

INFORME
DE SITUACIÓN
DE TRATA DE PERSONAS
EN GUATEMALA

2016

PROCURADOR DE LOS DERECHOS HUMANOS
JORGE EDUARDO DE LEÓN DUQUE

Defensoría de las Víctimas de Trata

Jorge Eduardo De León Duque
Procurador de los Derechos Humanos

Claudia López
Procuradora Adjunta I

Hilda Morales
Procuradora Adjunta II

Jorge Mario Andrino
Secretario General

Elaboración del Informe:
Ana Lucía Peláez Vicente,
Defensora de las Personas Víctimas de Trata

Revisión:
María Eugenia Solís
Asesora Jurídica del Despacho

2016
P D H

Procurador de los Derechos Humanos
12 avenida 12-54, zona 1, Guatemala, Centro América
PBX: (502) 2424-1717
Denuncias 1555
www.pdh.org.gt

ÍNDICE

SIGLAS Y ABREVIATURAS	5
PRESENTACIÓN	7
Capítulo I	9
Víctimas de trata de personas.....	9
A. Detección de víctimas de trata de personas.....	9
B. Sexo de las víctimas.....	10
C. Niñas, niños y adolescentes víctimas de trata de personas.....	11
D. Víctimas adultas de trata de personas.....	12
E. Nacionalidad de las víctimas.....	13
F. Sistema de Alerta Alba-Keneth.....	13
G. Mujeres Desaparecidas.....	16
H. Denuncias de trata de personas presentadas ante la PDH.....	17
1. Explotación sexual.....	18
2. Explotación laboral.....	18
3. Mendicidad.....	19
4. Venta de personas.....	20
5. Prostitución ajena.....	20
6. Trabajo forzado.....	21
7. Pornografía.....	22
8. Reclutamiento de NNA para grupos delictivos organizados.....	22
9. Matrimonio forzado o servil.....	23
Capítulo II	25
Violencia de género y trata de personas.....	25
A. Violencia de género.....	25
B. Trata de personas como violencia de género.....	26
C. Violencia contra la población LGBTI.....	27
D. Unidades de género en las instituciones gubernamentales.....	28
Capítulo III	31
Prevención de la trata de personas.....	31
Capítulo IV	33
Atención a las víctimas de trata de personas.....	33
A. Detección e identificación de víctimas de trata.....	33
B. Atención en salud.....	34
C. Evaluación de riesgo de la víctima.....	34
D. Atención a víctimas en lugares adecuados.....	34

E. Atención a víctimas en idioma materno	34
F. Traslado de las víctimas	35
Capítulo V	37
Protección a las víctimas de trata de personas.....	37
A. Víctimas albergadas	37
1. Asociación La Alianza	38
2. El Refugio de la Niñez	39
3. Fundación Remar	39
4. Albergue Temporal de la SVET.....	39
5. Hogar Seguro Virgen de la Asunción de la SBS	40
6. Mujeres adultas víctimas de trata	41
B. Repatriaciones.....	41
Capítulo vi	43
Acceso a la justicia	43
A. Denuncias	43
B. Acusaciones	44
C. Sentencias	45
D. Reparación digna.....	46
E. Monitoreo al Ministerio Público	47
Capítulo VII	49
Conclusiones y recomendaciones	49
A. Víctimas de trata de personas.....	49
B. Trata como violencia de género	50
C. Prevención de la trata de personas	50
D. Atención a las víctimas de trata de personas.....	51
E. Protección a las víctimas de trata de personas.....	52
F. Acceso a la justicia.....	54

SIGLAS Y ABREVIATURAS

CIDEJ	Centro de Información, Desarrollo y Estadística Judicial del Organismo Judicial
CIDH	Comisión Interamericana de Derechos Humanos
CIT	Comisión Interinstitucional contra la Trata de Personas
Corte IDH	Corte Interamericana de Derechos Humanos
DEIC	División Especializada en Investigación Criminal
Demi	Defensoría de la Mujer Indígena
DGM	Dirección General de Migración
ERI	Equipo de Respuesta Inmediata
Inacif	Instituto Nacional de Ciencias Forenses
Ley VET LGBTI	Ley Contra la Violencia Sexual, Explotación y Trata de Personas Lesbianas, gais, bisexuales, transexuales e intersexuales
MCD	Ministerio de Cultura y Deportes
Mineduc	Ministerio de Educación
Mintrab	Ministerio de Trabajo y Previsión Social
MP	Ministerio Público
MRE	Ministerio de Relaciones Exteriores
MSPAS	Ministerio de Salud Pública y Asistencia Social
NNA	Niñas, niños y adolescentes
OAV	Oficina de Atención a la Víctima
OJ	Organismo Judicial
ONU	Organización de las Naciones Unidas
PDH	Procurador/Procuraduría de los Derechos Humanos
PGN	Procuraduría General de la Nación
PNC	Policía Nacional Civil
SAK	Sistema de Alerta Alba-Keneth
SBS	Secretaría de Bienestar Social de la Presidencia
Seprem	Secretaría Presidencial de la Mujer
SCSP	Secretaría de Comunicación Social de la Presidencia
SECCATID	Secretaría Ejecutiva de la Comisión contra la Adicción y el Tráfico Ilícito de Droga
Sicomp	Sistema Informático de Control de la Investigación del Ministerio Público
SVET	Secretaría Contra la Violencia Sexual, Explotación y Trata de Personas
UNODC	Oficina de las Naciones Unidas contra la Droga y el Delito

PRESENTACIÓN

Durante 2016 la situación de las víctimas de trata de personas no mejoró en comparación con años anteriores. De acuerdo con el Informe Anual Sobre Trata de Personas 2016, presentado por el Departamento de Estado de los Estados Unidos de América, Guatemala aún se mantiene en el nivel de vigilancia 2, como lo ha hecho desde 2008. Esa evaluación implica que el Gobierno de Guatemala “no cumple plenamente con las normas mínimas para la eliminación de la trata de personas; sin embargo, está realizando esfuerzos significativos para lograrlo.”¹

Durante 2016 el número de víctimas detectadas y, por lo tanto, rescatadas de las redes de trata de personas, disminuyó 11% en relación con el año anterior; mismo fenómeno que pudo observarse en el número de denuncias, el cual disminuyó 14%, comparado con la cantidad registrada por el Ministerio Público en 2015.

A pesar de los esfuerzos en prevención realizados por las instituciones del Estado, como la Campaña Corazón Azul y la traducción de la Ley VET a idiomas mayas, los proyectos destinados a la prevención de la trata de personas carecen de un sistema de evaluación, por lo que se desconocen sus alcances, resultados o impacto en las causas estructurales de este delito y grave violación a los derechos humanos de todas las personas.

Las instituciones del Estado siguen sin abordar la problemática social de la trata de personas como un tema de violencia de género, a pesar que el 66% de las víctimas de este delito son mujeres, no obstante los compromisos asumidos por el Estado de Guatemala al ratificar los distintos instrumentos internacionales en materia de derechos humanos, como la Convención Interamericana para Prevenir, Sancionar y Erradicar la Violencia contra la Mujer (Convención Belem do Pará).

Aún no se ha podido identificar el sexo y la edad de todas las víctimas de trata de personas detectadas por el Ministerio Público y la Procuraduría General de la Nación, mientras la población LGBTI víctima de este flagelo ha sido completamente invisibilizada, al no contar con un sistema de detección que tome en cuenta la identidad de género de las víctimas de trata de personas.

El sistema de atención y protección a víctimas de trata de personas sigue mostrando las deficiencias que fueron señaladas en informes anuales anteriores. Las víctimas adultas de este delito siguen sin contar con un albergue estatal especializado en su atención y protección; misma situación en que están los hombres adolescentes víctimas de este flagelo.

Finalmente, el número de sentencias en materia de trata de personas también se vio disminuido en comparación con el año anterior. Esto significa que las víctimas de trata de personas no han tenido acceso a la justicia y, aquellas para quienes se obtuvo una sentencia favorable, están en desamparo al momento de exigir la reparación digna resuelta por los jueces, pues el sistema legal es incapaz de garantizarles tal extremo.

A continuación se desglosa el Informe de Situación de Trata de Personas en Guatemala 2016, en el que se profundizan los temas ligeramente abordados en esta presentación. La intención de este, más que señalar a las instituciones que conforman el sistema de prevención, atención, protección y persecución penal de esta problemática social, es mejorar el abordaje de la misma, desde la perspectiva de los derechos humanos e insistir en que se garanticen a las víctimas identificadas, la atención, protección y reparación digna, con el fin de procurar la restauración de su proyecto de vida.

Este informe es un llamado de atención a las instituciones públicas, un reconocimiento a las buenas prácticas presentadas durante 2016 y una exigencia para que se sigan desarrollando acciones que hagan de esta una Guatemala más humana y solidaria.

¹ Departamento de Estado de los Estados Unidos de América. Informe Anual Sobre Trata de Personas 2016. Estados Unidos de América. 2016.

Capítulo I

Víctimas de trata de personas

A. Detección² de víctimas de trata de personas

El marco conceptual del Protocolo de la Comisión Interinstitucional para la Protección y Atención a las Víctimas de Trata de Personas -CIT-³ reconoce como víctima a:

“Cualquier persona niña, niño, adolescente, adulto sin importar su origen, condición, sociocultural, económica y académica; que haya sido captada, reclutada, transportada, trasladada, acogida o retenida para un fin de explotación, sea dentro o fuera del país”.

El artículo 10 de la Ley VET establece una definición más general de víctima, en la que no se toma en cuenta únicamente a la persona que se vio agraviada directamente, sino incluye a los familiares o personas que tienen relación inmediata con la víctima directa y las personas que hubieran sufrido daños al intervenir para asistir a la víctima en peligro o para evitar la victimización.

Gráfica No. 1
Posibles víctimas de trata de personas
2010 - 2016^{4 5}

Fuente: PDH/ Defensoría de las Personas Víctimas de Trata con datos del MP.

² “Detección: Proceso dirigido a evaluar una posible situación de trata de personas, por medio de la aplicación de indicadores de sospecha o riesgo.” - Protocolo de Coordinación Interinstitucional para la Protección y Atención a Víctimas de Trata de Personas.

³ La CIT fue creada a partir del Acuerdo No. 02-2009 de la SVET y es “una instancia interinstitucional de consulta, de gestión y de formulación de iniciativas e impulso de consensos para el combate de la trata de personas (...)”. Está integrada por MRE, Mingob, Mineduc, MTPS, SBS, SCSPR, Segeplan, Seprem, SOSEP, Copredek y Demi. Asimismo, participan la PDH, Asociación La Alianza y Asociación El Refugio de la Niñez.

⁴ Procurador de los Derechos Humanos. Trata de Personas en Guatemala: Informe de Situación 2015. Guatemala. 2016.

⁵ Ministerio Público. Reporte Estadístico a Nivel Nacional por Denuncias del Delito de Trata de Personas, en el Periodo Comprendido del 01/01/2016 al 31/12/2016. Guatemala. 2017.

De acuerdo con la información proporcionada por el MP, el número de posibles víctimas de trata de personas registrado en 2016 es menor al año anterior. En 2016 fueron detectadas 11% menos víctimas que en 2015. Este dato guarda cierto grado de coherencia con el hecho de que en 2016 el MP recibió 14% menos denuncias que en 2015.

Aunque podría resultar un escenario bastante alentador por la reducción del número de víctimas de trata, existen dos escenarios importantes de analizar: uno es la posibilidad de que las acciones que se han venido realizando durante los últimos años en el combate a esta grave violación a los derechos humanos estén dando resultados positivos; o bien que tal reducción se deba a la dificultad en la identificación de las víctimas, lo cual resultaría un escenario aún más preocupante, ya que se estaría invisibilizado a las víctimas y continuando la violación de sus derechos humanos.

Por tal motivo se hace necesario que las instituciones que detectan víctimas de trata de personas implementen lo antes posible la Guía para la Identificación de Víctimas de Trata de Personas, desarrollada por la Comisión Interinstitucional contra la Trata de Personas –CIT- en 2016.

B. Sexo de las víctimas

Al analizar los datos proporcionados por el MP, se encontró que durante 2016 la mayoría de las víctimas de este delito continuaron siendo mujeres, el 66% (396), mientras que el 31% (185) fueron hombres. Cabe mencionar que el MP llevó registro del sexo del 97% de las posibles víctimas identificadas en 2016. Esto representa un retraso en relación con el año anterior, cuando se logró establecer el sexo de todas las posibles víctimas de trata de personas.

Tabla No. 1
Posibles víctimas de trata de personas
Por sexo⁶

Sexo	Total	Porcentaje
Mujer	396	66%
Hombre	185	31%
No registrado	15	3%
Total	596	100%

Fuente: PDH/ Defensoría de las Personas Víctimas de Trata con datos del MP.

Debe tenerse en cuenta que los datos estadísticos del MP se enfocan en el sexo de las víctimas, pero no atienden a la identidad de género de las mismas. Durante 2016 la Defensoría de las Personas Víctimas de Trata dio acompañamiento en tres casos, en los que las víctimas eran personas LGBTI.

La falta de datos acerca de las víctimas de trata LGBTI no solo invisibiliza a esta población, sino también obstaculiza la generación de políticas públicas que integren una atención pronta y especializada con enfoque en la identidad de género de las víctimas.

⁶ Ministerio Público. Reporte Estadístico a Nivel Nacional de Personas Agraviadas por el Delito de "Trata de Personas", en el periodo comprendido del 01/01/2016 al 31/12/2016. Guatemala. 2017.

C. Niñas, niños y adolescentes víctimas de trata de personas

De acuerdo con los datos presentados por la PGN, en 2016 se rescató a 170 NNA víctimas de trata de personas, de las cuales el 64% (109) fue víctima en la modalidad de explotación laboral; el 16% (28) en explotación sexual; el 11% (19) en mendicidad; el 4% (6) en adopción ilegal; el 2% (4) en trabajo forzado y otro 2% (4) fue reclutado para grupos delictivos organizados.

Tabla No. 2
NNA posibles víctimas de trata de personas
Por grupo etario y sexo⁷

Grupo etario por sexo	Total	Porcentaje
Niñas	23	14%
Niños	40	24%
Mujeres adolescentes	52	31%
Hombres adolescentes	41	24%
Niñas o adolescentes de edad no registrada	10	6%
Niños y adolescentes de edad no registrada	4	2%
Total	170	100%

Fuente: PDH/ Defensoría de las Personas Víctimas de Trata con datos de la PGN.

En el caso de los NNA víctimas de trata de personas, la proporción es equitativa entre ambos sexos. Sin embargo, esta proporción varía según la modalidad de trata: en los casos de explotación laboral, los niños y hombres adolescentes representan el 54% (59) de las víctimas; mientras que en los casos de explotación sexual, las niñas y mujeres adolescentes representan el 71% (20) de las víctimas. Los niños y hombres adolescentes representan el 63% (12) de las víctimas en la modalidad de mendicidad, pero las niñas y mujeres adolescentes comprenden el 100% (4) de las víctimas de trabajo forzado.

A pesar de que la PGN sí registró el sexo de todos los NNA rescatados durante 2016, la edad del 8% (14) de las víctimas rescatadas no fue identificada. Al igual que el MP, los datos proporcionados por la PGN registran el sexo de las víctimas pero no su identidad de género. En 2016 la Defensoría de las Personas Víctimas de Trata acompañó dos casos de adolescentes trans, los cuales quedaron invisibilizados tanto en las estadísticas de la PGN como en las del MP.

⁷ Procuraduría General de la Nación. Resolución 10-2017. Guatemala. 2017.

Cabe mencionar que, según los datos proporcionados por el MP, el número de NNA posibles víctimas de trata de personas identificadas en 2016 suman únicamente 154 (21 niñas, 17 niños, 104 mujeres adolescentes y 12 hombres adolescentes). Sin embargo, esta discrepancia puede deberse al alto porcentaje de posibles víctimas, cuya edad no fue registrada por el MP.

Preocupa la contradicción que existe en el número de mujeres y hombres adolescentes registrados por cada institución, puesto que el MP registró el doble (104) de víctimas adolescentes mujeres en comparación con la PGN (52), mientras que esta última registró casi el triple (41) de víctimas adolescentes hombres en comparación con el MP (12).

Por este motivo se hace necesario que la PGN y el MP adopten un sistema unificado de detección e identificación de las NNA víctimas de trata de personas, que a la vez identifique su identidad de género, para que las instituciones cuenten con una correcta identificación de las víctimas y así exista coherencia en los datos proporcionados por ambas instituciones.

D. Víctimas adultas de trata de personas

En el caso de las víctimas adultas de trata de personas, la diferencia entre ambos sexos se hace aún mayor; las mujeres adultas conforman el 75% (110) de las víctimas, mientras los hombres adultos conforman el 25% (37) de las mismas.

Tabla No. 3
Víctimas adultas de trata de personas,
Por sexo⁸

Sexo	Total	Porcentaje
Mujeres adultas	110	75%
Hombres adultos	37	25%
Total	147	100%

Fuente: PDH/ Defensoría de las Personas Víctimas de Trata con datos del MP.

Cada sexo mostró un margen etario en el que se acumuló un mayor número de víctimas. En el caso de las mujeres, el 47% (52) de las víctimas se encontró entre los 18 y los 29 años de edad. En el caso de los hombres, el 62% (23) de las víctimas se encontró entre los 20 y los 34 años de edad.

Sin embargo, nuevamente debe tomarse en cuenta que la edad del 49% (294) de las posibles víctimas de trata de personas reportadas por el MP durante 2016 no fue registrada, lo cual dificulta el establecimiento de los grupos etarios que presentan más vulnerabilidad ante este delito.

⁸ Ministerio Público. Reporte Estadístico a Nivel Nacional de Personas Agraviadas por el Delito de “Trata de Personas”, en el periodo comprendido del 01/01/2016 al 31/12/2016. Guatemala. 2017.

E. Nacionalidad de las víctimas

Durante 2016 el MP registró que las posibles víctimas de trata identificadas durante ese año provenían de cinco países distintos: Guatemala (45%), Honduras (4%), El Salvador (1%), Nicaragua (1%) y Estados Unidos de América (1%). Sin embargo, el MP no registró la nacionalidad del 49% (295) de las víctimas de trata identificadas, lo cual representa un obstáculo al establecer el número exacto y la nacionalidad de las víctimas extranjeras de trata de personas que fueron identificadas en Guatemala.

Tabla No. 4
Posibles víctimas de trata de personas
Por nacionalidad⁹

Nacionalidad	Total	Porcentaje
El Salvador	6	1%
Estados Unidos de América	1	0%
Guatemala	267	45%
Honduras	24	4%
Nicaragua	3	1%
No registrada	295	49%
Total	596	100%

Fuente: PDH/ Defensoría de las Personas Víctimas de Trata con datos del MP.

Se encontró que el 94% (32) de las víctimas extranjeras de trata identificadas por el MP durante 2016 son mujeres; mientras que el 6% (2) corresponde a hombres de edad no registrada, provenientes de Honduras. Aunque no se cuenta con el número exacto de víctimas extranjeras identificadas en Guatemala, este dato indica que las víctimas de trata de personas de origen extranjero son principalmente mujeres centroamericanas.

Las edades de las 32 mujeres extranjeras se dividieron entre 5 mujeres adolescentes (4 salvadoreñas y 1 hondureña); 23 mujeres adultas (1 salvadoreña, 20 hondureñas y 2 nicaragüenses) y 4 mujeres de edad no registrada (1 salvadoreña, 1 estadounidense, 1 hondureña y 1 nicaragüense).

F. Sistema de Alerta Alba-Keneth

De conformidad con los datos presentados por la PGN, las NNA víctimas de trata de personas representan el 40% (170) del total de víctimas de ese delito. Sin embargo, debe tomarse en consideración que existe un alto número (6,611) de NNA que fueron reportados sustraídos o desaparecidos en 2016, situación que los sitúa en condiciones de vulnerabilidad ante la trata de personas o bien que estén ya en contexto de trata bajo alguna forma de explotación.

⁹ Ibíd.

El Sistema de Alerta Alba-Keneth (SAK) es el conjunto de acciones que permiten agilizar la localización y el resguardo de los NNA que han sido sustraídos o desaparecidos. Estas acciones son ejecutadas por la Coordinadora Nacional del SAK, integrada por la Policía Nacional Civil (PNC), Dirección General de Migración (DGM), Secretaría de Comunicación Social de la Presidencia (SCSP), Ministerio Público (MP), Ministerio de Relaciones Exteriores (MRE), Secretaría contra la Violencia Sexual, Explotación y Trata de Personas (SVET) y es presidida por la Procuraduría General de la Nación, a través de la Unidad Operativa del SAK.

El número de alertas Alba-Keneth activadas en los últimos cuatro años se ha mantenido en alrededor de 6,000 por año. Esto significa que la población ha hecho uso de este sistema cuando se tiene conocimiento de NNA desaparecidos o sustraídos; sin embargo, los datos son alarmantes, pues cada alerta activada puede hacer referencia a más de un NNA en condiciones de vulnerabilidad ante cualquier delito, incluyendo el de trata de personas.

Gráfica No. 2
Alertas Alba-Keneth activadas
2011 - 2016^{10 11}

Fuente: PDH/ Defensoría de las Personas Víctimas de Trata con datos de PGN.

Por otro lado, el número de NNA que permanecen sin ser encontrados no es exacto, puesto que hay NNA que fueron encontrados pero la alerta no fue desactivada. En 2016 la Defensoría de las Personas Víctimas de Trata encontró, a partir de la revisión de expedientes, que en el 7% de los casos revisados no se tenía noción de la ubicación del NNA desaparecido o sustraído. En el resto de las alertas que permanecían activas, los NNA habían sido localizados, pero la alerta no había sido desactivada por alguno de los siguientes motivos:

- I. La familia localizó al NNA desaparecido o sustraído y nunca lo presentó ante una institución del SAK.
- II. Los adolescentes desaparecidos vivían maridablemente con su pareja sentimental; se había solicitado la desactivación de la alerta pero, al no ser presentados los adolescentes ante el SAK, la alerta continuó activa.
- III. Faltaban folios en el informe de localización del NNA, por lo que la alerta no podía ser desactivada.
- IV. La Unidad Operativa no había sido notificada de la orden de desactivación resuelta por un órgano jurisdiccional.
- V. Los NNA desaparecidos o sustraídos habían cumplido 18 años de edad y no se habían presentado ante un juez con su documento personal de identificación.

10 Procurador de los Derechos Humanos. Informe de Supervisión al Sistema de Alerta Alba-Keneth. Guatemala. 2016.

11 Procuraduría General de la Nación. Informe General de Estadísticas de Alerta Alba-Keneth 2016, con Especificaciones. Guatemala. 2017.

Tabla No. 5
Niños, niñas y adolescentes reportados desaparecidos o sustraídos
Por edad y sexo¹²

Edad	Total	Porcentaje
Niñas	1,037	16%
Niños	890	13%
Mujeres Adolescentes	3,583	54%
Hombres Adolescentes	1,101	17%
Total	6,611	100%

Fuente: PDH/ Defensoría de las Personas Víctimas de Trata con datos de la PGN.

A partir de la supervisión realizada se encontró que la Unidad Operativa del SAK remite en menos de una hora la alerta a las instituciones que la conforman para que inicien acciones; si no encuentran a los NNA sustraídos o desaparecidos en las primeras seis horas, le da seguimiento a las alertas y mantiene contacto con las instituciones involucradas.

Se revisaron 92 expedientes de la Unidad Operativa del SAK y se encontró que en el 63% (58) de los casos los NNA desaparecidos o sustraídos habían vuelto a su casa, se habían dirigido a casa de un familiar o habían sido encontrados por algún otro miembro de la familia.

En la supervisión también se halló que en el 9% (8) de los expedientes revisados, los NNA fueron localizados por familiares, pero no fueron presentados ante alguna institución de la coordinadora para su desactivación: Unidad Operativa del SAK, una delegación de la PGN o un juzgado.

Una vez la Unidad Operativa cuenta con la documentación relacionada con la localización de los NNA desaparecidos o sustraídos, inicia el análisis del caso para desactivar la alerta Alba-Keneth y luego archivarla. La coordinación entre las instituciones que conforman la Coordinadora del SAK se ve afectada por el constante cambio de titulares, la falta de protocolos internos para dar seguimiento a las alertas, así como las limitaciones financieras; todo ello disminuye su capacidad de respuesta. Aunado a ello, no todo el personal que labora en la Unidad Operativa del SAK ha sido capacitado en temas de trata de personas, derechos de la niñez y adolescencia, y las que se han brindado en otros temas han sido dirigidas al personal de psicología y trabajo social, pero no han sido específicas sobre temas de trata de personas o derechos de la niñez y adolescencia.

La PNC es la única institución que informa periódicamente a la Unidad Operativa del SAK acerca de las acciones realizadas; en la supervisión se evidenció falta de coordinación entre las delegaciones de la PGN en los departamentos y la Unidad Operativa SAK.

Asimismo, se identificó la falta del reglamento de la Ley del Sistema de Alerta Alba-Keneth, que deja a la Coordinadora Nacional y a la Unidad Operativa indefensas ante el posible mal uso del sistema. Las denuncias falsas conllevan el empleo innecesario de esfuerzos y material que deberían ser utilizados únicamente para casos de desaparición o sustracción de NNA.

¹² Procuraduría General de la Nación. Resolución 10-2017. Guatemala. 2017.

G. Mujeres Desaparecidas

En 2016 las mujeres víctimas de trata de personas representaron el 66% del total de víctimas de ese delito, registradas por el MP. La Defensoría de las Personas Víctimas de Trata considera que, así como se toma en cuenta a los NNA desaparecidos o sustraídos para visibilizar su vulnerabilidad ante la trata de personas, de igual manera debe visibilizarse la vulnerabilidad que presentan las mujeres desaparecidas ante este delito.

En 2016 el Ministerio de Gobernación (Mingob) registró 2,077 mujeres que fueron denunciadas desaparecidas. De acuerdo con la Ley de Búsqueda Inmediata de Mujeres Desaparecidas, corresponde a ese ministerio ejecutar acciones de búsqueda a través de la PNC. Según datos proporcionados por el mismo ministerio, solamente el 13% (273) de las mujeres desaparecidas fueron localizadas, aunque se desconoce las circunstancias de su localización.

Tabla No. 6
Mujeres reportadas desaparecidas en 2016
Por edad¹³

Edad	Total	Porcentaje
Niñas	162	8%
Mujeres adolescentes	1,438	69%
Mujeres adultas	448	22%
Edad desconocida	29	1%
Total	2,077	100%

Fuente: PDH/ Defensoría de las Personas Víctimas de Trata con datos del Mingob.

Sin embargo, al analizar los números registrados por el Mingob se encontró que la mayoría (77%) de las mujeres reportadas desaparecidas en 2016 eran niñas o adolescentes. Según lo manifestado por esa cartera, en cada uno de estos casos se realizó la activación de la Alerta Alba-Keneth correspondiente.

De las 273 mujeres encontradas, solamente el 10% (27) corresponde a mujeres adultas, lo que significa que 246 personas encontradas son niñas o adolescentes, quienes posiblemente fueron localizadas a partir de la activación del SAK y no a través del mecanismo de búsqueda inmediata de mujeres desaparecidas contemplado en la ley.

Las otras 421 mujeres adultas reportadas desaparecidas durante 2016 aún están en graves condiciones de vulnerabilidad ante la trata de personas.

13 Ministerio de Gobernación. Resolución 00030 Folio.05 Solicitud No. 23 Ref.MGCA/lq. Guatemala. 2017.

H. Denuncias de trata de personas presentadas ante la PDH

Cuando la PDH tiene conocimiento sobre un posible caso de trata de personas, realiza acciones de seguimiento ante las instituciones que participan en los tres niveles de atención: atención inmediata, desde el momento del rescate hasta que es ingresada a una institución albergante; atención de primer orden, durante el periodo de protección en una institución albergante y, atención secundaria, que es el seguimiento a la víctima y la realización de su proyecto de vida, cuando ha sido reintegrada a su medio familiar y social.

Asimismo, la PDH, por medio de la Defensoría de las Personas Víctimas de Trata, da seguimiento a los casos remitidos al MP y acompaña en las repatriaciones de víctimas de trata para garantizar que se apliquen los protocolos de coordinación interinstitucional para la repatriación, protección y atención de víctimas de trata de personas.

En 2016 la PDH recibió 56 denuncias acerca de posible trata de personas en distintas modalidades: explotación sexual, explotación laboral, mendicidad, prostitución ajena, venta de personas, trabajo forzado, pornografía, reclutamiento de personas menores de edad para grupos delictivos organizados y matrimonio forzado. Todos los casos fueron remitidos al MP para su investigación y posterior persecución penal.

Tabla No. 7
Denuncias de trata de personas presentadas ante la PDH en 2016
Por modalidad¹⁴

Modalidad	Total	Porcentaje
Explotación sexual	25	45%
Explotación laboral	8	15%
Mendicidad	7	13%
Venta de personas	4	7%
Prostitución ajena	4	7%
Trabajo forzado	2	4%
Pornografía	2	4%
Reclutamiento de NNA	2	4%
Matrimonio forzado	1	2%
Total	55	100%

Fuente: PDH/ Defensoría de las Personas Víctimas de Trata.

14 Ministerio de Gobernación. Resolución 00030, Folio. 05, Solicitud No. 23, Ref.MGCA/lq. Guatemala 2017.

1. Explotación sexual

En la Ley Modelo de la UNODC Sobre la Trata de Personas se define la explotación sexual como *“la obtención de beneficios financieros o de otra índole de la participación de otra persona en la prostitución, la servidumbre sexual u otros tipos de servicios sexuales”*.

En el Protocolo de Palermo se dejó sin definir intencionalmente los términos prostitución ajena y explotación sexual para que los Estados, sin importar su política nacional sobre la prostitución, pudieran ratificar el instrumento.¹⁵

La explotación sexual es parte del sistema patriarcal que domina en el país, donde los cuerpos de las mujeres son considerados objetos sexuales, causando en las víctimas daños irreparables en su salud física, mental y emocional. Probablemente es una de las modalidades más denunciadas porque es fácilmente reconocible y se denuncia aunque no se tenga claridad de que se refiere a trata de personas.

Recuadro No. 1

La PDH tuvo conocimiento del caso de Sofía*, una niña de doce años víctima de explotación sexual. Sofía vivía junto a su madre, padrastro y cinco hermanos en el segundo nivel de una casa en la ciudad de Guatemala. En varias ocasiones su madre no consiguió el dinero para pagar el alquiler del apartamento, por lo que el dueño de la casa le ofreció saldar la cuenta, si en algunas ocasiones le permitía que Sofía pasara la noche con él. La madre accedió a estas condiciones en más de una ocasión, hasta que el caso fue denunciado.

* Nombre ficticio

2. Explotación laboral

La explotación laboral se refiere a la obtención de beneficios económico-laborales de las personas a partir de prácticas explotadoras como las horas excesivas de trabajo, tiempo de descanso inadecuado, condiciones pésimas de higiene, ausencia de seguridad social, salarios inferiores al salario mínimo, así como el impago o retraso del pago del salario.¹⁶

15 Grupo de Trabajo Sobre la Trata de Personas. Análisis de algunos conceptos básicos del Protocolo contra la trata de personas. Organización de las Naciones Unidas. Austria. 2010.

16 Secretaría Contra la Violencia Sexual, Explotación y Trata de Personas. Política Pública Contra la Trata de Personas y Protección Integral de las Víctimas 2014-2024. SVET. Guatemala. 2014.

Recuadro No. 2

Jorge*, un hombre adolescente, viajó desde el interior del país hacia la ciudad de Guatemala, puesto que su tío le había ofrecido trabajo en una tienda. Se le ofreció un sueldo inferior al salario mínimo y tendría que dormir en la tienda, pero de igual forma aceptó el trabajo. Atendió el negocio durante tres meses y nunca se le pagó, por lo que acudió a la Procuraduría de los Derechos Humanos para exponer su caso.

* Nombre ficticio

3. Mendicidad

La trata de personas en la modalidad de mendicidad ocurre cuando una o más personas se benefician económicamente a través de la captación, traslado, transporte, retención, acogimiento o recepción de una o más personas para demandar dinero, comida u otros, en la vía pública o instalándose en ella como lugar de residencia.¹⁷

Recuadro No. 3

A las afueras de una iglesia de la ciudad de Guatemala se podía encontrar a una mujer mayor, quien todas las mañanas era trasladada por dos personas a bordo de un vehículo. La dejaban frente a la iglesia alrededor de las cinco de la mañana para que mendigara y la recogían a las diez de la noche. Cuando a las personas que la transportaban no les parecía suficiente el dinero que había acumulado durante el día, la maltrataban y golpeaban. Una persona que atendía una venta frente a la iglesia denunció los hechos a la PDH.

¹⁷ Ibíd.

4. Venta de personas

Se refiere a los casos en que la trata de personas implica la captación, traslado, transporte, retención, acogimiento o recepción de una o más personas para luego ofrecer, entregar, transferir o intercambiar a esta o estas personas a compradores, a cambio de una remuneración o cualquier tipo de retribución económica.¹⁸

Recuadro No. 4

Se denunció ante la PDH el caso de una niña recién nacida en el departamento de Guatemala, quien fue vendida por sus padres a personas desconocidas inmediatamente después de su nacimiento.

5. Prostitución ajena

En la Ley Modelo de la UNODC Sobre la Trata de Personas se define la prostitución ajena como *“la obtención ilegal de beneficios financieros u otros beneficios materiales de la prostitución de otra persona”*.

La PDH distingue la trata de personas en modalidad de prostitución ajena de la modalidad de explotación sexual en que la primera se lleva a cabo a través de la captación, traslado, transporte, retención, acogimiento o recepción de una o más personas que proveen servicios sexuales, no necesariamente bajo algún medio de coerción, y los tratantes se benefician de la venta de esos servicios; mientras que en la explotación sexual se obliga mediante cualquier medio a que la víctima provea servicios sexuales a terceros y los tratantes igualmente se ven beneficiados por la venta de esos servicios.

En ese sentido, ningún caso de NNA que provee servicios sexuales podría ser tomado como trata de personas en modalidad de prostitución ajena, sino como trata en modalidad de explotación sexual.

Recuadro No. 5

Se denunció ante la PDH el caso de Susana*, una mujer trans que fue trasladada a Guatemala desde un país vecino. En su lugar de origen, Susana trabajaba en la prevención de infecciones y enfermedades de transmisión sexual en la comunidad trans de su país. Las condiciones y la falta de trabajo le obligaron a viajar a Guatemala, sabiendo que tendría que prostituirse para ganar dinero. Ella contó que no tenía ningún problema con vender servicios sexuales, siempre que ella pudiera escoger a sus clientes.

Al llegar a Guatemala fue acogida por otras mujeres trans, quienes le habían ofrecido trabajo bajo su protección. Sin embargo, abusaron sexualmente de ella y le contagiaron del VIH. Dado que Susana venía de otro país y no tenía otro contacto en Guatemala, fue sometida por los tratantes para obligarla a continuar prostituyéndose.

* Nombre ficticio

¹⁸ Ibíd.

6. Trabajo forzado

La Ley Modelo de la UNODC Sobre la Trata de Personas define la trata de personas en modalidad de trabajo forzado en relación con el Convenio No. 29 de la OIT, relativo al trabajo forzoso u obligatorio, en el que se establece que *“por trabajo forzoso u otros servicios se entiende todo trabajo o servicio exigido a un individuo bajo la amenaza de una pena y para el cual dicho individuo no se ofrece voluntariamente.”*

La trata de personas en modalidad de trabajo forzado se distingue de la modalidad de explotación laboral en que la primera se refiere a una forma de trabajo que se hace en contra de la voluntad del trabajador; mientras la segunda se refiere a una forma de trabajo en la que no se cumple con los requisitos mínimos de un trabajo digno.

Recuadro No. 6

Mónica* vivía en una aldea de Huehuetenango junto a sus padres y dos hermanas. Un día un hombre se aproximó a su casa y le ofreció trabajo a ella y sus hermanas. Habló con los padres de las adolescentes e indicó que las llevaría a la ciudad de Guatemala a trabajar en una cafetería. La mitad del sueldo de las tres sería pagado directamente a sus padres y no se acordó ninguna condición de trabajo, más que un salario muy por debajo del mínimo. Al llegar a Guatemala se obligó a trabajar a las adolescentes en una tortillería desde las cuatro de la mañana hasta las diez de la noche, sin derecho a descanso. Sus precarios almuerzos y la renta del pequeño cuarto en el que dormían eran descontados de la parte del sueldo que se les pagaba al final de cada mes.

* Nombre ficticio

7. Pornografía

La trata de personas en modalidad de pornografía se refiere a la captación, traslado, transporte, retención, acogimiento o recepción de una o más personas con el fin de producir, fabricar o elaborar material pornográfico que contenga imagen o voz real o simulada de una o varias personas en acciones pornográficas o eróticas.¹⁹

Recuadro No. 7

La PDH tuvo conocimiento del caso de un grupo de NNA que eran retenidos contra su voluntad en un inmueble ubicado en el departamento de Guatemala. En la casa las niñas, niños y adolescentes eran obligados a quitarse la ropa y ser fotografiados en distintas poses sugestivas para que las imágenes fueran vendidas por internet.

8. Reclutamiento de NNA para grupos delictivos organizados

Los grupos delictivos fueron definidos en la Convención de las Naciones Unidas Contra la Delincuencia Organizada Transnacional como “un grupo estructurado de tres o más personas que exista durante cierto tiempo y que actúe con el propósito de cometer uno o más delitos con miras a obtener, directa o indirectamente, un beneficio económico u otro beneficio de orden material.”

La trata de personas en modalidad de reclutamiento de NNA para grupos delictivos organizados comprende la captación, traslado, transporte, retención, acogimiento o recepción de una o más personas para luego incorporarlos a grupos delictivos organizados para la comisión de delitos.²⁰

Recuadro No. 8

Julieta* es una adolescente que recientemente empezó a vivir en un apartamento de forma independiente. Sin embargo, por la falta de trabajo se vio obligada a buscar otras formas de hacer dinero. Otro adolescente de la misma colonia en que vivía se comunicó con ella y le indicó que podía ganar dinero trasladando paquetes que le serían entregados a diario. Según indicó la persona que denunció el caso ante la Procuraduría de los Derechos Humanos, el adolescente que se comunica con Julieta forma parte de una mara y los paquetes que traslada contienen drogas.

* Nombre ficticio

19 Ibíd.

20 Ibíd.

Esta modalidad presenta especial dificultad para el Ministerio Público al momento de presentar los casos ante el Organismo Judicial, ya que para ser considerada como trata de personas primero debe comprobarse que la captación, traslado, transporte, retención, acogimiento o recepción fue realizada por un grupo y que el mismo se encuentra organizado para realizar actos delictivos.

9. Matrimonio forzado o servil

La Ley Modelo de la UNODC sobre la Trata de Personas establece que la trata de personas en modalidad de matrimonio forzado o servil se da cuando la captación, traslado, transporte, retención, acogimiento o recepción de una persona tiene por objeto que:

- i. *“Una mujer [persona] o una niña sin derecho a negarse a ello es prometida o dada en matrimonio con arreglo al pago de una suma en dinero o en especie a sus padres, tutores, familia o a otra persona o grupo; o*
- ii. *El esposo de una mujer, su familia o su clan tiene el derecho de transferirla a otra persona por un valor recibido u otra consideración; o*
- iii. *Una mujer, a la muerte de su esposo, puede ser heredada por otra persona.”*

Recuadro No. 9

Laura* es una adolescente que fue víctima de agresión sexual, a partir de la cual quedó embarazada. Dada la situación de Laura, sus padres estaban convencidos de que ella no podría conseguir trabajo o formar una familia con una pareja, por lo que decidieron obligarla a casarse con Daniel*, un hombre 15 años mayor que ella, a cambio de cierta cantidad de dinero.

* Nombre ficticio

Capítulo II

Violencia de género y trata de personas

A. Violencia de género

La Organización Mundial de la Salud define la violencia como:

“el uso deliberado de la fuerza física o el poder, ya sea en grado de amenaza o efectivo, contra uno mismo, otra persona o un grupo o comunidad, que cause o tenga muchas probabilidades de provocar lesiones, muerte, daños psicológicos, trastornos del desarrollo o privaciones.”²¹

Para abordar la violencia de género como tal se debe tener claridad entre las definiciones de sexo y género. El primero se refiere a las diferencias biológicas entre hombres y mujeres y el segundo a las construcciones sociales y culturales con base en los sistemas de creencias, imágenes y expectativas sobre la masculinidad y feminidad.

En ese sentido, la violencia de género es la que se ejerce con base en los roles de género de una persona, en distintos ámbitos de la vida social y política, pero enraizada en las relaciones de poder dominantes en una sociedad que asigna dichos roles.

No es sinónimo de violencia doméstica o en la pareja, pues abarca todas las violencias que se ejercen desde la posición dominante masculina sobre representantes de las posiciones subordinadas (por lo cual se está en condiciones de vulnerabilidad), sean estas mujeres (de todas las edades), personas mayores, personas con discapacidad, integrantes de grupos minoritarios o minorizados (población LGBTI, de grupos étnicos o nacionales diferentes al dominante).²²

La violencia de género tiene impactos en la vida de las personas, las comunidades y las sociedades, entre ellos:²³

1. Impacta la salud física (puede causar fracturas, cortes, quemaduras, contusiones, heridas, dolores de cabeza, invalidez, complicaciones ginecológicas, infecciones de transmisión sexual, embarazos no deseados, partos prematuros, abortos involuntarios y consumo abusivo de sustancias como alcohol, drogas, tabaco, etc.)
2. Afecta la salud psicológica de las víctimas (depresión, miedo, ansiedad, fatiga, estrés postraumático, desórdenes del sueño y de alimentación, consumo de sustancias tóxicas, suicidio, etc.)
3. Reduce las posibilidades de desarrollo de una comunidad y es un obstáculo para la lucha por reducir la pobreza, porque disminuye las capacidades y la productividad de quien la sufre. Por ejemplo, las mujeres víctimas de violencia pueden tornarse dependientes e inhibir su participación en la toma de decisiones en el ámbito del hogar, laboral, político, económico y social. Esto influye directamente en su participación pública y, por lo tanto, en el ejercicio de su ciudadanía.

21 Organización Mundial de la Salud. Informe mundial sobre la violencia y la salud. Resumen. Organización Panamericana de la Salud para la Organización Mundial de la Salud. Estados Unidos de América, 2002.

22 Ver: Prato, J. y Palumbo J. Violencia basada en género y generaciones. Proyecto Uruguay Unido para poner fin a la violencia contra las mujeres, niñas y adolescentes. Uruguay, 2013.

23 Ver: Iniciativa para la Conservación en la Amazonia Andina – ICAA. Fascículo Violencia de Género y Trata de Personas, en los contextos de trabajo de los Proyectos de Conservación. USAID. Perú, 2014.

4. Genera gastos y mayores demandas para la atención en salud, seguridad y protección de las personas afectadas.

La Convención Interamericana para Prevenir, Sancionar y Erradicar la Violencia contra la Mujer (Convención de Belém Do Pará) afirma que la violencia contra la mujer constituye una violación de los derechos humanos y las libertades fundamentales y limita total o parcialmente a la mujer el reconocimiento, goce y ejercicio de tales derechos y libertades. Asimismo, reconoce que esta es una ofensa a la dignidad humana y una manifestación de las relaciones de poder históricamente desiguales entre mujeres y hombres.

Es por ello que la violencia contra las mujeres es la manifestación más evidente de las relaciones desiguales de poder entre hombres y mujeres; constituye la peor forma de discriminación impuesta a estas (de todas las edades) a causa de su posición subordinada en la sociedad; ocurre en el ámbito público y en el privado, se presenta con distintos grados de intensidad y su expresión extrema es la muerte de las mujeres por el hecho de serlo (femicidio).

Asimismo, la Organización Internacional para las Migraciones (OIM) hace referencia a que las mujeres son las más afectadas por toda forma de violencia, discriminación de género, principalmente en los ámbitos de educación y laboral, situándola en un contexto de mayor vulnerabilidad y con mayor predisposición a migrar y a los riesgos que esto implica.

Si bien las violaciones de los derechos humanos afectan tanto a hombres como a mujeres, su impacto varía de acuerdo con el sexo de la víctima. Existen estudios que permiten afirmar que toda agresión perpetrada contra una mujer tiene alguna característica que la identifica como violencia de género. Esto significa que está directamente vinculada a la desigual distribución del poder y a las relaciones asimétricas que se establecen entre hombres y mujeres en nuestra sociedad, que perpetúan la desvalorización de lo femenino y su subordinación a lo masculino. Lo que diferencia a este tipo de violencia de otras formas de agresión y coerción es que el factor de riesgo o de vulnerabilidad es el solo hecho de ser mujer.²⁴

B. Trata de personas como violencia de género

En muchas ocasiones los actos de violencia contra las mujeres incluyen privarlas de su libertad, sustraerlas de su entorno y tratarlas en forma cruel, inhumana y degradante. En los peores casos, las mujeres son utilizadas para fines de explotación, en su mayoría de índole sexual, trastornando así las posibilidades de desarrollar sus propios proyectos de vida, impidiendo que lleven una vida libre de humillaciones y con plena satisfacción de sus necesidades humanas, por lo que se les daña en lo más íntimo de su dignidad.

La violación de los derechos humanos por el delito de trata de personas ha sido reconocida como una forma de violencia contra la mujer en la Convención de Belém Do Pará (artículo 2), en la que se establece que:

“Se entenderá que violencia contra la mujer incluye la violencia física, sexual y psicológica: () b. que tenga lugar en la comunidad y sea perpetrada por cualquier persona y que comprende, entre otros, violación, abuso sexual, tortura, trata de personas, prostitución forzada, secuestro y acoso sexual en el lugar de trabajo, así como en instituciones educativas, establecimientos de salud o cualquier otro lugar.”

24 Ver: Nieves Rico. Violencia de Género: Un Problema de Derechos Humanos. Comisión para América Latina y el Caribe de la ONU (CEPAL). Estados Unidos de América, 1996.

Desde una perspectiva de género, la trata de personas constituye una de las formas más extremas de la violencia contra las mujeres y por ende es una grave violación a sus derechos a la vida, a la dignidad humana, a la integridad física, psicológica, sexual, a la salud, a la libertad, a la seguridad personal, a la igualdad y a los derechos económicos, sociales y culturales.²⁵

Esta situación es perceptible en Guatemala ya que las mujeres continúan siendo las principales víctimas de trata de personas (66% en 2016). En concordancia con las condiciones de este fenómeno en el ámbito mundial, la trata se explica a partir de la violencia basada en género, en la que se considera el cuerpo de las mujeres como una “propiedad” al servicio de otras personas, principalmente hombres, quienes se sienten con el derecho de disponer libremente de ellas. Esta situación se refuerza aún más con la publicidad sexista y los patrones patriarcales que se reproducen en la sociedad, que desvalorizan a la mujer y la convierten en un objeto.

Con base en estadísticas del MP, se encontró que en 2016 fueron detectadas 596 posibles víctimas de trata de personas, de las cuales el 66% (396) fueron niñas, mujeres adolescentes y mujeres adultas, a quienes se les vulneró su autonomía y anuló su dignidad humana.

C. Violencia contra la población LGBTI

El Alto Comisionado de Naciones Unidas para los Derechos Humanos ha señalado que la violencia contra las personas LGBTI constituye una “forma de violencia de género, impulsada por el deseo de castigar a quienes se considera que desafían las normas de género”.

Por otra parte, los 29 Principios sobre la Aplicación de la Legislación Internacional de Derechos Humanos en Relación con la Orientación Sexual y la Identidad de Género, conocidos como Principios de Yogyakarta, incluyen recomendaciones a los gobiernos, las instituciones intergubernamentales regionales, la sociedad civil y a la Organización de las Naciones Unidas.

Los principios fueron presentados como una carta global para los derechos de la población LGBTI, ante el Consejo de Derechos Humanos de las Naciones Unidas en Ginebra, pero no han sido adoptados por los Estados en un tratado, por lo que no constituyen un instrumento con efectos vinculantes (de cumplimiento obligatorio) del Derecho Internacional de los Derechos Humanos.

El documento recoge una serie de principios relacionados con la orientación sexual²⁶ y la identidad de género²⁷, cuya finalidad es guiar la interpretación y aplicación de las normas del derecho internacional de los derechos humanos, a través de estándares básicos que garanticen la protección de las personas LGBTI ante posibles abusos, como el derecho a la seguridad personal (Principio 4) y a la protección contra la trata de personas, venta y cualquier forma de explotación (Principio 11).

25 Ibíd.

26 “La orientación sexual se refiere a la capacidad de cada persona de sentir una profunda atracción emocional, afectiva y sexual por personas de un género diferente al suyo, o de su mismo género, o de más de un género, así como a la capacidad [de] mantener relaciones íntimas y sexuales con estas personas”. - Guía del activista para usar los Principios de Yogyakarta.

27 “La identidad de género se refiere a la vivencia interna e individual del género tal como cada persona la siente profundamente, la cual podría corresponder o no con el sexo asignado al momento del nacimiento, incluyendo la vivencia personal del cuerpo (que podría involucrar la modificación de la apariencia o función corporal a través de medios médicos, quirúrgicos o de otra índole, siempre que la misma sea libremente escogida) y otras expresiones de género.” - Guía del activista para usar los Principios de Yogyakarta.

La población LGBTI es vulnerable ante la trata de personas, específicamente en las modalidades relacionadas con la explotación sexual, debido al estigma y discriminación de la que es víctima.

Esta situación es más aguda en las personas transgénero²⁸, como se indica más adelante, ya que el 100% (8) de las personas LGBTI albergadas fueron mujeres transgénero víctimas de trata en la modalidad de explotación sexual.

La CIDH considera que aunque la orientación sexual y la identidad de género no están expresamente incluidas en la Convención Belém do Pará, el artículo 9 de la misma establece la obligación del Estado de tener especialmente en cuenta la situación de la violencia que pueda sufrir la mujer. De acuerdo con el documento, la violencia surge en razón de varios factores, los cuales se ha entendido que hacen alusión a la orientación sexual y la identidad de género.²⁹

D. Unidades de género en las instituciones gubernamentales

El Acuerdo Gubernativo 260-2013 establece la implementación de las unidades de género en los ministerios y secretarías del Organismo Ejecutivo, con el objetivo de establecer en su estructura organizativa una unidad de género, la cual deberá ser el órgano de coordinación y enlace técnico con el Gabinete Específico de la Mujer.

Por este motivo, la Defensoría de las Personas Víctimas de Trata, a inicios de 2017, realizó una supervisión a 13 instituciones para verificar la implementación de dicho acuerdo y si abordaban la temática de trata de personas como una forma de violencia basada en género, siendo estas: Secretaría Presidencial de la Mujer (Seprem), Defensoría de la Mujer Indígena (Demi), Dirección General de Migración, Ministerio de Educación, Ministerio de Gobernación, Ministerio de Cultura y Deportes, Ministerio de Relaciones Exteriores, Secretaría de Bienestar Social de la Presidencia, Secretaría contra la Violencia Sexual, Explotación y Trata de Personas y Ministerio de Salud Pública y Asistencia Social; asimismo, se supervisó a la Procuraduría General de la Nación, el Ministerio Público y el Organismo Judicial.

La Seprem es el mecanismo institucional que se constituye como entidad asesora y coordinadora de políticas públicas para promover el desarrollo integral de las mujeres guatemaltecas y el fomento de una cultura guatemalteca.

Por otra parte, el Acuerdo Gubernativo 260-2013 establece que la coordinadora de las acciones de las unidades de género está a cargo de la Secretaría Presidencial de la Mujer. En este contexto, y tomado en consideración que el Acuerdo Gubernativo 130-2001 (Reglamento Orgánico Interno de la SEPREM) establece en su artículo 13 que la institución contará con un Consejo Consultivo, integrado por una delegada o delegado de cada uno de los ministerios del Estado y de aquellas instituciones o dependencias que dentro del gobierno sean responsables de ejecutar políticas públicas para el desarrollo de la equidad entre hombres y mujeres.

A partir de noviembre de 2016, la Seprem replanteó la conformación de dicho consejo consultivo, mediante la participación de las encargadas de las unidades de género de cada una de las instituciones. Dicha instancia remite orientaciones técnicas a las entidades para el seguimiento de la Política Nacional de Promoción y Desarrollo Integral de la Mujer (PNPDIM), a efecto de elevarlas a espacios de alto nivel para la toma de decisiones vinculadas con este proceso.³⁰

28 Personas cuya expresión de género y/o identidad de género difiere de las expectativas convencionales basadas en el sexo biológico que les fue asignado al nacer.

29 Ver: Comisión Interamericana de Derechos Humanos. Violencia contra personas LGTBI. 12 de noviembre de 2015.

30 Oficio UIP-DESP-SEPREM/042-2017.

En ese sentido, de las once instituciones supervisadas, la Dirección General de Migración y la Procuraduría General de la Nación no cuentan con una unidad específica de género, pero abordan el tema de género en otras áreas administrativas.

Es importante mencionar que de todas las instituciones supervisadas, únicamente el Ministerio Público, por medio de la Unidad Asesora de Género (creada a partir del Acuerdo 20-2014), establece como una de sus funciones “...c. Impulsar actividades que eleven la efectividad de las Fiscalías en la resolución de casos de femicidio, violencia contra las mujeres, violencia sexual y trata de personas”. Las demás instituciones no especifican si abordan la trata de personas como una forma de violencia basada en género.

Capítulo III

Prevención de la trata de personas

Los Principios y Directrices Recomendados sobre los Derechos Humanos y la Trata de Personas de la Oficina del Alto Comisionado para los Derechos Humanos (Directriz 7), enfatizan la importancia de tener en cuenta la “demanda” a la hora de planificar las estrategias para la prevención.

La Ley VET, en su artículo 5, literal j, establece que la Secretaría contra la Violencia, Sexual, Explotación y Trata de Personas debe impulsar procesos de capacitación, actualización y especialización, relacionados con el tema de trata en prevención, protección, atención y sanción.

Como parte de sus acciones de prevención, la SVET lanzó a mediados de 2016, la Campaña Corazón Azul, en compromiso con la lucha en contra de la trata de personas, para lo cual se firmó el Pacto de la Campaña Corazón Azul con autoridades de la Presidencia de la República, alcaldes municipales, cónsules y embajadores, directivos de instituciones y miembros de organismos internacionales; también se firmó con el cuerpo diplomático de países miembros de la Coalición Regional contra la Trata de Personas y Tráfico Ilícito de Migrantes acreditados en Guatemala.

Otras actividades de prevención se relacionan con³¹ impresión de material formativo; traducción a idiomas mayas de la Ley VET con el apoyo de la Academia de Lenguas Mayas de Guatemala; talleres impartidos a personas con discapacidad auditiva y funcionarios públicos; campaña “Un extraño puede hacerte daño”; mensajes radiales en idiomas mayas; dos talleres binacionales Guatemala-Honduras y Guatemala-Panamá, para la formación de formadores en materia de trata de personas en zonas fronterizas; taller nacional para la formación de formadores referente a la trata de personas y una reunión regional acerca de la trata de personas en su modalidad de extracción ilícita de órganos, realizada en Panamá.

Es importante reconocer las acciones en el tema de prevención realizadas por la SVET, sin embargo, deben implementar un sistema de monitoreo y evaluación que permita medir su impacto y eficacia, especialmente si han tenido efectos estructurales en el fenómeno delictivo y violatorio de los derechos humanos.

A pesar de que la Política Pública contra la Trata de Personas enfatiza la importancia de la educación en materia de trata para su prevención, la cual debería impulsar el Ministerio de Educación con base en su mandato institucional, esta entidad no realizó ninguna campaña para la prevención de este delito, lo que deja a la niñez y adolescencia en un mayor riesgo de vulnerabilidad ante las nuevas y dinámicas formas de captación.³² En esa línea, la PDH, por medio de su Dirección de Promoción y Educación y las auxiliaturas departamentales y municipales, realizaron actividades de sensibilización e información dirigidas a 5,638 personas (NNA, mujeres y hombres adultos) en el tema de trata de personas en el ámbito nacional.

31 Minuta de la Primera Reunión Ordinaria de la Comisión Interinstitucional contra la Trata de Personas, 09 de febrero de 2017.

32 Ministerio de Educación. DICOMS-04/2017. Guatemala. 2017.

Capítulo IV

Atención a las víctimas de trata de personas

La complejidad del delito de trata de personas hace que las necesidades de las víctimas sean múltiples, por lo que las medidas para su atención deben ser efectivas, eficaces y responder a las necesidades que presentan, en atención inmediata, atención de primer y segundo orden.

El Protocolo de Coordinación Interinstitucional para la Protección y Atención a Víctimas de Trata de Personas define la atención victimológica como la serie de acciones y procedimientos que el Estado debe garantizar para la atención integral, especializada, diferenciada y articulada para la recuperación del daño psicosocial sufrido por la víctima. Esta atención integral implica la coordinación y articulación interinstitucional de acciones que permitan la atención oportuna y especializada de la víctima, para fortalecer las distintas áreas que fueron afectadas, con el fin de restituir los derechos humanos violentados y garantizar el cumplimiento de los derechos no gozados.

La Defensoría de las Personas Víctimas de Trata, a finales de agosto, realizó una supervisión a las instituciones que brindan atención inmediata a las víctimas de trata, con el objetivo de verificar sus acciones para brindar una respuesta pronta, integral y eficaz a las víctimas, desde el momento que son rescatadas hasta que ingresan a una institución albergante. En ella se determinó que en las instituciones existe desconocimiento acerca del Protocolo de Coordinación Interinstitucional para la Protección y Atención a Víctimas de Trata de Personas, específicamente del Equipo de Respuesta Inmediata, existiendo confusión en relación con la institución que debe coordinarlo, así como las entidades que lo conforman y las funciones de cada una de ellas; debilidad que repercute negativamente en la atención a las víctimas en el momento que son detectadas. También se identificó que, en los operativos, el primer contacto con las víctimas es realizado por el Ministerio Público y no por la Procuraduría General de la Nación (en el caso de la niñez y adolescencia) o las otras instituciones que participan en estos, facilitando las condiciones para la revictimización de las personas.

A. Detección³³ e identificación³⁴ de víctimas de trata

Se estableció que ninguna institución contaba con un cuestionario filtro que ayudara a la detección e identificación de posibles víctimas de trata de personas, a pesar de estar establecido en el Protocolo de Coordinación Interinstitucional para la Protección y Atención a Víctimas de Trata de Personas. Un avance en la identificación de víctimas estuvo a cargo de la Subcomisión de Detección, Atención, Protección y Repatriación de la Comisión Interinstitucional contra la Trata de Personas (CIT), donde se elaboró la Guía de Entrevista para la Identificación y Referencia de Víctimas de Trata de Personas, para reducir los procesos de revictimización y brindar una mejor atención a las víctimas de este delito; las mismas fueron socializadas, en diciembre, a todas las instituciones involucradas, por lo que se iniciará un proceso de capacitación para el uso adecuado de las mismas.

33 "Detección: Proceso dirigido a evaluar una posible situación de trata de personas, por medio de la aplicación de indicadores de sospecha o riesgo." Protocolo de Coordinación Interinstitucional para la Protección y Atención a Víctimas de Trata de Personas.

34 "Identificación: Entendida como el reconocimiento de la persona rescatada como víctima de trata, así como la obtención de sus datos personales en una institución. Para la Defensoría de las Personas Víctima de Trata, el reconocimiento de la víctima se inicia al momento de la identificación y no cuando se dicta una sentencia condenatoria." Informe de Situación de la Trata de Personas en Guatemala 2015.

B. Atención en salud

El Ministerio de Salud Pública y Asistencia Social no utiliza un cuestionario filtro para identificar posibles víctimas de trata y, por consiguiente, tampoco cuenta con el registro de posibles víctimas de trata atendidas y menos aun, a cuántas víctimas de trata en sus modalidades de explotación sexual se les ha aplicado el kit de emergencia, colocando a las víctimas en alto riesgo para su salud. Asimismo, tal como se evidenció en el Informe Anual de la PDH 2015, a las víctimas de explotación sexual después de que son rescatadas no se les lleva a los servicios de salud como víctimas en primer lugar de violencia sexual, por lo que no se les aplica el Protocolo de Atención a Víctimas/Sobrevivientes de Violencia Sexual.³⁵

C. Evaluación de riesgo de la víctima

El Ministerio Público incorpora en la Ficha de Referencia de Atención a las Víctimas de Delito la evaluación de riesgo de la víctima³⁶, pero en el Sistema Informático de Control de la investigación no está desagregada dicha información. Asimismo, se identificaron dificultades de coordinación entre el Equipo de Respuesta Inmediata (al momento de activarlo) y la Oficina de Atención a la Víctima (OAV); también se identificó que el personal de esta última no maneja dicho Protocolo.

D. Atención a víctimas en lugares adecuados

En relación con las coordinaciones, se identificó que la PNC no coordina con la OAV del MP, lo que ha significado que la atención a las víctimas no se ha realizado en lugares adecuados³⁷, y no se ha logrado acompañamiento de traductores/intérpretes y profesionales de la psicología, lo que también afecta su identificación y referencia a instituciones adecuadas. Es posible que esta debilidad esté relacionada con el hecho de que, al momento de la supervisión, aún no existía la Guía para la Identificación de Víctimas de Trata de Personas.

E. Atención a víctimas en idioma materno

En ninguna institución se encontró que las víctimas de trata de personas fueran atendidas por psicólogas o trabajadoras sociales en su idioma materno, lo cual constituye una barrera en la atención integral, especializada e individualizada.

Sin embargo, se indicó que, cuando se presentan víctimas de trata de personas cuyo idioma materno no es el español, se solicita el apoyo del personal que sí hable el idioma, aunque estas personas no se encuentren especializadas para la atención de las víctimas.

35 Protocolo de Atención a Víctimas/Sobrevivientes de Violencia Sexual, actualizado en 2014. El Ministerio de Salud Pública y Asistencia Social definió una alianza estratégica con la SVET para impulsar el Protocolo, promoviendo la instalación progresiva de clínicas de atención a víctimas de violencia sexual coordinadas por la SVET. Pág. 9.

36 "Evaluación de Riesgo: Es determinar las necesidades de seguridad que las víctimas de trata de personas requieren, especialmente al inicio de los procesos de protección y atención, y que las instituciones deberán realizar a través de acciones que mitiguen los riesgos contra la integridad física y mental." Protocolo de Coordinación Interinstitucional para la Protección y Atención a Víctimas de Trata de Personas.

37 Se identificó que el MP cuenta con un lugar especial para atender a las víctimas, pero el personal de la OAV no lo conoce, por lo que no lo utiliza.

F. Traslado de las víctimas

La SVET coordina el traslado de víctimas adultas y la PGN el de niñas, niños y adolescentes. En todos los casos son acompañadas por personal fiscal, de psicología y/o trabajo social; a requerimiento se acompaña con personal médico. Es fundamental que haya profesionales de psicología en el acompañamiento para la atención en crisis y la estabilización de las víctimas, y no se limite únicamente a obtener datos personales de las víctimas.

Capítulo V

Protección a las víctimas de trata de personas

A. Víctimas albergadas

En 2016 fueron albergadas 217 víctimas de trata de personas, en siete instituciones que brindan atención a esta población, de las 423 víctimas identificadas por el MP.

Tabla No. 8
Víctimas de trata de personas albergadas en 2016
Por albergue³⁸

Instituciones albergantes	Víctimas	Población LGBTI	Modalidades
Asociación La Alianza	9 víctimas	N/A	Explotación sexual Pornografía
Amor Sin Fronteras-El Refugio de la Niñez	84 niñas y mujeres adolescentes	N/A	Explotación laboral Explotación sexual Reclutamiento de la niñez y adolescencia para el crimen organizado
Hogar Seguro Virgen de la Asunción	44 niñas y mujeres adolescentes	N/A	Explotación laboral Explotación sexual
Hogar temporal de ciudad de Guatemala SVET	43 niños, niñas y adolescentes	5 mujeres trans	Explotación laboral Explotación sexual
Hogar temporal de Coatepeque SVET	26 niños, niñas y adolescentes	N/A	Explotación laboral Explotación sexual
Asociación Misión Redentora de la Orden Casa Santa María de Cervellón	3 mujeres adultas	N/A	Explotación laboral Explotación sexual
Fundación Sobrevivientes	8 mujeres adultas	3 mujeres trans	Explotación sexual

Fuente: PDH/Defensoría de las Personas Víctimas de Trata con datos de las instituciones albergantes.

Al momento de desagregar la información remitida por las instituciones albergantes, se observó debilidad para clasificar las modalidades, existiendo confusión en la modalidad de prostitución ajena y la de explotación sexual, como se indicó en el primer capítulo, lo cual dificulta tener un registro exacto de las mismas.

³⁸ Procuraduría General de la Nación. Resolución 10-2017. Guatemala 2017.

Por medio de las diferentes visitas que se realizaron en los albergues que brindan protección a las víctimas de trata, y con base en la información remitida a esta Defensoría, se observaron avances en la atención y protección de la niñez y adolescencia víctima de trata de personas, mismos que se evidencian a continuación. Sin embargo, es preciso señalar que los esfuerzos siguen siendo liderados por las organizaciones de la sociedad civil, como es el caso de Asociación La Alianza y El Refugio de la Niñez, quienes mediante sus modelos de atención y personal especializado brindan un cuidado integral a los NNA que se encuentran bajo su abrigo y protección.

Aunque las niñas, mujeres adolescentes y adultas conformaron el 66% de las víctimas de trata de personas en 2016, no existe ninguna institución albergante que brinde atención y protección especializada para hombres adolescentes y adultos víctimas de trata de personas, puesto que los perfiles que maneja cada institución no contemplan a hombres mayores de 13 años de edad.

La única institución que ha albergado hombres adolescentes víctimas de trata de personas es el Hogar Seguro Virgen de la Asunción de la Secretaría de Bienestar Social. Sin embargo, los adolescentes no han formado parte de programas de atención o protección especializados para víctimas de trata de personas. Por otra parte, las únicas instituciones albergantes que han recibido mujeres adolescentes trans, víctimas de trata de personas, han sido el Hogar Seguro Virgen de la Asunción y el Albergue Temporal de la SVET. Sin embargo, las autoridades del Hogar Seguro ubicaban a las víctimas trans de conformidad con su sexo y no con su identidad de género, por lo que las mujeres adolescentes trans eran albergadas junto a los hombres adolescentes.

Las tres mujeres adultas trans víctimas de trata de personas que recibieron acompañamiento de la PDH fueron albergadas en el establecimiento para resguardo de la Fundación Sobrevivientes.

1. Asociación La Alianza

El abordaje de los casos y atención que brindan a las niñas y adolescentes albergadas, se rige en los lineamientos establecidos en el Protocolo de Coordinación Interinstitucional para la Protección y Atención a Víctimas de Trata de Personas, en coordinación con entidades garantes de los derechos de esta población.

El personal de La Alianza aplica un protocolo interno que contempla la atención inmediata necesaria en las primeras 24 horas de contacto con la víctima, por lo que coordinan con el Organismo Judicial, el juez, la familia de la niña o adolescente y el personal del hogar que le atenderá directamente. En caso de que se requiera atención médica, se coordina con el Inacif y el Hospital Roosevelt, aunado al diagnóstico hecho por el personal médico de la institución albergante. La recuperación física y emocional de las víctimas se garantiza por medio de una atención en salud integral, en la que se involucra a médicos, abogados, trabajadores sociales, psiquiatras, psicólogas, educadores, actualizando e integrando nuevas prácticas de terapia psicológica.

El personal de La Alianza firma un documento en relación con la privacidad y el conflicto de intereses, para garantizar la confidencialidad de la información y evitar la revictimización. Además, atiende con enfoque de interculturalidad, por lo que sus abogados y educadores tienen conocimiento de los idiomas K'iche' y Kaqchikel, para garantizar que las NA reciban atención en su idioma materno.

2. El Refugio de la Niñez

Mediante su modelo de protección especializada brinda atención integral a todas las niñas y adolescentes que ingresan al albergue, con enfoque de derechos y acciones de primer y segundo orden; las cuales son complementarias al Protocolo de Coordinación Interinstitucional para la Protección y Atención a Víctimas de Trata de Personas.

Dentro del programa de atención integral a las víctimas de trata que desarrolla El Refugio de la Niñez se cuenta con diversidad de talleres ocupacionales, los cuales brindan herramientas para la construcción de un proyecto de vida independiente y autosostenible.

3. Fundación Remar

En diciembre de 2016 se realizó una visita a las oficinas administrativas de la Fundación Remar (Rehabilitación y Reinserción de Marginados), en la cual la Coordinadora de la Fundación indicó que se ha brindado atención a víctimas de trata de personas, sin especificar el número; asimismo, manifestó no contar con un protocolo específico para su atención.

Sin embargo, por medio de la oficina de acceso a la información pública se solicitó el número de víctimas de trata de personas atendidas durante 2016. En la respuesta remitida a la PDH se indicó que “por no contar con un programa específico para la atención a víctimas de trata, no reciben a NNA con este perfil.”³⁹ Dicha situación evidencia la deficiencia en la identificación de víctimas de trata, preocupando la inconsistencia en la información remitida, ya que se desconoce si albergan a víctimas de trata de personas y, de ser así, qué tipo de atención están recibiendo.

4. Albergue Temporal de la SVET

El Albergue Temporal de la SVET, ubicado en la Ciudad de Guatemala, se especializa en la atención de NNA víctimas de violencia sexual, explotación y trata de personas.

Anteriormente, el tiempo de estadía de una víctima en los albergues de la SVET era de tres meses. Posteriormente, la Secretaría tomó en consideración el tiempo necesario para la recuperación física de los NNA albergados, por lo que amplió la estadía a seis meses, aunque el periodo dependerá de la atención que amerite la víctima.

Señaló que para garantizar que los NNA albergados continuaran sus estudios, la SVET coordina con una institución educativa pública para que reciban educación a distancia. No obstante, el tiempo que transcurre desde la fecha de ingreso de los NNA al sistema de protección y la recopilación de la documentación necesaria para su inscripción, constituyen obstáculos para su incorporación al sistema educativo. Se indicó que el derecho a la educación de los NNA albergados es garantizado cuando la inscripción se ordena mediante resolución judicial.

39 Respuesta al Oficio REF.DPVT 9-2017, de fecha 02 de febrero de 2017.

Se informó que el albergue se encuentra gestionando la autorización de talleres ocupacionales de computación, corte y confección. Sin embargo, no se cuenta con una planificación general del diario vivir de los NNA, puesto que, según manifestaron, el mismo se ve alterado cuando los NNA reciben visitas de otras instituciones (PGN y MP). Estas interrupciones frecuentes generan espacios en los cuales los NNA quedan sin actividades programadas, lo cual puede propiciar ansiedad y alteraciones en sus estados emocionales.

Para garantizar la privacidad de la identidad de las víctimas y sus familias, las personas que trabajan en el albergue tienen instrucciones de no permitir el ingreso a nadie que no cuente con una orden judicial o que se identifique como representante de una institución involucrada en los casos que se atienden en el albergue. En ningún momento las víctimas permanecen solas, puesto que en cualquier entrevista les acompaña una psicóloga o trabajadora social.

La Directora del albergue indicó que la SVET cuenta con consultores que hablan diferentes idiomas, quienes podrían apoyar al momento de encontrar dificultades en la comunicación con los NNA albergados cuyo idioma materno no sea el español. No obstante, se desconoce si los consultores cuentan con experiencia o formación en atención a víctimas, así como si ellos se encuentran disponibles en todo momento para el albergue.

La recuperación física de las víctimas albergadas se garantiza mediante la atención primaria, la provisión de medicamentos básicos y la compañía que se brinda en los centros de salud y el Inacif. Asimismo, la recuperación emocional se hace por medio de terapias psicológicas individuales y grupales.

5. Hogar Seguro Virgen de la Asunción de la SBS

Tal como se ha indicado en informes anteriores de la PDH, el Hogar Seguro cuenta con una sobrepoblación de más de 600 niñas, niños y adolescentes, teniendo a su cuidado NNA víctimas de diferentes tipos de violencia. Esta situación se complica aún más con una infraestructura deficiente e insuficiente, y una inadecuada política para garantizar, proteger y restituir los derechos de la niñez y adolescencia.

En este sentido, la PDH ha manifestado en varias ocasiones la violación del derecho humano a la dignidad, seguridad e integridad de la niñez y adolescencia albergada, ya que como resultado de las distintas verificaciones realizadas por la PDH, se ha detectado una inadecuada política y carencia de un plan estratégico efectivo para garantizar, proteger y restituir los derechos de la niñez y adolescencia del referido hogar, específicamente en los casos de trata de personas.⁴⁰

Esta situación se agravó a finales de 2016, con la evasión del proceso de protección de más de 46 adolescentes mujeres y 9 adolescentes hombres, durante los últimos cuatro meses del año; al respecto existe una investigación abierta en el MP por existir presunción de reclutamiento de NNA para grupos delictivos organizados.⁴¹

Aunque existen debilidades en la atención para las víctimas de trata que se encuentran albergadas en el Hogar Seguro, se observó interés del personal de psicología en identificar a las mismas y brindarles apoyo profesional para su recuperación emocional, encontrándose en proceso de elaboración un modelo de atención para las víctimas de trata.

40 Procurador de los Derechos Humanos. Informe de Situación de la Trata de Personas en Guatemala, 2015. Guatemala 2016.

41 Defensoría de las Personas Víctimas de Trata. Oficio REF.DPVT-149-2016, de fecha 16 de noviembre de 2016. Procurador de los Derechos Humanos. Guatemala 2016.

6. Mujeres adultas víctimas de trata

En diciembre de 2015, la Secretaría de Bienestar Social de la Presidencia cerró el único albergue para mujeres adultas víctimas de trata, argumentando la falta de recursos para su funcionamiento y el bajo número de víctimas atendidas, lo cual incrementa la vulneración de los derechos de esta población.

La mayoría de las víctimas adultas de trata de personas que son rescatadas en los operativos que realizan el MP y la PNC, no reciben ningún tipo de atención, ya sea dentro de una institución albergante o de manera ambulatoria, según lo establecido en el Protocolo de Coordinación Interinstitucional para la Protección y Atención a Víctimas de Trata de Personas.

La falta de acción por parte del Estado deja a las víctimas adultas de este delito nuevamente vulnerables ante este círculo de violencia y explotación, y les sitúa en un contexto de desprotección.

Respecto del incumplimiento de las obligaciones del Estado, dos organizaciones de la sociedad civil han asumido esta responsabilidad: Fundación Sobrevivientes y Asociación Misión Redentora.

La Fundación Sobrevivientes cuenta con un albergue para mujeres víctimas de violencia, no exclusivamente víctimas de trata de personas, donde se les estabiliza emocionalmente, se les brinda apoyo psicológico, atención en salud y, en algunos casos, ayudan financieramente a la víctima para que ubique un lugar de vivienda. En casos específicos proporcionan alojamiento a la víctima y a su familia cuando provienen de algún departamento del país y deben realizar trámites en las instituciones de justicia.

La Asociación Misión Redentora de la Orden Casa Santa María de Cervellón provee atención a mujeres adultas víctimas de violencia, no atiende exclusivamente a víctimas de trata de personas, a quienes da atención psicológica, médica y las incorpora a talleres ocupacionales que han coadyuvado a su replanteamiento de plan de vida.

B. Repatriaciones

La Ley VET establece, en el artículo 17, que para el proceso de repatriación el Ministerio de Relaciones Exteriores (MRE) debe coordinar con los países de origen de las víctimas de trata de personas y lograr repatriaciones ordenadas y seguras, en el marco de los derechos humanos. Uno de los elementos a tomar en cuenta es la seguridad de las víctimas y la prestación de servicios de salud y psicológicos necesarios. Se reconoce también el derecho de asilo o permanencia temporal.

En 2016 el MRE⁴² registró ocho eventos de repatriación de víctimas de trata, en los cuales seis personas fueron repatriadas desde el extranjero hacia Guatemala y las otras dos fueron repatriadas de Guatemala a su país de origen. De las víctimas repatriadas a Guatemala, cuatro fueron mujeres adultas provenientes de Belice y dos hombres adolescentes retornaron de Nicaragua. Asimismo, desde Guatemala se repatrió a una mujer trans y una mujer adulta a Honduras.

De acuerdo con la información proporcionada por la SVET⁴³, cuando se registra el ingreso de una víctima extranjera de trata de personas, la Dirección contra la Trata de Personas se comunica con el MRE para la

42 Ministerio de Relaciones Exteriores. Resolución Número 0001-2017. Guatemala 2017.

43 Secretaría Contra la Violencia Sexual, Explotación y Trata de Personas. Resolución SVET-UIP Número 013-2017. Guatemala 2017.

implementación del Protocolo de Coordinación Interinstitucional para la Repatriación de Víctimas de Trata de Personas. La información remitida incluye el nombre, la edad, la nacionalidad, la ubicación actual y los datos generales que se conozcan del proceso legal de la víctima.

En algunas ocasiones se logra establecer, por medio de la investigación realizada por el MP, que las personas extranjeras albergadas no son víctimas de trata de personas, por lo que no se hace necesaria la implementación del Protocolo. En otras ocasiones, las víctimas extranjeras cuentan también con la nacionalidad guatemalteca o sus familiares viven en Guatemala, por lo que tampoco se implementa el Protocolo.

Sin embargo, la Defensoría de las Personas Víctimas de Trata encontró casos en otras instituciones albergantes, en los que las personas extranjeras víctimas de trata eran enviadas a su país de origen mediante un procedimiento administrativo, sin aplicar el Protocolo correspondiente, debido a que en ningún momento se coordinó con la SVET o el MRE la repatriación de las víctimas.

Capítulo vi

Acceso a la justicia

La Corte Interamericana de Derechos Humanos (Corte IDH) ha establecido que toda persona que ha sufrido una violación a sus derechos humanos

“tiene derecho a obtener de los órganos competentes del Estado el esclarecimiento de los hechos violatorios y el establecimiento de las responsabilidades correspondientes, a través de la investigación y el juzgamiento que previenen los artículos 8 y 25 de la Convención.”⁴⁴

También ha señalado que la facultad de acceso a la justicia debe asegurar, en un tiempo razonable, el derecho de las presuntas víctimas o sus familiares a que se haga todo lo necesario para conocer la verdad de lo sucedido y la debida sanción de los responsables.⁴⁵

En el caso de Guatemala, corresponde al Organismo Judicial “la potestad de juzgar y promover la ejecución de lo juzgado. Los otros organismos del Estado deberán prestar a los tribunales el auxilio que requieran para el cumplimiento de sus resoluciones” (artículo 203 de la Constitución Política de la República de Guatemala). De igual manera, la Constitución establece que compete al Ministerio Público “velar por el estricto cumplimiento de las leyes del país” (artículo 251).

A. Denuncias

El Sistema Informático de Control de la Investigación del Ministerio Público (Sicomp) registró 338 denuncias durante 2016, por el delito de trata de personas en el ámbito nacional, cuya mayor prevalencia se encontró en el departamento de Guatemala, con el 39% (131 denuncias). En comparación con el año anterior, las denuncias en 2016 disminuyeron 14% (el MP recibió 56 denuncias menos en 2015).

Los casos denunciados por el delito de trata de personas casi siempre son trasladados a la Fiscalía de Sección contra la Trata de Personas, que se encuentra ubicada en la ciudad capital. En 2016 esta Fiscalía recibió el 49% (165) de las denuncias de todo el territorio nacional y el 89% (116) del departamento de Guatemala. Se considera que esta ha sido una buena práctica que se ha reiterado en el transcurso de los años, pues la Fiscalía de Sección es la que cuenta con más experiencia en el tema de trata de personas y tiene amplio conocimiento de las normas en esa materia, así como de la atención que requiere la víctima y los distintos protocolos que deben aplicarse al momento de su rescate y posterior entrevista.

Asimismo, esta práctica ha permitido visibilizar algunas de las limitaciones que se pueden encontrar principalmente en el interior del país, donde el MP ha manifestado que los jueces no siempre aplican lo establecido en la Circular 009-2010/CP de la Cámara Penal de la Corte Suprema de Justicia, donde se establece prioridad a las víctimas de trata de personas para que presten su declaración en anticipo de prueba.

44 Corte IDH. Caso Barrios Altos Vs. Perú. Sentencia del 14 de marzo de 2001, Serie C No. 75, párrafo 48.

45 Comisión Interamericana de los Derechos Humanos. Acceso a la justicia para mujeres víctimas de violencia sexual en Mesoamérica. Estados Unidos de América 2011.

Tabla No. 9
Denuncias recibidas por el MP en 2016
Por departamento⁴⁶

Departamento	Total	Porcentaje		Total	Porcentaje	
Guatemala	131	39%		Sacatepéquez	9	3%
Chimaltenango	20	6%		Retalhuleu	8	2%
Alta Verapaz	18	5%		San Marcos	8	2%
	18	5%		Suchitepéquez	8	2%
Jutiapa	17	5%		Jalapa	6	2%
	15	4%		Totonicapán	6	2%
Santa Rosa	15	4%		Chiquimula	5	1%
Escuintla	14	4%		Zacapa	4	1%
Quiché	12	4%		Sololá	3	1%
Izabal	10	3%		El Progreso	1	0%
Petén	10	3%		Baja Verapaz	0	0%

Fuente: PDH/Defensoría de las Personas Víctimas de Trata con datos del MP.

Luego que la denuncia ha sido presentada ante el MP, esta institución queda a cargo de dirigir y coordinar la investigación con la PNC.

B. Acusaciones

Luego de vencido el plazo que se establece para que el MP realice las investigaciones correspondientes en cada caso, la Fiscalía debe formular la acusación y solicitar la apertura del juicio, que concluirá con sentencia condenatoria o absolutoria, según el procesado sea encontrado responsable o inocente de haber cometido el delito de trata de personas.

El Centro de Información, Desarrollo y Estadística Judicial del Organismo Judicial (CIDEJ), registró en 2016 un aumento del 50% en el número de acusaciones presentadas por el MP ante el OJ (105)⁴⁷, en comparación con las que fueron presentadas en 2015 (70).⁴⁸

El 40% (42) de las acusaciones presentadas en 2016 fueron registradas en Guatemala; el 16% (17) en Alta Verapaz; el 11% (12) en Petén y el 10% (11) en Jutiapa. Cabe resaltar que, con la excepción de Petén, estos departamentos registraron el mayor número de denuncias ante el MP. Sin embargo, llama la atención que, de acuerdo con el OJ, en Huehuetenango no se presentó ninguna acusación durante el año, a pesar de ser el cuarto departamento con el mayor número de denuncias.

46 Ministerio Público. Reporte Estadístico a Nivel Nacional por Denuncias del Delito de Trata de Personas, en el periodo comprendido del 01/01/2016 al 31/12/2016. Guatemala 2017.

47 Organismo Judicial. Solicitud 2012-2017 KSALAZAR. Unidad de Información Pública del Organismo Judicial. Guatemala 2017.

48 Op. Cit.

Por otra parte, el número de acusaciones registradas por el MP durante 2016 (34)⁴⁹ fue menor al registrado por el CIDEJ, con una discrepancia del 32%. Esta incongruencia resalta la necesidad de registros interinstitucionales integrados, pues de lo contrario es imposible conocer los datos reales en cuanto a la persecución penal de la trata de personas y el acceso a la justicia de las víctimas de este delito.

C. Sentencias

En 2016, el CIDEJ registró 37 sentencias en primera instancia en materia de trata de personas, lo cual significó una reducción de 41% en relación con el número de sentencias dictadas durante 2015 (63), aunque aún no es claro el motivo de su reducción.

El 62% (23) de las sentencias fue condenatoria, el 16% (6) fue absolutoria y el 22% (8) corresponde a sentencias en las cuales hubo condena para algunos y absolución para otros acusados, las cuales son identificadas por el CIDEJ como “mixtas”.

Gráfica No. 3
Sentencias en materia de trata de personas
2016⁵⁰

Fuente: PDH/Defensoría de las Personas Víctimas de Trata con datos del MP.

49 Op. Cit.

50 Organismo Judicial. Solicitud 10-2017 DVILLEDA UNIP 10-2016 Unidad de Información Pública del Organismo Judicial. Guatemala 2017.

D. Reparación digna

La jurisprudencia de la Corte IDH señala que las reparaciones “consisten en las medidas que tienden a hacer desaparecer los efectos de las violaciones cometidas. Su naturaleza y su monto dependen del daño ocasionado en los planos tanto material como inmaterial.”⁵¹

Una reparación a la violación de derechos humanos considera diversos aspectos. Por ello el ex Relator Especial de la Subcomisión de Prevención de Discriminaciones y Protección a las Minorías de las Naciones Unidas, Theo van Boven, estimó en el Proyecto de Principios y Directrices Básicos relativos a la reparación de violaciones flagrantes de los derechos humanos, que la reparación puede presentarse bajo las siguientes formas: 1) restitución; 2) indemnización; 3) proyecto de vida y 4) satisfacción y garantías de no repetición.⁵² La indemnización pecuniaria es uno de los elementos más recurrentes en las medidas de reparación, debido a su capacidad de funcionar como factor fungible frente a aquellas cosas que no se podrán recuperar. Esta reparación siempre es de carácter compensatorio y no sancionatorio. La finalidad no es sancionar una conducta, sino reparar las consecuencias de la misma.⁵³

Según la CIDH el proceso de reparación debe ser guiado por dos necesidades específicas de las víctimas: 1) respuesta social y 2) reconocimiento del daño. La primera se refiere a que el proceso debe ser reparador, no revictimizante, dirigido a hacer justicia y a proveer de respuestas a las víctimas. La segunda alude a la necesidad de la víctima de sentir que el sistema social reconoce el daño ocasionado y que se evidencie que ella no ha tenido culpa o responsabilidad en lo sucedido.⁵⁴

La CIDH agrega tener conocimiento de que, si bien existen políticas de reparación legalmente previstas, estas no se ejecutan en la práctica, aun y cuando el proceso penal establezca la responsabilidad del agresor, puesto que los sistemas judiciales para implementar la reparación son débiles.⁵⁵

A pesar de que el Ministerio Público busca y solicita la digna reparación de las víctimas en los procesos penales, se reconoce que hacen falta los recursos necesarios para la ejecución de las reparaciones ordenadas por los jueces. En muchas ocasiones los recursos monetarios necesarios que deberían ser entregados a las víctimas en concepto de reparación, son inexistentes. Los procesos judiciales en materia de trata de personas carecen de medidas precautorias que garanticen a las víctimas los resultados del proceso.

A los tratantes se les suele aplicar la Ley de Extinción de Dominio para la recuperación de bienes de procedencia ilícita o delictiva, extinción que se hace en favor del Estado y no se contempla la posibilidad de que estos bienes sean empleados para la reparación de las víctimas.

E. Monitoreo al Ministerio Público

La Defensoría de las Personas Víctimas de Trata realizó en agosto de 2016 un seguimiento a las recomendaciones que la PDH había formulado al MP en 2015, relacionadas con los procesos de investigación en casos de trata de personas, a partir de una supervisión desarrollada en 2014. El monitoreo se efectuó en las fiscalías departamentales de Quetzaltenango, Alta Verapaz, Escuintla, Huehuetenango, Quiché, Chimaltenango, Zacapa, Izabal y Jutiapa, y en la Fiscalía de Sección contra la Trata de Personas ubicada en la ciudad de Guatemala.

51 Corte IDH. Caso Acevedo Jaramillo y otros Vs. Perú. Excepciones Preliminares, Fondo, Reparaciones y Costas. Sentencia del 7 de febrero de 2006, Serie C No. 144, párrafo 175.

52 Consejo Económico y Social de las Naciones Unidas. Estudio relativo al derecho a la restitución, indemnización y rehabilitación a las víctimas de violaciones flagrantes de los derechos humanos y las libertades fundamentales. Estados Unidos 1993.

53 Andrés Javier Rousset Siri. El concepto de reparación integral en la jurisprudencia de la Corte Interamericana de Derechos Humanos. Argentina 2011.

54 Op. Cit.

55 Ibíd.

Se analizó la formación que la Unidad de Capacitación ha dado al personal del MP (Secretaría de Política Criminal, Oficina de Atención a la Víctima, Oficina de Atención Permanente y fiscalías antes mencionadas) para una mejor identificación y atención de víctimas, así como en la persecución penal e investigación en casos de trata de personas.

Se encontró que la implementación de la Ruta de Atención a Víctimas de Trata de Personas y sus Modalidades tiene un enfoque victimológico de los profesionales de psicología y trabajo social, pero hay desconocimiento del tema de trata de personas y de los derechos específicos de las víctimas (aunque se conocen los derechos de las víctimas en general), por lo que aún es necesario fortalecer la capacitación al personal.

La Secretaría de Política Criminal se encuentra, desde 2014, revisando el Protocolo de Actuación para la Atención de Víctimas del Delito de Trata de Personas. Sin la revisión de esa Secretaría el Protocolo no será autorizado por la Fiscal General, y las fiscalías no tendrán un modelo específico de atención para las víctimas de trata, teniendo que continuar aplicando el Modelo de Atención Integral de Víctimas de Violencia.

En 2015, la Fiscal General dio lineamientos para una supervisión general interna de las fiscalías distritales y municipales a cargo de casos de trata de personas. A partir de ella se giraron instrucciones para mejorar el desempeño de las fiscalías. Asimismo, se exhortó a que las mismas guarden comunicación directa con la Fiscalía de Sección contra la Trata de Personas para solicitar su apoyo técnico cuando se les asigne un caso de trata de personas.

Capítulo VII

Conclusiones y recomendaciones

A. Víctimas de trata de personas

Conclusiones	Recomendaciones
<p>La disminución en el número de víctimas de trata registrada en 2016 puede deberse a dos escenarios: el primero es la posibilidad de que las acciones que se han realizado durante los últimos años en el combate a esta grave violación de los derechos humanos estén dando resultados positivos; el segundo, que tal reducción se deba a la dificultad en la identificación de las víctimas, lo cual resultaría un escenario aún más preocupante, ya que se estaría invisibilizando a las mismas.</p>	<p>Es necesario que las instituciones que tienen posibilidades de detectar víctimas de trata de personas (Demi, DGM, Mineduc, Mintrab, MRE, MP, MSPAS, PDH, PGN, PNC, SBS, SVET e instituciones albergantes), implementen lo antes posible la Guía para la Identificación de Víctimas de Trata de Personas, desarrollada por la CIT en 2016.</p>
<p>Los datos estadísticos del MP y PGN se enfocan en el sexo de las víctimas, pero no atienden a la identidad de género de las mismas. La falta de datos acerca de las personas LGBTI víctimas de trata no solo invisibiliza a esta población, sino también obstaculiza la generación de políticas públicas que integren una atención y protección pronta y especializada.</p>	<p>El MP y la PGN deben adoptar un sistema que permita visibilizar a las personas LGBTI víctimas de trata atendidas por esas instituciones, para la futura generación de políticas públicas en materia de trata que les garantice atención y protección pronta y especializada.</p>
<p>Existe una discrepancia en los datos de NNA posibles víctimas de trata de personas recabados por el MP y la PGN, por lo que se desconoce el número exacto de este grupo etario víctima de trata de personas.</p>	<p>Es necesario que el MP y la PGN adopten un sistema unificado de detección e identificación de víctimas de trata de personas, que a la vez identifique su identidad de género, para que las instituciones cuenten con un correcto registro de las víctimas y así exista coherencia en los datos proporcionados por ambas instituciones.</p>
<p>El MP no registró la edad del 49% (294) de las posibles víctimas de trata de personas reportadas durante 2016.</p>	<p>Es importante que el MP coordine con las demás instituciones que brindan atención inmediata a las víctimas de trata de personas (PGN, PNC, SBS, SVET) para el intercambio de datos de las mismas, de modo que se pueda llevar un registro estadístico unificado de víctimas de trata de personas, para que sea más certero.</p>

B. Trata como violencia de género

Conclusiones	Recomendaciones
<p>La DGM y la PGN no cuentan con una Unidad Específica de Género, pero abordan el tema en otras áreas administrativas.</p> <p>El MP establece como función de la Unidad Asesora de Género, el impulso de actividades que eleven la efectividad de las fiscalías en la resolución de casos de trata de personas.</p> <p>Las demás instituciones no especifican si abordan la trata de personas como una forma de violencia basada en género.</p>	<p>Todos los ministerios y secretarías del Organismo Ejecutivo deben integrar el tema de trata de personas en las agendas de sus unidades de género, ya que este delito constituye una forma de violencia de género que debe ser abordada como tal en las políticas y acciones del Estado.</p>

C. Prevención de la trata de personas

Conclusiones	Recomendaciones
<p>Durante 2016 la SVET lanzó la campaña Corazón Azul; además, imprimió material formativo, tradujo la Ley VET a idiomas mayas con el apoyo de la Academia de Lenguas Mayas de Guatemala; difundió mensajes radiales en idiomas mayas; llevó a cabo talleres nacionales para la capacitación de formadores en materia de prevención de trata de personas, entre otros.</p>	<p>La SVET debe implementar un sistema de monitoreo y evaluación que permita medir su impacto y eficacia, especialmente si han tenido efectos estructurales en el fenómeno delictivo y violatorio de los derechos humanos.</p>
<p>El Mineduc no reportó la ejecución de campañas para la prevención de la trata de personas, a pesar de que tal actividad se encuentra enunciada en la Política Pública contra la Trata de Personas.</p>	<p>La SVET, como entidad rectora en materia de trata de personas, debe recomendar al Mineduc que ejecute campañas de prevención de este delito.</p>

D. Atención a las víctimas de trata de personas

Conclusiones	Recomendaciones
<p>La CIT elaboró la Guía de Entrevista para la Identificación y Referencia de Víctimas de Trata de Personas, para reducir los procesos de revictimización y brindar una mejor atención a las víctimas de este delito.</p>	<p>Es necesario que las instituciones que tienen posibilidades de detectar víctimas de trata de personas (Demi, DGM, Mineduc, Mintrab, MRE, MP, MSPAS, PDH, PGN, PNC, SBS, SVET e instituciones albergantes), implementen lo antes posible la Guía para la Identificación de Víctimas de Trata de Personas, desarrollada por la CIT en 2016.</p>
<p>El MSPAS no utiliza un cuestionario filtro para identificar a posibles víctimas de trata y, por consiguiente, tampoco cuenta con un registro de probables víctimas de trata de personas atendidas.</p>	
<p>El MP presentó dificultades de coordinación entre el ERI (al momento de activarlo) y la Oficina de Atención a la Víctima (OAV), pues esta no conoce el Protocolo de Coordinación Interinstitucional para la Protección y Atención a Víctimas de Trata de Personas.</p>	<p>La SVET, por medio de la CIT, debe recomendar al MP que se capacite al personal de la OAV con relación a la aplicación del Protocolo de Coordinación Interinstitucional para la Protección y Atención a Víctimas de Trata de Personas.</p>
<p>La atención a las víctimas de trata en el MP no siempre se realiza en lugares adecuados y no se ha logrado acompañamiento de traductores/ intérpretes y profesionales de psicología.</p>	
<p>En ninguna institución se encontró que las víctimas de trata de personas fueran atendidas por psicólogas o trabajadoras sociales en su idioma materno.</p>	

E. Protección a las víctimas de trata de personas

Conclusiones	Recomendaciones
<p>En 2016 fueron albergadas 217 víctimas de trata de personas, en siete instituciones. La atención y protección a la niñez y adolescencia víctima de trata de personas sigue siendo liderada por las organizaciones de la sociedad civil, quienes mediante sus modelos de atención y con personal especializado brindan un servicio integral.</p>	<p>La SBS y la SVET deben adecuar sus programas de atención y protección de víctimas de trata de personas a lo establecido en el Protocolo de Coordinación Interinstitucional para la Protección y Atención a Víctimas de Trata de Personas, a modo de garantizar su recuperación física, emocional y la reconstrucción de su proyecto de vida.</p>
<p>Las instituciones albergantes cuentan con trabajadores que hablan diferentes idiomas mayas, quienes apoyan al momento de comunicarse con víctimas cuyo idioma materno no es el español.</p>	<p>Las instituciones albergantes deberán solicitar el apoyo de la Academia de Lenguas Mayas de Guatemala para los casos en que las víctimas de trata no hablen el idioma en el que sus trabajadores están especializados.</p> <p>La Ley de Idiomas Mayas obliga a las instituciones del sector justicia a tener traductores/intérpretes de idiomas mayas en todas las instancias.</p>
<p>Para garantizar la privacidad de la identidad de la víctima y su familia, los empleados y colaboradores de la Asociación La Alianza firman un documento sobre la privacidad y conflicto de intereses, donde se manifiesta que los datos a los que se tiene acceso serán usados únicamente para los casos y para evitar la revictimización.</p>	<p>Las instituciones albergantes deben adoptar respaldos legales que garanticen la privacidad de la identidad de la víctima y su familia.</p>
<p>Al requerir el desglose de las modalidades de trata de personas, de las que habían sido víctimas los NNA albergados, se encontró que las instituciones albergantes tienen dificultad al momento de distinguir la prostitución ajena de la explotación sexual, así como el trabajo forzado de la explotación laboral.</p>	<p>La SVET deberá convocar a las instituciones que conforman la CIT para la unificación de criterios en cuanto a la distinción de las modalidades de trata de personas, con base en instrumentos internacionales en materia de derechos humanos.</p>

<p>Se indicó que el derecho a la educación de los NNA albergados es garantizado cuando la inscripción se ordena mediante resolución judicial.</p>	<p>El OJ deberá ordenar en las resoluciones de protección de los NNA, que estos sean inscritos por el Mineduc en el centro educativo más cercano, a modo de garantizar el acceso a la educación de los NNA víctimas de trata de personas.</p>
<p>Desde enero 2016 no existe un albergue especializado para personas adultas víctimas de trata de personas.</p> <p>Las tres mujeres adultas trans víctimas de trata de personas que recibieron acompañamiento de la PDH fueron resguardadas en el albergue de la Fundación Sobrevivientes.</p> <p>La única institución que ha albergado hombres adolescentes víctimas de trata de personas es el Hogar Seguro Virgen de la Asunción de la Secretaría de Bienestar Social. Sin embargo, los adolescentes no han formado parte de programas de atención o protección especializados para víctimas de trata de personas.</p> <p>Las únicas instituciones albergantes que han recibido mujeres adolescentes trans víctimas de trata de personas han sido el Hogar Seguro Virgen de la Asunción y el Albergue Temporal de la SVET.</p>	<p>La SVET y la SBS deben propiciar la apertura de espacios de atención y protección a todas las víctimas de trata de personas, tomando en cuenta su sexo, edad e identidad de género.</p>
<p>En el Hogar Seguro, las mujeres adolescentes trans víctimas de trata de personas han sido ubicadas de conformidad con su sexo y no con su identidad de género.</p>	<p>Las instituciones albergantes deben respetar la identidad de género de las víctimas de trata de personas y ubicarlas en los hogares y albergues de conformidad con esta.</p>
	<p>Es importante que las instituciones albergantes cuenten con protocolos de seguridad y atención en crisis para las personas albergadas, con el fin de resguardar su integridad física y psicológica, así como la del personal que labora en las instituciones.</p>

F. Acceso a la justicia

Conclusiones	Recomendaciones
<p>En el transcurso del 2016 el Sicomp registró 338 denuncias por el delito de trata de personas en el ámbito nacional.</p> <p>La mayor prevalencia se encontró en el departamento de Guatemala, donde se registró el 39% (131 denuncias).</p> <p>En 2016, a la Fiscalía de Sección contra la Trata de Personas le fue asignado el 49% (165) de las denuncias del territorio nacional y el 89% (116) del departamento de Guatemala.</p> <p>Esta es una buena práctica puesto que la Fiscalía de Sección es la que cuenta con más experiencia en el tema de trata de personas y tiene amplio conocimiento de las normas y los protocolos que deben aplicarse.</p>	<p>Se debe fortalecer a la Fiscalía de Sección contra la Trata de Personas para que continúe recibiendo denuncias de todo el territorio nacional y pueda aportar su experiencia a otras fiscalías en los casos que no le son asignados.</p>
<p>Los juzgadores no siempre cumplen con la Circular 009-2010/CP de la Cámara Penal de la Corte Suprema de Justicia, donde se establece prioridad a las víctimas de trata de personas para que rindan declaración en anticipo de prueba.</p>	<p>El OJ debe garantizar a las víctimas de trata de personas que se aplique la Circular que establece su derecho a prioridad en el anticipo de prueba.</p>
<p>El CIDEJ registró en 2016 un aumento del 50% en el número de acusaciones presentadas por el MP ante el OJ (105), en comparación con las que fueron presentadas en 2015 (70).</p> <p>Llama la atención que, de acuerdo con el OJ, en Huehuetenango no se presentó ninguna acusación durante el 2016, a pesar de ser el cuarto departamento con el mayor número de denuncias.</p>	<p>El MP debe supervisar que las denuncias que son asignadas a las distintas fiscalías del país reciban la atención necesaria y se les dé el seguimiento que corresponde.</p>

<p>El número de acusaciones registradas por el MP durante 2016 (34) fue menor al registrado por el CIDEJ, con una discrepancia del 32%.</p>	<p>Es necesario que el MP y el OJ tengan registros interinstitucionales integrados, a modo de conocer los datos reales en cuanto a la persecución penal de la trata de personas y el acceso a la justicia de las víctimas de este delito.</p>
<p>En 2016 el CIDEJ registró 37 sentencias en primera instancia en materia de trata de personas, lo cual significó una reducción de 41% en relación con el número de sentencias dictadas durante 2015 (63). El 62% (23) de las sentencias en 2016 fue condenatoria.</p>	<p>El MP debe continuar con las coordinaciones interinstitucionales correspondientes para garantizar la obtención de suficientes medios de convicción para el aumento de sentencias condenatorias en materia de trata de personas.</p>
<p>A pesar de que el Ministerio Público busca y solicita la digna reparación de las víctimas en los procesos penales, el sistema de justicia carece de los recursos monetarios necesarios para la ejecución de las reparaciones ordenadas por los jueces.</p> <p>Los procesos judiciales en materia de trata de personas carecen de medidas judiciales que garanticen a las víctimas el pago de una reparación monetaria.</p> <p>La extinción de dominio sobre los bienes de los tratantes se hace en favor del Estado y no se contempla la posibilidad de que estos bienes sean empleados para la reparación de las víctimas.</p>	<p>El Congreso de la República debe respaldar, por medio de contenidos en ley, que las resultas reparatorias de los procesos de trata de personas estén garantizadas desde su inicio, por medio de la aplicación de medidas precautorias en contra de los bienes de los tratantes.</p> <p>La reparación digna de las víctimas de trata de personas se conforma de la reparación integral, la reconstrucción de su proyecto de vida y su seguimiento por parte de las instituciones obligadas de su atención y protección.</p> <p>El Congreso de la República debe garantizar que la reparación digna disponga de medidas legales que garanticen su ejecución.</p>

