuerdo de acciones que permitieron potenciar la cooperación entre ambos países, en la prevención y persecución del delito de trata de personas; la protección y reparación de las víctimas, con énfasis en niños, niñas y adolescentes.

e. Respecto a las próximas actividades que se desarrollaran en Chile respecto a Trata de personas, cabe mencionar:
· El próximo mes de Noviembre, los días 8 y 9 de noviembre se realizará en La Paz el taller “Aprendizaje Recíproco de Experiencias y procedimientos de Trata y Tráfico de Personas”, organizado por el Consulado General de Chile con el auspicio del Ministerio de Justicia, Ministerio Público, la Comisión de Derechos Humanos de la Cámara de Diputados y la Defensoría del Pueblo de Bolivia.
· El día 26 de octubre se desarrollará “Seminario sobre Trata de Personas y Trafico de Migrantes”, actividad organizada por el Instituto Nacional de Derechos Humanos, en colaboración con ACNUR, ONU y la Embajada de EEUU.
· El 18 de octubre la Policía de Investigaciones de Chile, en conjunto con la embajada de EEUU, desarrollaran el seminario taller sobre actualización y análisis de casos sobre trata y tráfico de personas.
f. Finalmente, podemos indicar que el Gobierno de Chile ha decidido impulsar en el marco de la mesa intersectorial el lanzamiento en nuestro país de la Campaña de Corazón Azul. Luego de un acuerdo intersectorial entre el Ministerio del Interior y Seguridad Pública y el Servicio Nacional de la Mujer, SERNAM será el ente coordinador de la Campaña Corazones Azules que tiene como objetivo sensibilizar a la sociedad chilena de la existencia de este delito y la importancia de su denuncia y erradicación.

Por lo tanto, el trabajo concreto, la elaboración del Plan de acción de la Mesa Intersectorial y los avances en materia de penalización, prevención y protección en materia de tratas de personas, demuestran el compromiso adquirido por el Gobierno de Chile, impulsando el desarrollo de iniciativas que signifiquen proteger a la población de este tipo de delitos, que violentan de manera tan dramática sus derechos fundamentales.

� FILENAME * MERGEFORMAT �RA00162T01�

�.	El Estado ha presupuestado una inversión de $ 1.243.565.000 (un mil doscientos cuarenta y tres millones quinientos sesenta y cinco mil pesos) para el presente año en estos proyectos, con una cobertura actual a nivel nacional de 800 plazas.

