PAGE
3

Presentación en nombre del Secretario Ejecutivo de la Comisión Interamericana de Derechos Humanos (CIDH), señor Santiago A. Canton ante la Comisión de Seguridad Hemisférica de la OEA

17 de enero de 2008

Buenos días,

La Comisión Interamericana de Derechos Humanos valora altamente los esfuerzos realizados por la Organización de Estados Americanos dirigidos a abordar el fenómeno de las pandillas en el hemisferio. Bajo esta perspectiva es un honor tener la oportunidad de participar en este proceso y contribuir con la experiencia de la Comisión en la elaboración de iniciativas de prevención y respuesta frente a los desafíos que plantea este fenómeno en los Estados miembros. Comienzo precisando que, en cumplimiento de su mandato de “promover la observancia y la defensa de los derechos humanos” en las Américas, la Comisión colabora con los Estados para que actúen conforme a los estándares internacionales de derechos humanos y aseguren su respeto en todas las medidas que adopten en el ámbito de la jurisdicción interna. En esta línea, la Comisión ha puesto especial énfasis en la temática de seguridad ciudadana y su interrelación necesaria con la protección de los derechos humanos en el hemisferio.

Actualmente, la CIDH se encuentra elaborando un informe temático sobre “El fenómeno de las “Maras” en Guatemala, El Salvador y Honduras”
 y un Informe Temático sobre “Seguridad Ciudadana y Derechos Humanos en las Américas”, mediante los cuales se busca establecer lineamientos que orienten las acciones de los Estados para reforzar los sistemas de justicia juvenil; así como, para promover que las políticas de seguridad ciudadana se sustenten en un enfoque de derechos humanos. Antes de concluir el 2007, la Comisión remitió solicitudes de información a los Estados y organizaciones de la sociedad civil a fin de asegurar la más amplia participación y legitimidad al proceso de elaboración de ambos informes.

A partir de las funciones que cumple la CIDH para el análisis y evaluación de las situaciones de derechos humanos en los Estados miembros de la Organización, se han recibido y resuelto una serie de peticiones y casos individuales sobre violaciones de los derechos de los niños, niñas y adolescentes víctimas de violencia vinculadas a políticas represivas que estaban dirigidas a erradicar la inseguridad ciudadana
. Así también se han otorgado medidas cautelares para proteger la vida y la integridad de niños, niñas y adolescentes y se han realizado numerosas audiencias
 que han ilustrado a la Comisión sobre los múltiples aspectos que conlleva la prevención y la formulación de respuestas adecuadas frente a este fenómeno. Asimismo, cabe destacar que a fines del 2004, la CIDH conjuntamente con el Fondo de las Naciones Unidas para la Infancia (UNICEF) realizaron una visita in loco a fin de evaluar el fenómeno del pandillaje juvenil en El Salvador, Guatemala y Honduras. Adicionalmente, se ha tratado el tema en diversos informes temáticos y sobre países
.

La Comisión ha reconocido que la inseguridad ciudadana esta condicionada por la subsistencia de situaciones estructurales de índole económica y social como son la exclusión social, la pobreza y la desigualdad en la distribución del ingreso que predominan en la mayoría de los Estados miembros de la Organización. Asimismo, la Comisión ha podido observar situaciones en las que parecieran estar confrontados los derechos humanos y la necesidad de garantizar la seguridad a las personas a través de políticas de “mano dura”.
Desde el punto de vista de las políticas públicas, el fenómeno de pandillas ha dado lugar a la elaboración de planes y programas especiales de seguridad pública, así como importantes reformas legales.

Sin embargo, son varios los casos registrados de detenciones arbitrarias, ejecuciones extrajudiciales, falta de respeto a las garantías del debido proceso, tortura, tratos inhumanos, y degradantes perpetrados bajo la premisa de la mano dura por parte de agentes de seguridad, que han sido analizados y evaluados por los órganos de supervisión internacional de los derechos humanos.

En este sentido es relevante señalar que tanto la CIDH como la Corte Interamericana de Derechos Humanos han desarrollado consideraciones sustantivas concernientes al tema de violencia contra los niños y las niñas vinculada al fenómeno de las pandillas, las cuales tienen especial relevancia en la forma como los Estados están tratando de enfrentar los índices de inseguridad ciudadana en sus países y los riesgos que tales medidas representan para los derechos humanos de los niños, las niñas y los adolescentes. El primer caso sobre niñez que la Comisión sometió ante la Corte tuvo como tema central la responsabilidad estatal por la muerte de cinco niños en situación de calle y la posterior denegación de justicia. En ese caso
, la Corte estableció que niños, niñas y adolescentes en situación de calle son víctimas de una doble agresión que se sustenta en las condiciones de miseria en las que viven que les impide el “pleno y armonioso desarrollo de su personalidad” y en los atentados contra su vida, integridad y libertad personal por parte de autoridades estatales. Asimismo, uno de los casos resueltos por la Corte durante el 2007, trata detalladamente el tema de la violencia contra los niños, niñas y adolescentes como resultado del fenómeno del pandillaje juvenil. En ese caso
 las víctimas fueron detenidas colectivamente, de forma ilegal y arbitraria, sometidas a tortura y tratos crueles, inhumanos o degradantes durante su detención debido a su presunta vinculación con la “MARA DE LOS POISON”. La Corte estableció que el contexto de violencia en el que se perpetraron las violaciones de los derechos humanos de las víctimas estuvo marcado por la “estigmatización de los jóvenes como supuestos causantes del aumento de la inseguridad pública en ese país y por la identificación, como delincuentes juveniles, de los niños y jóvenes en situación de riesgo social, es decir, pobres, en estado de vagancia, sin empleos fijos o que padecen de otros problemas sociales”
, Adicionalmente, la Corte sostuvo que “si los Estados tienen elementos para creer que los niños en situación de riesgo están afectados por factores que pueden inducirlos a cometer actos ilícitos, o disponen de elementos para concluir que los han cometido, en casos concretos, deben extremar las medidas de prevención del delito”
.

Existe un consenso de que la búsqueda de iniciativas dirigidas a garantizar la seguridad ciudadana debe sustentarse sobre la base de principios firmes de respeto de los derechos humanos. La inseguridad ciudadana exige acciones concretas y efectivas por parte de la autoridad pública, que tienen la obligación de prevenir, controlar y reducir el crimen y la violencia y tiene a su cargo la resolución de conflictos. Este derecho y obligación de los Estados no es incompatible con el respeto de los derechos humanos. En este sentido, los derechos humanos no son solo el fin que debe perseguir estas políticas sino también el medio para llevarlas a cabo.
Frente a ello, la Comisión ha considerado que el fortalecimiento de los sistemas democráticos sobre la base del respeto de los derechos humanos puede contribuir a erradicar situaciones disfuncionales en las que se confrontan los derechos humanos individuales y la seguridad colectiva a fin de asegurar el goce y ejercicio del derecho a vivir con seguridad. Bajo esta perspectiva, puede decirse que una manera de enfrentar el fenómeno del pandillaje juvenil es a través de la adopción de medidas que garanticen la implementación de normas estrictas de respeto al debido proceso conjuntamente con la inversión en políticas y programas de prevención, basadas en un enfoque de derechos humanos. Tales medidas requieren que se sustenten en pruebas empíricas que permitan analizar los factores que perpetúan las distintas formas de violencia contra los niños, niñas y adolescentes y abordar sus causas subyacentes.

Es por ello que la CIDH ha considerado fundamental abordar este fenómeno no solamente desde la perspectiva de la seguridad pública sino también desde los compromisos asumidos por los Estado en materia de niñez contenidos en la Convención Americana sobre Derechos Humanos
 y la Convención de las Naciones Unidas sobre los Derechos del Niño
.
Las políticas estatales en la materia deben dirigirse a la satisfacción de necesidades fundamentales, a la creación de oportunidades de vida y al respeto de los derechos civiles y políticos, incluyendo el derecho a un juicio justo, a una defensa adecuada, y a la aplicación de la privación de la libertad como último recurso.

Finalmente, es posible indicar que la adopción de una política de Estado en materia de prevención del pandillaje juvenil exige contar con presupuestos suficientes, con metas claramente definidas y basada en información detallada sobre esta problemática. Es evidente que una política sólida en materia de prevención debe tener en consideración aspectos importantes, como son: la erradicación de la estigmatización de los niños o adolescentes involucrados en las pandillas, el acceso al goce de derechos básicos de educación, salud, alimentación que aseguren una vida digna a los niños, niñas y adolescentes, la promoción de la participación juvenil, la asistencia a núcleos familiares, el refuerzo de lazos comunitarios y la limitación del acceso a armas, el alcohol y las drogas.

El respeto de los derechos humanos es el camino hacia mayores niveles de protección de la seguridad ciudadana y hacia la consolidación democrática y del Estado de Derecho.
Desde esta perspectiva, la CIDH seguirá evaluando el cumplimiento de las obligaciones internacionales de los Estados, en particular, en lo relativo al mejoramiento de políticas de prevención de la violencia contra la niñez, de seguridad pública y de justicia juvenil. En este sentido, la Comisión agradece a los Estados que la mantengan informada sobre el desarrollo de políticas de seguridad pública sostenibles, así como también de los esfuerzos desarrollados en la implementación de medidas y programas de prevención basadas en un enfoque de derechos humanos destinadas a resolver los factores que perpetúan las distintas forma de violencia contra los niños, niñas y adolescentes.
En nombre del Secretario Ejecutivo de la Comisión, concluyo deseándoles éxito durante esta jornada de trabajo.

Muchas gracias.
� Relatoría sobre los Derechos de la Niñez de la CIDH está realizando un proceso de seguimiento y actualización de la información proporcionada por los Estado señalados durante la visita realizada por el Relator sobre Derechos de la Niñez, Comisionado Paulo Sérgio Pinheiro en el año 2004. Dicha información será fuente de análisis para preparar un Informe Temático sobre la situación de los niños, las niñas y los adolescentes presuntamente vinculados a pandillas o maras, así como para la formulación de recomendaciones específicas conforme a los estándares internacionales en materia de derechos humanos sobre niñez.

� Ver CIDH. Caso 11.634 (Jailton Neri da Fonseca v. Brasil). Fondo. Informe 33/04, 11 de marzo de 2004.

� Audiencias sostenidas durante 127º período de sesiones de la CIDH: “Ejecuciones extrajudiciales de personas estigmatizadas en Guatemala”; “Seguridad Ciudadana y grupos para-policiales en Venezuela”; Políticas de seguridad y DD.HH. en El Salvador ((Red para la infancia y la adolescencia Gobierno de El Salvador); “Políticas públicas sobre adolescentes en conflicto con la ley en Brasil”. Audiencias sostenidas durante el 128 Período de sesiones: “Independencia Judicial en Honduras” (Asociación de jueces por la democracia, CEJIL, Gobierno de Honduras) y “Seguridad Ciudadana y grupos para-policiales en Venezuela”.

� Ver CIDH: Justicia e Inclusión Social: Los desafíos de la Democracia en Guatemala. OEA/Ser.L/V/II.118, Doc. 5 rev. 1, 29 diciembre 2003; CIDH: Haití: Justicia Frustrada o Estado de Derecho. OEA/Ser/L/V/II.123, Doc. 6 rev. 1, 26 octubre 2005.

� Corte I.D.H., Caso de los “Niños de la Calle” (Villagrán Morales y otros). Excepciones Preliminares. Sentencia de 11 de septiembre de 1997. Serie C No. 32.

� Corte I.D.H., Caso Servellón García y otros. Fondo, Reparaciones y Costas. Sentencia de 21 de septiembre de 2006. Serie C No. 152.

� Corte I.D.H., Caso Servellón García y otros. Fondo, Reparaciones y Costas. Sentencia de 21 de septiembre de 2006. Serie C No. 152.

� Ibídem.

� Para conocer el estado de las ratificaciones de la CADH ver http://www.cidh.org/Basicos/Basicos3.htm

�Para conocer el estado de las ratificaciones de la Convención sobre los Derechos del Niño visitar http://www.unhchr.ch/

PAGE

