

PRONUNCIAMIENTO

26 DE JUNIO, DÍA INTERNACIONAL DE LAS NACIONES UNIDAS EN APOYO DE LAS VÍCTIMAS DE LA TORTURA

CAMPAÑA INTERNACIONAL: ¡DERECHO A LA REHABILITACION YA!

Este 26 de junio adhiriendo a la Campaña Internacional cuyo lema es ¡DERECHO A LA REHABILITACIÓN YA! Las organizaciones abajo firmantes queremos transmitir a la opinión pública las siguientes reflexiones sobre la práctica de la tortura en nuestro país y sobre la rehabilitación como un derecho para las víctimas.

La Tortura hoy día

"Me llevaron a las oficinas del Centro de Investigación del Gobierno, donde ingresaron unos 25 militares con ropa de camuflados quienes empezaron a golpearme sin medir su fuerza, me dieron patadas en la cabeza, en la espalda, estaba con fracturas en el tabique, pómulos y costillas, sangrando y gritando de dolor. Me pusieron una bolsa negra de plástico en la cabeza y cerraron la bolsa, me asfixiaba...Me han destrozado una mano, pusieron fierros entre los dedos y apretaron" (Juan Bascopé, Caso Apolo, octubre 2013)

"Durante 2 días fui víctima de torturas permanentes por encapuchados y otros miembros de la policía que podría reconocer. Estaba sin apoyo jurídico. Nos llevaron enmanillados en una vagoneta. Quedé enmanillado durante 8 horas. Amenazándome con la culata en el pecho y exponiéndome a electrochoques con una especie de pistola me preguntaban ¿Dónde está Juan? En la cumbre amenazaron botarme en una bolsa." (Ángel Piluy, Caso Apolo, octubre 2013)

En el caso **Belaunde**, un abogado fue duramente torturado y Yuliano Arista (Curaca Blanco) y su hija Carmen Arista sometidos a un método clásico de tortura psicológica que es el de amenazar con atacar a la familia en caso de no dar información. **Yuliano Arista** cuenta que cuando llegó a La Paz lo recibe una autoridad de gobierno que le dice: *"Habla donde está Belaunde, sino vas a cagar y va a cagar tu familia."* Cuando se entera que su hija había sido detenida se desmorona. Estaba dispuesto a pagar lo que sea para ella para que sea liberada. Preguntó cuánto quieren, tenía 2.000 USD. El Mayor Larrea, jefe de investigación le dice 10.000USD: *"Si te importa me das 8.000 USD más tarde."* Su hija, **Carmen Arista** comenta: *"En el camino de Caracollo a La Paz, el coronel Ramos me dice: 'Tu papa ha hablado todo'."* Cuando pude comunicarme con él, me dijo: *"Di todo lo que sabes. Yo no sabía nada, pero me asusté cuando lo escuche hablar, estaba mal, débil. Ahí me vino una desesperación y por un abogado en Brasil cuyo teléfono tenía, pude comunicarme con Martín y le dije con el dolor en el alma, pidiéndole perdón, que se entregue porque la familia estaba detenida"*

Estos 4 casos que son solamente una muestra, contradicen las afirmaciones recientes del Vice Ministro de Justicia (el Diario, 31-05-2015) en sentido que: *"no existe una tradición de tortura en el país y que la tortura no es un problema que aqueja a la sociedad boliviana"*.

La tortura ha sido una práctica en nuestro país no solo en dictaduras sino también en periodos democráticos, silenciando a las personas afectadas con amenazas y encubriendo los hechos, que sea por autoridades judiciales, policiales, militares y de gobierno.

La tortura en nuestro país tiene dos funciones principales: La primera, se la utiliza con fines de investigación y confesión. La Policía y la justicia no emplean métodos científicos de investigación, la tortura es un método barato y aparentemente eficaz. En la búsqueda de culpables, no importa si se encuentra los verdaderos culpables, lo importante es tener un culpable. Si de hecho es inocente, "mala suerte". La presunción de inocencia es casi inexistente.

La segunda función es con fines educativos, rige en la policía, las fuerzas armadas y en una parte de la población la idea que para educar hay que saber dar "una buena lección", una buena paliza y en ese ámbito los métodos de tortura son los bien venidos. Un ejemplo ilustrativo de esta tendencia es el caso **Chua**. El 3 de septiembre del 2014, más de 80 estudiantes de Veterinaria de la Universidad Indígena "Túpac Katari" fueron transportados al Batallón de la Marina de Chua con el pretexto de cumplir ejercicios militares, que tenían de hecho una función punitiva. Esa jornada había sido acordada entre el vicerrector, el señor Cimar Katari, y el Capitán Merix Bertiz Blanco, docente de la misma Universidad donde tenía la cátedra de "Descolonización". En una primera fase los y las estudiantes tuvieron que hacer el día entero ejercicios extenuantes y nocivos para la salud, todo

acompañado de gritos, insultos, cantos obscenos y sexistas, que tenían la función de causar miedo y amedrentar. A partir de las 9 de la noche comenzó una segunda fase, golpes en las partes sensibles del cuerpo, manoseo sexual, el uso abusivo y peligroso del gas pimienta que fue rociado por el piso de una colina donde los estudiantes varones y mujeres fueron obligados a avanzar arrastrándose y absorbiendo el gas pimienta que les provocó problemas de respiración y de visión. Este escenario de terror fue introducido con música de entierro, aullidos de los conscriptos, dinamitas y los tenientes que gritaban "vamos al cementerio". Todos vieron como uno de los estudiantes fue pateado por varios soldados hasta que el instructor diga "alto", lo que provocaba risas y burlas en los soldados.

Derecho a la Rehabilitación

Bolivia, al ratificar la Convención de las Naciones Unidas contra la Tortura en 1999, adquirió el deber de cumplir con las **5 medidas de reparación** para las víctimas que son:

1. La restitución, el derecho que tienen las víctimas a que se les restituya la situación en la que se encontraban antes de los hechos de tortura.
2. La indemnización financiera por el daño económico directo e indirecto que fue ocasionado
3. La rehabilitación integral que significa atención médica, psicológica, así como servicios jurídicos y sociales.
4. La satisfacción, que significa que el Estado debe "cumplir las obligaciones de investigación y procesamiento penal, la revelación pública y completa de la verdad".
5. Las garantías de no repetición que "constituyen medidas concretas que los Estados partes consideran esenciales para prevenir las torturas y los malos tratos."

Este año, a nivel mundial, todas las organizaciones miembros del Consejo Internacional contra la Tortura (IRCT) en más de 70 países han decidido poner el acento en el **Derecho y el Acceso a la Rehabilitación de las víctimas**, en particular en la atención psicológica por los efectos psicotraumáticos que puede tener la tortura y los malos tratos en el ser humano. Como ser: El efecto de restringir la potencialidad de la vida emocional, afectiva y relacional, reduciendo sus formas de expresión a manifestaciones más extremas como la irascibilidad o violencia, ansiedad o depresión, vergüenza y culpa, alcoholismo y drogadicción afectando también el entorno familiar y comunitario. El Estado boliviano tiene una gran deuda con la población afectada, porque no cumple con este compromiso. En la actualidad, el ITEI es la única institución en Bolivia que presta servicios gratuitos en atención médica primaria y atención psicológica y psicoterapéutica a las víctimas y su accesibilidad se limita a La Paz y Cochabamba. Sus intervenciones en las comunidades de Pando después de la masacre en 2008, en las comunidades de Chuquisaca después de los hechos racistas y de tortura a los/as campesinos/as en 2008, en Alto Parapetí, después de la represión de los terratenientes en 2008 no han contado con el apoyo del Estado.

El Estado Boliviano al firmar y ratificar el Protocolo Facultativo contra la tortura contrajo el compromiso de crear el "**Mecanismo Nacional de Prevención contra la Tortura**" independiente de cualquier instancia gubernamental. Esa también fue la recomendación en 2014 del Examen Periódico Universal de las Naciones Unidas. El Estado boliviano ha creado el año pasado un "Mecanismo de Prevención de la Tortura" dependiente del Ministerio de Justicia, incumpliendo así con una de las principales recomendaciones del Protocolo Facultativo contra la Tortura que es la **INDEPENDENCIA** de ese instrumento de prevención. El artículo 15 de la Constitución Política del Estado, refiere que nadie será torturado, ni sufrirá tratos crueles, inhumanos, degradantes o humillantes y la obligación que tiene el Estado de adoptar medidas necesarias para prevenir, eliminar y sancionar, toda acción u omisión que tenga por objeto degradar la condición humana, causar muerte, dolor y sufrimiento físico, sexual o psicológico, tanto en el ámbito público como privado. Pues no es suficiente prohibir la tortura sino, crear mecanismos para prevenir y sancionar estos actos de forma efectiva garantizando el derecho de no repetición.

Las organizaciones firmantes ratificamos nuestro compromiso de lucha contra la tortura y reivindicamos:

¡UN MECANISMO NACIONAL DE PREVENCION CONTRA LA TORTURA INDEPENDIENTE DE INSTANCIAS GUBERNAMENTALES!

¡UNA REHABILITACION INTEGRAL PARA LAS VICTIMAS!

¡LA IMPLEMENTACION DE UNA POLITICA ESTATAL CONTRA LA TORTURA, TRATOS CRUELES, INHUMANOS Y DEGRADANTES EN INSTANCIAS JUDICIALES, EN LA POLICIA, EN LAS FUERZAS ARMADAS Y EL GOBIERNO!

INSTITUTO DE TERAPIA E INVESTIGACIÓN SOBRE LAS SECUELAS DE LA TORTURA Y LA VIOLENCIA DE ESTADO

Lic. Yolanda Herrera
Lic. Yolanda Herrera
PRESIDENTA
APDHB

ASAMBLEA PERMANENTE DE DERECHOS HUMANOS DE BOLIVIA

ASAMBLEA PERMANENTE DE DERECHOS HUMANOS DE LA PAZ

PLATAFORMA DE LUCHADORES SOCIALES CONTRA LA IMPUNIDAD POR LA JUSTICIA Y LA MEMORIA HISTÓRICA DEL PUEBLO BOLIVIANO-SOBREVIVIENTES DE LAS DICTADURAS.

SOCIEDAD BOLIVIANA DE CIENCIAS FORENSES

Mario Medina M.
MARIO Medina M.
UNEXPEB. UNIÓN DE EX PRESOS Y EXILIADOS DE BOLIVIA

MOVIMIENTO "MUJERES LIBERTAD"

Lucas Kopa
Lucas Kopa
Presidente

Emma Bolshia

Mgtr. Emma Bolshia Bravo Cladera
Directora ITEI

Abog. M.Sc. Maria Lucy Rodriguez
Abog. M.Sc. Maria Lucy Rodriguez
SECRETARIA GENERAL
SOCIEDAD BOLIVIANA DE CIENCIAS FORENSES

