
ANÁLISIS SOBRE LOS OBSTACULOS PARA LA CONSTRUCCIÓN DE UNA

POLÍTICA PÚBLICA PENITENCIARIA EN COLOMBIA (1998 -2014)

ANDRÉS FELIPE RODRÍGUEZ VERDUGO

UNIVERSIDAD COLEGIO MAYOR DE NUESTRA SEÑORA DEL ROSARIO

FACULTAD DE CIENCIAS POLÍTICAS Y GOBIERNO

BOGOTÁ D.C., 2015

ñAn§lisis sobre los obst§culos para la construcci·n de una pol²tica p¼blica penitenciaria en

Colombia (1998-2014)ò

Diagnóstico con propuesta de solución

Presentado como requisito para optar por el título de Politólogo

En la Facultad de Ciencia Política y Gobierno

Universidad Colegio Mayor de Nuestra Señora del Rosario

Presentado por:

Andrés Felipe Rodríguez Verdugo

Dirigido por:

Ana Carolina Gómez Rojas.

Semestre II, 2015

A aquellos que siempre han estado allí para impulsarme: mis padres.

AGRADECIMIENTOS

Este documento es la culminación de un proceso de crecimiento continuo, el cual tuvo lugar

en su mayoría dentro de la Universidad del Rosario. Seguramente sin el apoyo de mi familia

los resultados habrían sido diferentes, pero al estar en la última fase puedo decir que

solamente hay satisfacciones. También tuve la fortuna de contar con una serie de amigos que

amenizaron gran parte de la travesía académica, sin los cuales la elaboración de este trabajo

habría sido más dificultosa. Agradecimientos a Carmen Rosa Castañeda y Daniel Acosta,

quienes me abrieron en parte las puertas del mundo penitenciario,

Agradecimientos especiales para mi directora de grado, cuyo apoyo fue siempre preciso e

incondicional.

RESUMEN

Desde 1998 la Corte Constitucional ha declarado en dos ocasiones ñel estado de las cosas

inconstitucionalò ante las precarias condiciones del Sistema Nacional Penitenciario y

Carcelario (SNPC), sin embargo, los esfuerzos institucionales por superar dicho estado han

tenido efectos nulos o limitados. Prueba de ello son las altas tasas de hacinamiento y

reincidencia que siguen manifestándose crónicamente por el deficiente funcionamiento del

sistema. Precisamente este diagnóstico con alternativas de solución presume que esta

situacion se debe a la ausencia de una política pública integral, al partir de la identificación

de los principales obstáculos para la construcción de una política pública penitenciaria en

Colombia entre los años de 1998 y 2014. El ejercicio antes mencionado se apoya en la

utilización de dos herramientas metodol·gicas a saber: el an§lisis estructural ñMICMACò

y el análisis de involucrados. De los resultados arrojados por estos métodos se elaboran así

mismo tres recomendaciones sobre política pública penitenciaria.

Palabras clave:

Política pública, sistema penitenciario, diagnóstico y recomendaciones.

ABSTRACT

Since 1998 the Constitutional Court has established twice the ñthe state of unconstitutional

thingsò in front of the precarious conditions of the National Penitentiary System (SNPC),

nevertheless, the institutional efforts to ameliorate this state have had some limited effects.

As proof of this the rates of overcrowding and recidivism keep on rising chronically by the

deficient operation of the system. This diagnosis with alternative of solution presumes that

this situation owes to the absence of a complete public policy, considering the identification

of principal obstacles for the construction of prison policy in Colombia between 1998 and

2014. The process before mentioned relies on the utilization of two methodological tools: the

structural analysis ñMICMACò and the stakeholderôs analysis. The recommendations are

elaborated on prison policy from the results of these three methods.

Key words:

Public policy, penitentiary system, diagnosis and recommendations.

CONTENIDO

 Pág.

INTRODUCCIÓN 11

1. ANÁLISIS SINCRÓNICO: LOS DISTINTOS INTENTOS DE

CONSTRUCCIÓN SOBRE LA POLÍTICA PÚBLICA PENITENCIARIA

14

1.1. La reforma Samperista de 1995 al código penal: ley 228 de 1995 16

1.2. Expedición de nuevos códigos penal y del procedimiento penal en los años

2000 -2004

19

1.3. Línea CONPES: Estrategia para la expansión de cupos penitenciarios

(2004-2009)

21

1.4. Expedición ley 795 de 2005 o de Justicia y Paz 25

1.5. Periodo de inflación penal (2007-2011) 26

1.6. Política criminal del gobierno Santos (ley 1709 de 2014 y plan de

ampliación carcelaria liderado por la Universidad Nacional

30

2. ANÁLISIS ESTRUCTURAL Y ACTORES INVOLUCRADOS: LOS

PRINCIPALES FACTORES Y TOMADORES DE DECISIÓN

34

2.1. Análisis estructural MICMAC 35

2.2. Interpretación de los resultados 44

2.3. An§lisis de actores involucrados ñstakeholderôs analysisò 46

3. RECOMENDACIONES PARA UNA CONTRUCCIÓN EFECTIVA DE

POLÍTICA PÚBLICA PENITENCIARIA

52

3.1. La regla penitenciaria sobre el proceso legislativo 52

3.2. La ampliación de las medidas alternativas a la privación de la libertad 55

3.3. Prevención y nuevo diseño arquitectónico de transición 57

3.4. Intereses, objetivos y respuestas frente a los actores involucrados 60

4. CONCLUSIONES 68

BIBLIOGRAFÍA

ANEXOS

LISTA DE GRÁFICOS Y TABLAS

 Pág.

Gráfico 1. Hacinamiento carcelario entre 1993 y 1998 17

Gráfico 2. Efectos de las leyes 906 de 2004 y 1142 de 2007 21

Gráfico 3. Relación entre el hacinamiento y las reformas al código penal 27

Gráfico 4. Comportamiento general de cifras en el SNPC entre 2010 y 2013 31

Gráfico 5. Hitos de construcción de política pública y formas de

criminalización

33

Tabla 1. Procesamiento sobre matrices de variables incidentes (grupo

focal)

38

Tabla 2. Matriz de influencias directas 41

Gráfico 6. Plano y gráfica de influencias directas 42

Gráfico 7. Plano y gráfica de influencias indirectas 43

Gráfico 8. Clasificaciones de variables según su influencia y dependencia. 44

Tabla 3. Extracto de la matriz de percepción y movilización 49

Tabla 4. Celdas de intereses, objetivos/resultados y respuestas de la

matriz operativa

61

Tabla 5. Mapa de beneficios y perjuicios

 65

LISTA DE ANEXOS

Anexo 1. Entrevista. Sesión con Funcionario del USPEC.

Anexo 2. Entrevista. Sesión con Funcionario asistente al CSPC.

Anexo 3. Entrevista. Sesión con Coordinadora de investigación ïSERES-.

Anexo 4. Entrevista. Sesión con Familiar de recluso.

Anexo 5. Entrevista. Sesión con Profesor de la Escuela Penitenciaria Nacional:

Daniel Acosta.

Anexo 6. Entrevista. Sesión de grupo focal.

Anexo 7. Documento. Procesamiento ïFuncionario del USPEC.

Anexo 8. Documento. Procesamiento - Funcionario asistente al CSPC.

Anexo 9. Documento. Procesamiento ï Coordinadora de investigación ïSERES-.

Anexo 10. Documento. Procesamiento - Familiar de recluso.

Anexo 11. Tabla. Matriz de variables incidentes en la construcción de una política

pública penitenciaria.

Anexo 12. Documento. Definiciones de las variables incidentes.

Anexo 13. Documento. Lista informal de involucrados.

Anexo 14. Tabla. Matriz de percepción y movilización.

LISTA DE SIGLAS

CAPC Comisión Asesora de Política Criminal.

CSPC Consejo Superior de Política Criminal.

CNRR Comisión Nacional de Reparación y Reconciliación.

DD.HH. Derechos Humanos.

ECI Estado de las cosas inconstitucional.

INPEC Instituto Nacional Penitenciario y Carcelario.

MICMAC Matriz de Impactos Cruzados Multiplicación Aplicada a una

Clasificación.

USPEC Unidad de Servicios Penitenciarios.

SERES Instituto Rosarista de Acción Social.

11

INTRODUCCIÓN

La gran institucionalidad moderna encargada de castigar el desacato jurídico ha sido objeto

de debate a partir de la segunda parte del siglo XX, dado que su eficacia para resocializar a

los reclusos se ha mostrado limitada o ausente. (Foucault 2005, págs. 306-308) Sin embargo,

la cárcel sigue siendo el principal mecanismo estatal para responder ante los distintos

fenómenos criminales, probablemente por la función represiva que cumple con el propósito

de proteger ciertos bienes jurídicos. Precisamente la utilización de esta función como fin

práctico del sistema penitenciario puede generar una serie de efectos desafortunados, cuyo

representante más claro es el hacinamiento repentino y exagerado. Enfrentar este tipo de

fenómenos sistémicos por medio de recomendaciones de política pública es fundamental,

aún más si se considera que el orden público y el acato a los derechos humanos están en

juego. (Instituto Rosarista de Acción Social [SERES] 2011, págs. 12-16)

El presente diagnóstico con alternativas de solución busca contribuir al diseño de

recomendaciones en este campo, en tanto que pretende identificar los principales obstáculos

para la construcción de una política pública penitenciaria. Se considera que llevar a cabo un

estudio de estas características es importante, pues la coyuntura de crisis que atraviesa

actualmente el Sistema Nacional Penitenciario y Carcelario (en adelante SNPC) requiere de

atención específica. Por otra parte, el periodo de tiempo de investigación (1998-2014)

obedece a un gran antecedente jurídico que evidenció algunos factores de disfuncionalidad,

al mismo tiempo que ordenó el concurso de varias instituciones para remediar el

hacinamiento de aquel entonces: la sentencia T-153 de 1998.

Rastrear los procesos integradores de decisiones públicas (Velásquez 2009, pág. 156)

que en aquel entonces buscaban solucionar la problemática evidenciada es revelador, dado

que permite identificar los intentos de construcción de política pública penitenciaria. En

específico se consideró emplear una metodología de diagnóstico social (Escalada, et al 2004)

para dicha identificación, la cual se articula por medio de 7 procesos de investigación. No

obstante, se decidió ejecutar en el primer capítulo de este documento solamente el último de

ellos: el análisis sincrónico. Este proceso apunta a determinar cómo la situación llegó hasta

12

el punto que se examina y cuál sería su desarrollo tendencial (Escalada, et al 2004 pág 77),

de manera que el análisis se acomoda al objetivo de este aparte.

Por otro lado, en el diseño e implementación de la política pública penitenciaria

suelen intervenir una serie de factores y actores, dada su pertenencia a la política criminal y

su relacionamiento con las concepciones morales del problema. (Elder y Cobb 1984) Este

último elemento se creía fundamental, puesto que la obligación moral frente a determinada

situación suele movilizar o neutralizar a actores y a elementos sistémicos. Sin embargo, el

desarrollo de la investigación demostró su falta de incidencia. El proceso que permitió

desvelar este caso fue la identificación de variables incidentes por medio de análisis

estructural (MICMAC), el cual fue adecuado metodológicamente por dos razones: 1) las

proporciones operativas del diagnóstico y 2) eventualidades logísticas que se presentaron en

el proceso. Junto con el análisis de actores involucrados, estas dos herramientas

metodológicas cumplen el objetivo del segundo capítulo, el cual pretende identificar los

actores y factores que inciden en la construcción de la política penitenciaria en Colombia.

Los resultados de ambos análisis son el principal insumo de las recomendaciones que

propone este diagnóstico, las cuales a su vez responden a los hitos identificados en el primer

capítulo. En términos generales, el conjunto de las alternativas busca intervenir integralmente

a la problemática penitenciaria, es decir, cada una de las tres recomendaciones atiende a la

totalidad de las dimensiones de la política criminal. La particularidad consiste en que cada

intervención tiene como objetivo generar resultados que minimicen la magnitud de la crisis

carcelaria, por medio de reformas al código penal, códigos del procedimiento penal y

penitenciario; además de la infraestructura.

El abordaje de temas conceptuales como el diseño arquitectónico de las prisiones y

la metodología de tratamiento penitenciario requieren estudios más profundos, no obstante

se creyó conveniente incluirlos en este diagnóstico al responder frente a las deficiencias

encontradas. En específico está inserción responde al ánimo integral que se pretendió incluir

en las recomendaciones y los instrumentos, lo cual es un elemento esencial del ejercicio. Esto

lleva a argumentar que la globalidad del ejercicio llevado a cabo en este documento debe

considerarse como la puesta en práctica de una serie de herramientas, cuyas funciones

soportan las recomendaciones de política pública. En ningún momento la motivación de

13

trabajo se encaminó hacia la exhaustividad o determinismo, pues las proporciones de la

investigación no lo permitían.

Este diagnóstico con alternativas de solución pretende a fin de cuentas abrir una serie

de discusiones informadas sobre el SNPC, en tanto que las circunstancias actuales de crisis

así lo requieren. Para las Ciencias Políticas es importante abordar estos espacios de política

pública, puesto que se presentan como realidades complejas que requieren soluciones

políticas dentro de su campo de estudio.

14

1. ANÁLISIS SINCRÓNICO: LOS DISTINTOS INTENTOS DE CONSTRUCCIÓN

SOBRE LA POLÍTICA PÚBLICA PENITENCIARIA

El reciente estado del SNPC tiene origen en una serie de intentos por construir política

pública, los cuales fueron determinados por ciertos factores incidentes (ideológicos internos

y externos, económicos, burocráticos, institucionales, etc). La magnitud de esta situación es

significativa, puesto que sobrepasa a la evidenciada por la Corte Constitucional cuando

declar· el ñestado de las cosas inconstitucional1ò (en adelante ECI) en 1998. Precisamente

este capítulo tiene como objetivo identificar los procesos integradores de decisiones sobre

política pública penitenciaria que fracasaron o tuvieron un alcance limitado de 1998 hasta

2014. (Velásquez 2009)

Para culminar el recuento histórico anteriormente propuesto se llevará a cabo un

análisis sincrónico (Escalada, et al 2004, pág 76), el cual pretende determinar cómo una

situación se ha venido desarrollando hasta el punto examinado. Vale agregar que este tipo de

análisis permite: 1) priorizar problemas y 2) realizar un análisis situacional, coyuntural y

tendencial. Estas dos posibilidades de acción metodológica son fundamentales, pues el gran

volumen de información a considerar sobre el SNPC en el periodo escogido requiere de su

aprovechamiento.

Ahora bien, este análisis sincrónico se fundamenta en la siguiente definición de

ñproblema socialò: brecha entre una realidad o un aspecto de una realidad observada y un

valor de c·mo debe ser esa realidad para un determinado ñobservadorò, sea ®ste individual o

colectivo (Rovere 1993 pág. 13 citado por Escalada, et al 2004 pág- 77). Dentro de esta

definición es posible argumentar que la brecha entre la realidad actual del SNPC y su deber

ser jurídico se caracteriza por: 1) Altas tasas de hacinamiento, 2) Ineficacia del proceso

resocializador, 3) Ausencia de enfoque diferencial y 4) Desacato sistemático a los derechos

humanos (DD.HH.). El observador en este caso sería la Corte Constitucional, la cual ilustra

en estos términos el estado del SNPC por medio de la sentencia T-388 de 2013. Si se observan

1 Declaratoria jurídica proferida por la Corte Constitucional que ordena la resolución de un estado causado por

la violación sistemática de derechos fundamentales con carácter general (que generen afectación a multitud de

personas). Al mismo tiempo se requiere el concurso de distintas ramas y órganos del Poder Público para que

tomen las medidas adecuadas en dirección a la solución de este problema. (Corte Constitucional 1998).

15

las cifras y referencias bibliográficas a 2014 es evidente que el juicio de la corte se mantiene

vigente.

La brecha anteriormente descrita puede evidenciarse por medio de la identificación

de una serie de hitos, la cual surge del procesamiento de diversas fuentes. Como se ha dicho,

esta es una de las posibilidades que ofrece el análisis sincrónico. En específico, las bases de

esta priorización son los diagnósticos llevados a cabo por la Comisión Asesora de Política

Criminal (2012), la Relatoría de Prisiones de la Universidad de los Andes (2011), la

Contraloría General de la Nación (2008 y 2010) y el libro Desarrollo del Sistema

Penitenciario Colombiano entre 1995 y 2010 del Instituto Rosarista de Acción Social ï

SERES-. Junto con sentencias de la Corte Constitucional, comentarios sobre las mismas y

otros documentos oficiales el ejercicio se llevó a cabo.

Por otra parte, la definición de política penitenciara empleada en este diagnóstico

pertenece a un concepto global de política criminal, en tanto que las acciones públicas que

pretenden resolver una eventualidad carcelaria tratan evidentemente con la criminalidad. En

este orden de ideas la política penitenciaria se ubica en la tercera dimensión del siguiente

concepto:

Política criminal es el conjunto de respuestas que un Estado estima necesario adoptar para

hacerle frente a conductas consideradas reprochables o causantes de perjuicio social con el

fin de garantizar la protección de los intereses esenciales del Estado y de los derechos de los

residentes en el territorio bajo su jurisdicción. Dicho conjunto de respuestas puede ser de la

más variada índole. (Corte Constitucional 2001 párr. 3).

Dicho conjunto de acciones puede estar enmarcado en la criminalización primaria

(definición penal o jurídica), secundaria (definición procesal) o terciaria (definición de la

ejecución penitenciaria) (Comisión Asesora de Política Criminal [CAPC] 2012 pág. 17).

Precisamente la ejecución penitenciaria delimita el campo en el que se esperan los resultados

de una política enfocada en la cárcel, sin perjuicio de que el proceso integrador de decisiones

intervenga en las otras dos dimensiones de la criminalización2. Se presume que la

integralidad de una política pública penitenciaria consiste en intervenir cada una de estas

2 Este modelo conceptual se aclara en el gráfico 5 del presente capítulo.

16

dimensiones mediante acciones específicas, ante lo cual se espera equilibrar disparidades o

superar situaciones de crisis.

Sin más preámbulos, no queda más que abordar los hitos identificados en el análisis

sincrónico.

1.1. La reforma Samperista de 1995 al código penal: ley 228 de 1995

Si bien el periodo de tiempo considerado para esta investigación inicia en 1998 por la

importancia de la sentencia constitucional T-153, es imprescindible hacer referencia al

contexto jurídico y social que dio lugar a la declaratoria del ECI.

El Estatuto de Seguridad Ciudadana (SERES 2011, págs. 205-206) o ley 228 de 1995

surge de un par de decretos por conmoción interior que devienen permanentes, dada una

aparente oleada criminal caracterizada por la comisión de delitos menores (CAPC 2012 pág.

29). Los efectos más destacados de esta reforma al código penal de 1980 (ley 100) se pueden

resumir en los siguientes aspectos: 1) tipificación de nuevos delitos tales como el porte de

escopolamina y venta o compra de instrumentos aptos para la interceptación, 2) aumento de

penas en delitos por lesiones personales culposas y lesiones personales culposas agravadas,

3) modificaciones sustanciales al procedimiento penal que incrementaban la ocurrencia de la

privación efectiva de la libertad (calificación de la situación de flagrancia y privación de la

libertad).

Esta reforma fue argumentada elocuentemente con la exposición de la tasa de

homicidios por cada cien mil habitantes (pcch) de la época y el número promedio de delitos

cometidos por año. Las estadísticas posicionaban a Colombia como el tercer país más

violento del mundo al registrar una tasa promedio del 75 pcch entre 1988 y 1995, al mismo

tiempo que la cantidad de delitos promedio al año no bajaba de los 200.000. (Castro y Salazar

1998 págs. 1- 2) Sin embargo, en cuestión de estadística criminal 1995 es un año de

estabilización luego de un gran periodo de violencia, pues desciende el número de homicidios

totales después de un ascenso sostenido desde 1984. En relación con lo dicho anteriormente,

la tasa de homicidios por cada 100 mil habitantes y la tasa delictiva por cada cien mil

habitantes bajan entre 1993 y 1995 (Policía Nacional 1995 págs. 31-42).

17

Al considerar estas cifras, surge la posibilidad de que la principal causa del Estatuto

de Seguridad Ciudadana sea la percepción subjetiva de inseguridad (Acevedo 2004, pág. 100)

en el país. Incluso, la tensión social había disminuido enormemente por la desmovilización

del M-19 y las exitosas acciones contra grupos narcotraficantes.

En cuanto al SNPC, la incidencia de esta reforma es evidente frente al incremento de

la demanda sobre el sistema. Para soportar esta afirmación es preciso considerar las cifras de

hacinamiento en el periodo de 1993 a 1998 (Gráfico 1). Como se puede constatar, los datos

del Instituto Nacional Penitenciario y Carcelario [INPEC] (2015) y la Defensoría del Pueblo

(2003) coinciden en el abrupto e inesperado incremento en el hacinamiento del sistema. De

este escenario se desprende el contexto que da lugar a la declaratoria del ECI. Precisamente

la sentencia T-153 de 1998 es el eje jurídico sobre el cual va a girar la mayoría de la

producción oficial y académica sobre la problemática carcelaria en Colombia. Esta sentencia

declara un estado jurídico que marca también el inicio del primer y más ambicioso plan de

política penitenciaria, al igual que representa una sobresaliente denuncia de las precarias

condiciones que han padecido crónicamente los reclusos bajo el SNPC.

Gráfico 1. Hacinamiento carcelario entre 1993 y 1998

Fuente: INPEC, 2015

0,00

5,00

10,00

15,00

20,00

25,00

30,00

35,00

40,00

45,00

0

5000

10000

15000

20000

25000

30000

35000

40000

45000

50000

1993 1994 1995 1996 1997 1998

SNPC 1993-1998

Capacidad Población Hacinamiento

18

Precisamente la sentencia T-153 de 1998 es el eje jurídico sobre el cual va a girar la

mayoría de la producción oficial y académica sobre la problemática carcelaria en Colombia.

En esta sentencia se citan específicamente los siguientes procesos: el T 137001 y T 143950

de 1997. Mediante las dos tutelas los reclusos denuncian las precarias condiciones de los

Establecimientos Carcelarios del Orden Nacional (ERON en adelante) de Bellavista en

Medell²n y la ñModeloò en Bogot§. Se refieren al hacinamiento presente en celdas y

ñpasillosò que albergan hasta el doble de capacidad y a un plan de remodelación, el cual

pretende recluir después de las obras a 4 internos en una celda de 6.60 metros3. Estas dos

reclamaciones evidencian a su vez dos situaciones: 1) los desafortunados efectos de una

reforma al código penal sin previsiones y 2) la improvisación con la que el INPEC intenta

ñsubsanarò las consecuencias negativas de aquella reforma.

Ahora bien, frente al ECI la corte ordena las siguientes acciones a cargo de distintas

entidades estatales: 1) elaborar un plan de ampliación y refracción carcelaria (Ministerio de

Justicia e INPEC), 2) separar paulatinamente a los reclusos sindicados de los condenados

(INPEC), 3) Adoptar las medidas necesarias para incrementar el personal especializado en

las prisiones (Ministerio de Justicia) (SERES 2011) y 4) Adoptar las medidas necesarias para

la construcción y sostenimiento de cárceles territoriales (Departamento Nacional de

Planeación [DNP] 2002).

Para finalizar la exposición de este hito vale señalar la relación de causalidad citada

por la Corte Constitucional (1998, Fundamento Jurídico 21) entre la ley 288 de 1995 y el

hacinamiento: la cantidad de reclusos que ingresaron por cometer delitos incluidos en esta

ley fue de 3.833, casi tres veces la cuota anual promedio de 1.000 internos para los años de

1994 y 1995 (Defensoría del pueblo, 2003 pág. 2).

3 El mínimo por recluso según la Comité Internacional de la Cruz Roja es de 3,4 metros por recluso (Comité

Internacional de la Cruz Roja 2013, págs. 32-34)

19

1.2. Expediciones: nuevos códigos penal y del procedimiento penal (2000) y ley 906 de

2004.

El reemplazo de la ley 100 de 1980 por el código penal que rige actualmente fue catalogado

como un cambio en la concepción de la ley penal, pues sus principios pretendían privilegiar

los valores garantistas de la Constitución frente al dogmatismo de la aplicación penal. Lo

anteriormente dicho se refiere a que la imposición penal parte de nociones como la

proporcionalidad, la necesidad, utilidad, humanidad y razonabilidad; en complemento con

los clásicos parámetros de legalidad, hecho punible y tipicidad (Relatoría de prisiones U.

Andes [RPUA] 2011, pág. 5).

En general, la aplicación de ley 599 de 2000 junto con un nuevo código del

procedimiento penal (ley 600 de 2000) representaba un esfuerzo por evitar los defectos de la

anterior legislación, a pesar de que aún no se pasaba a la justicia oral acusatoria. Sin embargo,

la reciente sistematización y actualización penal para asegurar la coherencia y

proporcionalidad no sobrevivió por mucho tiempo, dado que un año después ya estaba siendo

modificado el nuevo código penal con la ley 679 de 2001. Persistiría entonces la actividad

legislativa sobre este campo y en desproporcionadas dimensiones; para el año 2011 se habían

promulgado 36 leyes que modificaron a la ley 599 de 2000 (CAPC 2012 pág. 30).

Para este análisis sincrónico priorizado es fundamental la expedición del nuevo

código penal, en tanto que corrige las condiciones punitivas de la reforma de 1995 y en

consecuencia contiene la tasa de hacinamiento hasta el 2004. Precisamente en este año se da

un efecto paradójico: se transita al sistema penal acusatorio con la ley 906 de 2004 (nuevo

código del procedimiento penal garantista) mientras se aprueba la ley 890, la cual incrementó

penas de todos los delitos especiales en la tercera parte de la condena mínima y la mitad de

la máxima (RPUA 2011, pág. 6). La ocurrencia de ambas modificaciones en un mismo año

es un ejemplo más de la incoherencia de la política penal en Colombia.

No obstante, las bondades del cambio entre el sistema inquisitivo y el sistema penal

acusatorio son señaladas tanto en documentos oficiales como en literatura académica. Al

respecto la Relatoría de prisiones de la U. Andes (2011 págs. 1-4) considera que es uno de

los grandes aciertos de la política criminal colombiana por sus tres objetivos: 1) Aumentar la

20

eficacia del Sistema Judicial, 2) hacer más garantista al Sistema por medio de la protección

a la libertad y la creación del Sistema Nacional de Defensa pública y 3) garantizar una idónea

atención a las víctimas. Por su parte la CAPC destaca que el sistema oral ñtiene por definición

múltiples ventajas procesales tales como la mayor trasparencia de las diligencias, el más

amplio margen estratégico de la Fiscalía, la igualdad de armas entre acusación y defensa, y

la posibilidad de una controversia m§s vigorosa del material probatorioò (CAPC 2012).

A pesar del entusiasmo antes referido, la eficiencia y eficacia de la nueva justicia

penal y oral han sido puestas a prueba por la evidencia empírica. En 2011 por ejemplo (a

cinco años de su operación) el sistema solamente había evacuado el 44,8% de las noticias

judiciales que entraron (RPUA 2011, pág. 4). Sin embargo, también se rescata que la

duración de los procesos disminuyó considerablemente: de 890 días a 130 en el sistema penal

acusatorio (Corporación excelencia en Justicia 2011). Actualmente el Ministerio de Justicia

lleva a cabo un Plan Sectorial de desarrollo 2011-2014, del cual se extrae que la justicia ahora

opera con un 68,2% más de procesos evacuados que en primer cuatrienio del sistema penal

acusatorio.

Tener en cuenta la transición de la ley 600 del 2000 a la 906 de 2004 permite

evidenciar la importancia del proceso penal para la política penitenciaria, por cuanto en su

inicio (2005) protegió la libertad y agilizó los procesos para los sindicados. Aunque a partir

de 2007 la faceta garantista del sistema penal acusatorio se apagó con la ley 1142 (ley de

Convivencia y Seguridad Ciudadanas), dado que establece cuatro medidas que limitan el

principio de libertad en el sistema penal. (RPUA 2011, pág. 4) En adición, esta ley autorizó

la detención preventiva para doce delitos que antes no aplicaban (como el voto fraudulento).

De este modo, los procesos empezaban a agilizarse para sindicar y condenar pero no

para absolver; este fenómeno tendría grandes repercusiones sobre la tasa de hacinamiento del

SNPC:

21

Gráfico 2. Efectos de las leyes 906 de 2004 y 1142 de 2007

 Año 2004 2005 2006 2007 2008 2009 2010

Capacidad 48.916 49.763 50115 52504 53784 55019 61.100

Hacinamiento 35,89% 39,90% 20,70% 17,20% 26,11% 35% 32,70%

Efecto Positivo ley 906 de 2004 Negativo ley 1142 de 2007
Fuente: elaboración por el investigador INPEC 2015 4.

La incidencia de la ley 1142 o contrarreforma fue tal que al partir de estas estadísticas,

también es posible ilustrar la atenuación de los nuevos beneficios por detención domiciliaria

mediante vigilancia electrónica (Decreto ley 1142 de 2007) (SERES 2011). Esta última ley

es ampliada también en el quinto hito de este análisis sincrónico.

1.3. Línea CONPES: Estrategia para la expansión de cupos penitenciarios (2004-2009)

Como se ha mencionado en la exposición del primer intento de este análisis sincrónico

priorizado, la sentencia T-153 de 1998 desencadenó uno de los esfuerzos institucionales más

importantes alrededor de la política pública penitenciaria. Se trata en específico de la línea

CONPES o Estrategia para la expansión de cupos penitenciarios.

El primer antecedente de esta línea aparece por iniciativa del INPEC tan sólo tres

meses después de ser declarado el ECI: el Programa general para dar cumplimiento a la

sentencia T-153 de 1998. Se contemplaba en el marco de este programa la remodelación de

los penales por medio de módulos prefabricados, mientras se construirían cuatro

penitenciarias y una cárcel para disponer de 7.600 cupos nuevos.

Por estar ordenado su concurso en la sentencia, el Departamento Nacional de

Planeación se encarga de guiar la elaboración del plan de refracción y construcción. Recibió

entonces el DNP este Programa general del INPEC e hizo los debidos ajustes, sobre todo en

la planeación de la nueva infraestructura. El problema para el SNPC fue precisamente el

lapso de correcciones que tuvo que pasar el ñProgramaò para convertirse en CONPES: la

4 En el efecto positivo pudo haber incidido también la estrategia de Ampliación, Adecuación y Dotación del

CONPES 3277 de 2004.

22

sentencia consideraba un plazo de tres meses para la presentación del plan, sin embargo el

documento es aprobado por el Consejo Nacional de Política Económica y Social hasta el año

2000.

 Se establece entonces el documento CONPES 3086: la primera política pública

penitenciaria integral. En concreto el ñPlan de ampliaci·n a la infraestructura carcelaria del

orden nacionalò iba m§s all§ de su nombre, dado que expon²a la necesidad de disminuir la

demanda penitenciaria y mejorar la gestión del SNPC. Como ejemplos específicos de su

enfoque integral se pueden señalar las siguientes recomendaciones: 1) los proyectos de ley

que pretendan incrementar las penas relacionadas con la privación de la libertad deberán estar

respaldados por un análisis de impacto, 2) se debe contar con una base de datos sobre la

demanda real y potencial del sistema para facilitar la toma de decisiones y 3) es importante

conformar un comité de seguimiento que incluya todas las entidades involucradas con el

SNPC (DNP 2000).

En cuanto a la ampliación de infraestructura, el documento señalaba la generación de

24.628 cupos (construidos, ampliados y remodelados) con una inversión de 363.4 mil

millones de pesos proyectada a tres años. En total se entregarían 11 nuevos centros

penitenciarios para atender lo ordenado por la Corte Constitucional. El compromiso

administrativo hacia el acato era tal que la obligación estaba consignada implícitamente en

el plan de desarrollo 1998-2000 ïcambio para construir la paz- de pastrana (Ley 588 de 1999,

art. 61: ñplan penitenciario integralò).

La ejecuci·n del ñplan de ampliaci·nò fue en t®rminos generales mediocre durante

los años 2000 y 2004, dado que el componente de construcción no avanzó significativamente

ante problemas con la adquisición de predios, impedimentos administrativos por POT sin

consideraciones carcelarias y falta de coordinación interinstitucional. En total se entregaron

solamente 16.443 nuevos cupos.

De no haber sido por el apoyo a los proyectos de inversión de unidades prefabricadas

del ñProgramaò del INPEC (9.582 nuevos cupos por esta v²a en 1998 y 1999) el hacinamiento

hubiese sido mayor.

Del anterior marco de ineficacia e ineficiencia en la gesti·n sobre el ñplan de

ampliaci·nò surgi· el CONPES 3277 de 2004, cuyo diagn·stico indic· que la demanda sobre

23

el sistema seguía aumentando mientras la nueva oferta se mantenía siempre rezagada. Con

este documento el plan pas· a denominarse ñEstrategia para expansi·n de la oferta nacional

de cupos penitenciarios y carcelariosò, dej· de lado el componente integral al centrarse

únicamente en la construcción de infraestructura y se le inscribió dentro de la Seguridad

Democrática (aunque el Plan de desarrollo 2002-2006 ïhacia un Estado comunitario- no

menciona el tema penitenciario). La tendencia ideológica de la política del gobierno de turno

concuerda directamente con el objetivo de la estrategia: mantener la gobernabilidad del

sistema (DNP 2004).

En la segunda parte de este CONPES se proyecta una tasa de hacinamiento para el

año 2006 del 80% si las tendencias son constantes (DNP 2004), razón por la cual la

ñEstrategia de expansi·nò propone dos planes: 1) plan de construcción, dotación y

mantenimiento (CDM) y 2) un plan de ampliación, adecuación y dotación (AAD). La meta

de esta nueva fase es generar 24.331 cupos con una inversión de 562.5 mil millones de

financiación en vigencias futuras; los nuevos ERON deberían estar construidos para 2006.

Ahora bien, como en el caso de la transici·n del ñPrograma generalò del INPEC al

CONPES 3086 del 2000, las acciones de ampliación o refracción fueron las únicas cumplidas

con alguna diligencia; la estrategia CDM a 2006 no había sido ejecutada y la AAD se

encontraba adelantada en un 70%. El lamentable estado de la gestión obedecía a

inconvenientes con los mecanismos de ejecución y los requerimientos presupuestales, de allí

que se aprobara el CONPES de ajuste 3412 de 2006. Precisamente se cambiaron las

condiciones del plan de inversiones por los costos asociados a la figura de financiamiento

(fiducia mercantil), dadas las altas tasas de las obligaciones (DNP 2006). También se fijó el

número de establecimientos necesarios a 11 por un monto total de 830.315 millones de pesos

para ser entregados en dos años5.

Lamentablemente, estas modificaciones de ajuste a 2009 no habían generado los

efectos esperados sobre la ejecución de la estrategia CDM, pues ningún ERON había sido

construido en tres años. Por otro lado, la AAD había culminado en 2008 con la entrega de

3.010 (se habían planeado 3.131 en el CONPES 3277) nuevos cupos carcelarios: su impacto

5 Las fuentes de financiamiento contempladas son: ley 55/1985, FRISCO y vigencias futuras (DNP 2006).

24

se manifestó en una modesta disminución del 5% sobre la tasa de hacinamiento a un costo

de 32.200 millones de pesos.

En general la estrategia CDM no había cumplido sus metas a dos años por las

siguientes razones: 1) demoras del doble de tiempo planeado en la elaboración de estudios

diseños, titularización de predios y armonización con POT locales y 2) la ejecución

precontractual tomó casi tres veces el tiempo proyectado por la capacidad de proponentes.

Estas demoras significaron sobrecostos por aumento en los valores asociados con la

ejecución, de lo que se deduce valor final para el CDM de 997.998 mil millones de pesos

cuando se estimaban 908.079. Para ajustar los efectos desafortunados se propone ampliar los

cronogramas de entrega y cupos finales entregados con su respectivo presupuesto: entre 2009

y 2010 se estiman 22.703 nuevos cupos en 11 ERON (el CONPES 3277 proponía 21.600 por

CDM) (DNP 2009).

Este CONPES 3575 igualmente señalaba que los esfuerzos institucionales llevados a

cabo hasta ese momento habían tenido un efecto modesto, dado que no fueron acompañados

por medidas complementarias como el control sobre la actividad legislativa (DNP 2009).

Precisamente el CONPES 3277 de 2004 hizo a un lado la integralidad de la política

penitenciaria, razón por la cual para diciembre de 2010 aún la tasa de hacinamiento era

considerable (24,2%), a pesar de proyectar un 0% al momento de culminarse la estrategia

CDM.

El extendido de este hito es imprescindible para el análisis sincrónico, en tanto que

ilustra un gran esfuerzo interinstitucional de 12 años, el cual contó con la inversión de casi

un billón y medio de pesos enfocados solamente en política pública penitenciaria6. Sus

resultados tuvieron un impacto reducido si se parte de las cifras expuestas en el párrafo

anterior, en específico debido a su carácter restrictivo de ampliación infraestructural. De este

aparte no sólo se extrae la ineficacia e ineficiencia en la gerencia pública del sector, sino que

se evidencia claramente la importancia del enfoque integral al momento de diseñar una

política pública penitenciaria.

6 Una muestra ampliada sobre el desempe¶o general en la ejecuci·n de la ñestrategia de expansi·nò se puede

encontrar en el siguiente documento: Proceso de recibo y funcionamiento de las cárceles la Picota y Pedregal

(Contraloría General de la Nación 2011).

25

1.4. Expedición ley 795 de 2005 o de Justicia y Paz

La ley 795 de 2005 es el primer y único hito del análisis sincrónico que hace referencia al

conflicto armado colombiano. En complemento con la ley 782 de 2002 (Ley de

Alternatividad Penal) pretendía impulsar los procesos de desmovilización, mediante el

otorgamiento del beneficio de suspensión de la ejecución penal sentenciada. En dicho caso,

la alternativa consistía en una pena de entre 5 y 8 años con la obligación de reparar a las

víctimas, colaborar con la justicia, consolidar la paz nacional y resocializarse (SERES 2011,

pág. 73).

Evidentemente el compromiso de resocialización compete al SNPC, pues en el código

penitenciario (ley 65 de 1993) los artículos 9° y 10° lo establecen como función de la pena y

finalidad del tratamiento penitenciario. Sin embargo, la aplicación de La ley de Justicia y Paz

respecto al tratamiento penitenciario generó resultados bastante limitados: de 55.000

desmovilizados 5.491 reincidieron (con captura) (Comisión Nacional para la Reparación y

Reconciliación [CNRR] 2010 pág 150).

Es importante señalar que solo una pequeña proporción de los desmovilizados fueron

encarcelados, al mismo tiempo que el proceso considerado en segundo informe de la

Comisión Nacional para la Reparación y Reconciliación (en adelante CNRR) solamente tiene

lugar de 2003 a 2009, periodo en el que las cifras de hacinamiento carcelario no bajan del

20,7% (2006) e incluso llegan hasta el 39,39% (2005) (INPEC 2015). Con esta situación de

hacinamiento persistente y en ocasiones crítico es improbable que se culmine con éxito un

proceso de resocialización. Adicionalmente, las condiciones iniciales de la ley 795 de 2005

(del 25 de julio de 2005 hasta 18 de mayo de 2006) permitieron que los desmovilizados

postulados fueran imputados por el delito de sedición, lo cual les permitió acceder a una serie

de beneficios legales (los cuales fueron declarados inconstitucionales en la sentencia C-370

de 2006) que evitaron su encarcelación.

Por ese periodo y los demás beneficios de alternatividad penal que fueron

ampliamente aplicados, la ley 975 de 2005 significó para el SNPC una reducción significativa

de la demanda que habría recaído sobre el sistema. Sobre este efecto también es necesario

considerar las opciones jurídicas (como el principio de oportunidad y suspensión de ordenes

26

de captura) que abrió la ley 1424 de 2010 (SERES 2011) o Ley de Víctimas, cuyo trámite

puede ser entendido como una extensión de la ley de justicia y paz.

En términos de cifras, a 2011 se registraban 1.846 postulados cumpliendo pena en

dos cárceles especiales (Chiquinquira y Espinal) y 12 pabellones especiales (OEA 2011).

Para este año representaban el 1,9% de la población penitenciaria total y 3,3% del total de

postulados por ley 975 de 2005. Estas cifras que podrían ser más rigurosas y actualizadas,

aún ilustran el enorme beneficio que representó la ley de justicia y paz para el SNPC. No

obstante lo dicho anteriormente, es necesario tener en cuenta la carga financiera adicional

que impuso la Ley de Justicia y Paz sobre el INPEC, dado que las prerrogativas de proceso

(como traslados especiales, permisos y herramientas para estructurar las versiones libres) y

acompañamiento profesional representaban más costos.

1.5. Periodo de inflación penal (2007-2011)

Al hacer un balance general sobre las iniciativas que modificaron el código penal del año

2000 hasta 2014 se encuentra un total de 38 intervenciones. Este dato ilustra con suficiencia

la inestabilidad normativa que padece el derecho penal en Colombia, la cual causa una

inseguridad jurídica que desata parcialmente el caos y la congestión en el sistema. (SERES

2011 citando al DNP 2007, págs. 197-198)

Uno de los efectos contraproducentes de una actividad legislativa que se inclina hacia

el populismo punitivo fue ya referenciado en el 3° hito; se trata del aplacamiento de los

esfuerzos ejecutivos en infraestructura por disminuir la tasa de hacinamiento. Precisamente

en el periodo de 2007 a 2011 se concentra críticamente el fenómeno que se ha dado en llamar:

inflacionismo penal, cuyo origen radica en el populismo punitivo. Fueron 21 reformas y un

decreto presidencial los que tuvieron lugar en este lapso de tiempo, dentro del cual resaltan

las leyes 1142 de 2007, 1236 de 2008 y 1453 de 2011 o ley de seguridad ciudadana. A

continuación se hace un recuento general de la actividad legislativa y su relación con estado

del SNPC.

La ley 1142 de 2007 desmontó los beneficios garantistas que se habían incluido en el

nuevo proceso de justicia acusatorio contenido en la ley 906 de 2004, como se sostiene en el

27

2° hito. No obstante, este ley modifica otros elementos adicionales al procedimiento penal,

por ejemplo: en el caso de la violencia intrafamiliar se aumentó la pena máxima de 4 a 8 años

y se añadió agravante si la victima pertenece a población vulnerable, del mismo modo se

elevó el mínimo de la pena por amenazas de 4 a 8 con multa pecuniaria y el hurto calificado

atribuía hasta 12 años de cárcel. En total son 21 modificaciones al código penal, dentro de

las cuales 15 aumentan penas más otras tipificaciones.

Los años de 2008 y 2009 son particulares en términos de modificaciones

significativas al código penal, puesto que cada uno cuenta con cuatro intervenciones de

importancia. Si se observan las cifras promedio de hacinamiento para estos dos años y los

posteriores, es evidente que la errática tendencia que luego se elevará hasta el 2013

corresponde a una incoherencia entre los esfuerzos de la política penitenciaria

(infraestructura) y la acción legislativa, la cual se ha denominado en este diagnóstico como

ñperiodo de inflaci·n penalò7 (2007-2011). La siguiente gráfica ilustra el fenómeno que se

viene de describir:

Gráfico 3. Relación entre el hacinamiento y las reformas al código penal.

Fuente: gráfico elaborado con base en datos el INPEC 2015, la Relatoría de Prisiones de la U. Andes 2011 y el

DNP.

7 El cual culmina en su máxima manifestación con la Ley de Seguridad Ciudadana.

17,20%

26,10% 35,00%
32,70%

28,30%

45,10%

55,70%

52,90%

0

2

4

6

8

10

0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

60,00%

años 2007 2008 2009 2010 2011 2012 2013 2014

Hacinamiento y reformas al Código Penal

Reformas al Código Penal Tasa de hacinamiento

Entrega ERON
línea CONPES

28

Partiendo de la evidente relación inversamente proporcional que se puede observar,

es posible argumentar que la política criminal en Colombia es reactiva en su dimensión

jurídica, pues el ritmo de inflación penal tiende a la baja únicamente cuando la tasa de

hacinamiento es crítica. Sin embargo, se observa también un pico en 2013 que obedece en

específico a malas interpretaciones del fenómeno criminal (Acevedo 2004), generalmente

impulsadas por los medios de comunicación (leyes 1639 y 1696 de 2013, las cuales

pretendían proteger a las víctimas de crímenes con ácido y disuadir la conducción bajo

efectos del alcohol respectivamente).

Específicamente en el año 2008 se sobresale las ley 1236, dado que infló todas las

penas de los delitos relacionados con la libertad e integridad sexuales, además de crear un

nuevo delito al respecto. Por su parte, durante 2009 las leyes 1356 y 1357 son claramente

mediáticas, por cuanto tenían como objetivo aumentar las penas y tipificar la captación ilegal

de dinero y la violencia en los estadios.

El año 2010 puede ser catalogado como un lapso de reposo en el periodo de inflación

penal, dado que las dos leyes penales (1393 y 1426) que se sancionaron no representan un

impacto significativo sobre el SNPC. Al contrario, 2011 es la culminación y clímax del

ñperiodo de inflaci·n penalò. Se cuenta entonces en este a¶o con dos leyes secundarias (1482

y 1474) y una principal que se amplía en los siguientes párrafos, pues se trata de Ley de

Seguridad Ciudadana (1453)

La ley 1482 de 2011 es importante porqué dio lugar a nuevos tipos penales

relacionados con la discriminación, los cuales fueron establecidos con penas bastante duras.

Mientras que la ley 1474 del mismo año eliminó cualquier beneficio procesal y penal sobre

los delitos contra la administración pública.

Ahora bien, la Ley de Seguridad Ciudadana responde al siguiente escenario de

criminalidad: el incremento en el total de los delitos registrados en Colombia de 2010 a 2011

es de 2,47% (Norza, et al 2011, párr. 6). Incluso se registraron bajas en los delitos como el

homicidio (5%), piratería terrestre (4%) y hurtos a automóviles (3%). Sin embargo, es

necesario indicar que hubo un incremento considerable en delitos como la extorsión (34%),

terrorismo (28%) y el hurto a entidades financieras (54%). Los delitos con variación absoluta

creciente son: aquellos contra el patrimonio económico, delitos contra la administración

29

pública, delitos contra la seguridad pública y aquellos contra la libertad, integridad y

formación sexuales (Norza, et al 2011, párr. 7).

La creación del delito de tráfico de menores de edad, por ejemplo, supone una

respuesta no muy adecuada al aumento de los delitos de integridad y formación sexuales en

esta población, a pesar de pretender atacar el alza reportada. Sin embargo, la pena máxima

en la modalidad agravada de este delito puede llegar a 90 años mientras el límite jurídico del

Código Penal de 50 años (CAPC 2012, pág 28). Aquí se evidencia la falta de congruencia

penal con la que fue diseñada la Ley de Seguridad Ciudadana.

La siguiente reforma que responde a la tendencia criminal es la ampliación del delito

de porte ilegal de armas, pero nuevamente de forma parcial, ya que incluso se penaliza la

posesión de partes esenciales de las armas de fuego. Se considera que ir hasta estos extremos

exagera la inflación penal, dada la especificidad jurídica de la modificación penal.

Por otra parte, la creación de delitos tales como el ñdisparo sin necesidadò (Ministerio

del Interior y de Justicia 2011, pág. 10) (pena de 1 a 5 años), la obstrucción de vías (12 meses

a 4 años) y obstrucción o daño del transporte público (4 a 8 años) son medidas innecesarias

al considerar su propósito coyuntural. Además, dichas reformas responden a un fenómeno ya

mencionado en este diagnóstico: la percepción subjetiva de inseguridad o disonancia

cognitiva sobre la seguridad.

En este punto es preciso señalar el gran desacierto de la gran reforma penal: el

aumento las penas mínimas para gran parte de los delitos del Código Penal. El propósito de

esta medida era pasar el límite de 4 años para la no excarcelación de dichos delitos, lo que

incidió en conjunto con las anteriores reformas para que se haya producido el hacinamiento

crítico de 2010 a 2013 (RPUA 2011, pág 17)

Este hito supone para el análisis sincrónico la más clara evidencia sobre el deficiente

diseño de la política criminal, en tanto que los proyectos de ley que constituyeron el

inflacionismo penal no fueron formulados con un diagnóstico juicioso (RPUA 2011, pág.

16). De haber sido así, la tasa de hacinamiento no habría subido a tal punto de eliminar los

efectos positivos del ñplan de expansi·n carcelariaò. Incluso, todas las consecuencias

generadas por la sobrepoblación (como la violación sistemática de DD.HH) podrían estarse

evitando a 2015 (tasa de hacinamiento del 52%).

30

1.6. Política criminal del gobierno Santos (ley 1709 de 2014 y plan de ampliación

carcelaria liderado por la Universidad Nacional)

La ley 1709 de 2014 es una reforma integral al Código Penal y al Código Penitenciario y

representa una reacción gubernamental para aliviar la difícil situación de hacinamiento.

Precisamente alrededor de las precarias condiciones del SNPC, la Corte Constitucional en

2013 volvió a declarar un ECI mediante la sentencia T-388. Si bien la Corte señala que esta

nueva declaratoria es diferente a la de 1998 por la naturaleza de sus causas, reconoce también

que esa situaci·n ñque se entendió superada medianamente en un momento ha vuelto a

presentarse nuevamenteò (Corte Constitucional 2013, numeral 4 p§rr.). Por esta raz·n

convoca de nuevo a todas las entidades involucradas con el SNPC para extinguir la violación

sistemática de DD.HH, con la peculiaridad de que esta vez es necesario aplicar un enfoque

diferencial a las soluciones. Implícitamente la nueva política criminal del gobierno Santos

pretende responder desde la rama ejecutiva a esta nueva declaratoria del ECI.

Es posible dilucidar la nueva postura de la Corte si se tiene en cuenta la actividad

del SNPC en el periodo de 2010 hasta 2013: en la siguiente gráfica se presentan las

variaciones porcentuales por año del número de sindicados, condenados, capacidad y tasa de

hacinamiento. Por las tendencias de actividad en 2010 y 2011 es evidente que el sistema

recibió el efecto contradictorio (explicado por el encuentro de los hitos 5° y 3°) de dos

posturas en la política criminal, lo cual causa el aumento de la tasa de hacinamiento hasta el

55,7% promedio para el año 2013. En el periodo anterior a la sentencia y por cuenta de la

continua sobrepoblación con sus consecuencias sistémicas, la Corte Constitucional recibió

nueve procesos de tutela ya acumulados por acción de hasta 71 reclusos8. (Corte

Constitucional 2013) La dimensión de tal complejidad jurídica y humanitaria es clara si se

tiene en cuenta la sentencia T-153 de 1998, pues esta declaró el ECI ante dos procesos y una

tasa de hacinamiento promedio del 31,1%.

8 Expediente T-3535828, C§rcel ñla Tramac¼aò de Valledupar.

31

Gráfico 4. Comportamiento general de cifras en el SNPC entre 2010 y 2013.

Fuente: gráfico elaborado con base en datos del INPEC 2015.

Las soluciones que propone la ley 1709 de 2014 frente al complejo escenario anteriormente

descrito se pueden resumir en el fortalecimiento a: 1) el trabajo y resocialización de internos, 2)

sistema de salud en los ERON y 3) burocracia especializada en el SNPC. Por otro lado, se flexibiliza

el procedimiento penal relacionado con las medidas privativas de la libertad (INPEC 2014).

En la resocialización por medio del trabajo se implementan incentivos económicos

para los reclusos y las empresas privadas, en tanto que los primeros tienen ahora la

posibilidad de cotizar para pensión mientras las últimas reciben beneficios tributarios. En

cuanto a la atención médica, se crea el Fondo Nacional de Salud para Personas Privadas de

la libertad, al mismo tiempo que se le da un plazo de un año al Ministerio de Salud y al

USPEC para diseñar un sistema especial con enfoque diferencial. Para fortalecer la

burocracia se crea una Comisión de Seguimiento a las Condiciones de Reclusión y se

refuerzan las funciones del Consejo Superior de Política Criminal; su control no vinculante

sobre la actividad legislativa en materia penal ahora es obligatoria al igual que su

participación en el diseño del Plan Nacional de Política Criminal (INPEC 2014).

Del otro lado, la flexibilización de las condiciones sobre medidas privativas de la

libertad se concretan con cambios como: el pago de multas ya no podrá ser obstáculo para la

libertad, se aumentan los años de condena (8) para tener beneficio a casa por cárcel, se podrá

0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

60,00%

0,00

2,00

4,00

6,00

8,00

10,00

12,00

14,00

16,00

18,00

20,00

2010 2011 2012 2013

Actividad general SNPC 2010-2013

sindicados condenados capacidad Hacinamiento

32

pagar para tener el beneficio de brazalete electrónico si aplican las condiciones, el beneficio

de la libertad condicional aplica después de cumplir 3/5 partes de la pena y la más importante:

la pena podrá ser suspendida condicionalmente si el solicitante no tiene antecedentes penales

y su condena no excede los 4 años (INPEC 2014). Se calcula que alrededor de 9.000 internos

salieron con la aplicación de estas medidas, de lo cual se deduce la disminución en la tasa de

hacinamiento de 2013 a 2014 (57,7% a 52,9% respectivamente).

Actualmente también se lleva a cabo un programa de ampliación que si bien hace

parte de una política pública penitenciaria integral comprendida en la ley 1709 de 2014, no

deja de ser reactiva por la situación actual del SNPC. El proyecto parte de un innovador

diseño arquitectónico que está pensado para mantener en movimiento al interno, de esta

manera se calcula que el espacio real por interno estará entre 14 y 18 metros cuadrados

(Gomez 2014). Es un cambio de paradigma y constituye el último intento de construcción de

política pública como respuesta al problema social del hacinamiento que se considera en este

diagnóstico.

Este último hito de este análisis sincrónico sintetizado es fundamental por ser el

renacimiento de la integralidad en la política penitenciaria, al mismo tiempo que constituye

la más reciente solución para el problema carcelario. La nueva política criminal del gobierno

Santos II será por esta razón tomada en cuenta en el tercer capítulo.

Ahora bien, como se ha indicado en el inicio de este primer capítulo es importante

clasificar los hitos según las tres dimensiones de la política criminal, puesto que esta

delimitación permite conectar lógicamente el análisis sincrónico con la definición

constitucional señalada también al inicio de este capítulo.

33

Gráfico 5. Hitos de construcción de política pública y formas de criminalización

Fuente: Gráfico elaborado por el autor de este trabajo con base en información del CAPC 2012.9

En resumen, los seis hitos representan momentos determinantes para la construcci·n de una

pol²tica p¼blica penitenciaria. De ellos se pueden inferir fen·menos como el inflacionismo

penal o la ineficacia en la gesti·n p¼blica del SNPC, al mismo tiempo que se evidencian los

cambios en las posturas administrativas frente a la problem§tica penitenciaria. Tambi®n es

cierto que hubo un par de reformas que generaron resultados relativamente beneficiosos

(como la expedici·n de nuevos c·digos en el 2000), los cuales lamentablemente fueron

anulados por la incidencia de otras decisiones de pol²tica p¼blica.

9 Este esquema es un insumo de base para las recomendaciones contenidas en el tercer capítulo.

34

2. ANÁLISIS ESTRUCTURAL Y ACTORES INVOLUCRADOS: LOS

PRINCIPALES FACTORES Y TOMADORES DE DECISIÓN

Se ha establecido en el inicio del primer capítulo que los intentos por construir política

pública penitenciaria estuvieron determinados por ciertos elementos, los cuales son

heterogéneos y están relacionados con distintos actores. Su identificación debe

complementarse con una serie de análisis que permitan generar recomendaciones de

solución, sugerir procedimientos y objetivos que permitirían superar la brecha social (Rovére

1993 citado por Escalada, et al 2004) o problema de política pública (Velásquez 2009, pág.

156).

En el caso de la aprobación de la ley 1709 de 2014, la intuición indica la confluencia

de factores internos y externos al SNPC que propiciaron un cambio radical en términos de

política criminal. Fenómenos como la magnitud de la crisis carcelaria, el posicionamiento en

la agenda y la sensibilidad hacia la problemática penitenciaria pudieron haber impulsado la

iniciativa legislativa de 2014.

Por otro lado, hitos como la línea CONPES (Estrategia de expansión a los cupos

carcelarios) evidencian que un proceso integrador de decisiones a ejecutar requiere del

concurso de varios actores. En específico, la elaboración del documento CONPES 3575 de

2009 contó con el involucramiento formal de una gran cantidad de entidades ejecutivas, dado

que al ser una iniciativa con una inversión presupuestaria considerable y estar relacionada

directamente con el acato de los DD.HH, la Contraloría General de la Nación y la Defensoría

del Pueblo debían actuar en el seguimiento, evaluación y control mediante sendos informes

y diagnósticos.

El anterior párrafo hace referencia únicamente a los actores estatales, sin embargo,

también es importante señalar la presión jurídica y social de los reclusos, familiares y ONG,

dado que sin estos actores el panorama del proceso CONPES queda incompleto.

Como se puede constatar con esta somera exposición, en la formulación de política

penitenciaria suelen confluir un considerable número de elementos, de allí que el objetivo de

este capítulo sea identificar los actores y factores generadores de rupturas en la construcción

de política pública. Para culminar efectivamente este objetivo se llevan a cabo dos métodos

35

fundamentales: 1) un análisis estructural del SNPC mediante aplicación de MICMAC y 2)

un análisis de actores involucrados (de Sebastián 1999). La utilización de ambos se justifica

al ser partes constitutivas de un ejercicio decisional, pues de ejecutarse solamente el análisis

MICMAC el producto sería únicamente prospectivo (MICMAC 2001): la elaboración de

recomendaciones para solución es en esencia un ejercicio de toma de decisiones.

2.1. Análisis estructural MICMAC.

La identificación de factores incidentes o variables principales que determinan la evolución

de un sistema puede realizarse con un análisis estructural, el cual es en términos generales

una herramienta para la estructuración de ideas. MICMAC es precisamente un método

estructural, cuyo ejercicio consiste en organizar mediante una matriz las relaciones entre los

elementos constitutivos de un sistema. Del procesamiento de las ideas e información sobre

el objeto de estudio emergen las variables esenciales, es decir, aquellos factores internos y

externos que explican su estado (MICMAC 2001). El método se estructura en tres fases: 1)

censo o identificación de variables (recensement de variables), 2) Descripción de las

relaciones entre variables (descripción des relations entre variables) y 3) descripción de las

variables principales (identification de variables clés).

Las limitaciones del análisis estructural consisten en el carácter subjetivo de la lista

de variables y la intensidad cambiante de las relaciones entre ellas, ante lo cual es necesario

alimentar el ejercicio de varias fuentes y probar la sensibilidad de los resultados. En la

elaboración de esta investigación se tuvieron en cuenta estas limitaciones, dado que

ignorarlas supone nublar el panorama de los factores que inciden en el SNPC. Sobre estas

consideraciones se exponen a continuación los detalles de cada fase.

Identificación de variables: Para la primera fase es indispensable ser lo más

exhaustivo posible, tanto así que se recomienda no excluir ninguna vía de investigación. Por

esta razón se sugiere en la metodología llevar a cabo una serie de entrevistas no dirigidas

(non directifs) o semiestructuradas (se escogió para esta investigación las entrevistas in-

depth), de las que se pretende inferir la mayor cantidad de variables de lo expresado por los

entrevistados seleccionados. Además de las entrevistas, para la definición e identificación de

36

las variables se utilizaron fuentes bibliográficas relacionadas con política pública

penitenciaria (referidas más adelante).

Entrevistas ñin depthò: En cuanto a la herramienta metodológica de entrevista, se

empleó el tipo ñIn-depth interviewò, dado que es un modo de entrevista semiestructurada que

pretende recabar información sobre las percepciones del entrevistado. (Henninck et al 2011)

El valor de la ñsemiestructuraci·nò en este tipo de ejercicios radica en el amplio margen de

respuesta proporcionado, pues el objetivo es condicionar o moldear en lo mínimo la

definición e identificación de las variables. Precisamente este proceso parte de la subjetividad

del entrevistado, la cual será contrastada con otras subjetividades en un grupo focal, dado

que es necesario minimizar las limitaciones metodológicas (MICMAC 2001).

Para llevar a cabo las entrevistas ñIn depthò se dise¶aron 4 gu²as espec²ficas para

igual número de entrevistados, los cuales contaban con un perfil diferente que se ajustaba a

un posible actor involucrado: 1) funcionario del USPEC, como representante de los

funcionarios del SNPC, 2) funcionario asistente al CSPC, como representante de una

instancia de consulta técnica en términos de política pública, 3) coordinadora de

investigación ïSERES- como representante de los académicos dedicados a la temática

penitenciaria y 4) Familiar de un recluso, como representante de los parientes que tienen un

familiar encarcelado. En general las guías de entrevista tenían una ñestructura tipoò (consultar

anexos 1, 2, 3 y 4) que promovía la confianza, debido a la susceptibilidad del tema

penitenciario y a la espontaneidad requerida para el ejercicio. (Henninck et al 2011)

Con relación a la definición e identificación de las variables, en todas las entrevistas

se repiti· una pregunta en la secci·n deò preguntas claveò: àCu§l es el estado actual del

SNPC? O una sintaxis relacionada. Se procuró formular la pregunta de una manera neutra

para no predisponer las respuestas, del mismo modo que el entrevistador intentó prolongar el

relato del entrevistado sobre el estado del SNPC.

Del procesamiento de las cuatro entrevistas (consultar anexos 7, 8, 9 y 10) se

infirieron 42 variables incidentes (consultar anexo 11) sobre el devenir y estado actual del

SNPC. Se considera que entrar en detalle sobre estas variables internas y externas no

contribuye al desarrollo de este capítulo, pues fueron incluidas en una actividad de

37

priorización que se realizó en un grupo focal10. Sin embargo, vale agregar que cada una de

las variables fue definida y operada (posible indicador) por el entrevistador para el ejercicio

con expertos (consultar anexo 12).

Ahora bien, en el transcurso de la investigación se decidió modificar la metodología

del análisis estructural MICMAC por cuestiones logísticas, en tanto que el amplio número

de variables identificadas requería varias sesiones de grupo focal. Originalmente la actividad

con los expertos debe realizarse para alimentar la ñDescripci·n de las relaciones entre

variablesò (segunda fase), pero por disponibilidad de tiempo y espacio de los integrantes se

decidió ubicarla en un espacio mixto. Esto quiere decir que el grupo focal no fue utilizado

para interactuar directamente con software MICMAC, sino que se realizó con los expertos

una actividad de priorización con las 42 variables ya identificadas. En específico se trató de

una matriz de ponderación sobre la magnitud incidental y tipo de cada variable.

Grupo Focal: Un grupo focal es una discusión entre 4 o 6 personas preseleccionadas

que estarán guiadas por un moderador que promoverá la discusión sobre una serie de temas

puntuales. (Henninck et al 2011) En el caso de esta investigación el perfil de los integrantes

era académico, en específico con experiencia en estudios penitenciarios. La actividad se llevó

a cabo con la presencia de la Coordinadora de Investigaciones del SERES, una estudiante en

proceso de grado de la Facultad de Ciencias Políticas que realizó un trabajo de grado

penitenciario, la Directora de esta Investigación y a distancia: el Coordinador de

Investigación Penitenciaria de la Escuela Penitenciaria.

El ejercicio contó con una guía (ver anexo 6) que además de orientar el ejercicio,

también incluyó una serie de preguntas de verificación sobre estructuración informática del

primer capítulo. La matriz de variables incidentes que resultó de este ejercicio se presenta a

continuación:

10 Los resultados de este ejercicio con expertos son expuestos en el aparte sobre el grupo focal.

38

Tabla 1. Procesamiento sobre matrices de variables incidentes (grupo focal).

Fuente: elaboración propia con base en las matrices diligenciadas por los participantes al grupo focal.

Coord. SERESCoord. Escuela P.Estudiante Directora

Integración institucional interna 5 2 3 5 3,75

Integración institucional externa 5 2 3 4 3,50

Creatividad para el diseño de política pública 5 3 5 3 4,00

Acato a los DD.HH. 3 3 1 5 3,00

Contacto con los reclusos 3 3 1 5 3,00

Incentivos laborales de índole legal (funcionarios) 2 3 2 4 2,75

Sensibilidad hacia la problemática cárcelaria 4 4 2 4 3,50

Capacidad funcional del sistema 5 2 3 4 3,50

Liderazgo 2 3 2 5 3,00

Participación en la formulación de políticas públicas 4 3 2 5 3,50

Frecuencia en la formulación de políticas públicas 2 2 2 3 2,25

Tendencias ideológicas en la formulación de políticas públicas3 4 4 4 3,75

Capacidad formuladora del Estado 5 3 4 5 4,25

Eficacia en la culminación de la misión institucional 2 2 2 5 2,75

Capacidad financiera del Estado 4 3 2 5 3,50

Utilización de mecanismos de protesta 1 3 4 4 3,00

Voluntad burocrática 4 3 1 4 3,00

Posicionamiento en la agenda pública (tema penitenciario) 5 3 3 4 3,75

Concepción moral del problema en la burocracia 1 3 4 2,67

Concepción moral del problema en la sociedad 3 3 3 3,00

Régimen Juridico 4 3 5 5 4,25

Cautela burocrática ante la opinión pública 2 3 5 4 3,50

Proceso legislativo 3 3 5 5 4,00

Capacidad de respuesta a la demanda (infraestructura) (hacinamiento)2 2 1 5 2,50

Acceso al sistema para fines investigativos 3 3 1 5 3,00

Marginalidad socio/economica 1 3 5 5 3,50

Reacción del Estado frente a situaciónes críticas 2 2 2 5 2,75

Observancia a las ordenes legales sobre el sistema 2 3 3 5 3,25

Escala de valor de la sociedad frente a la criminalidad 2 2 5 4 3,25

Populismo penal o inflacionismo penal 5 2 5 5 4,25

Magnitud de la crisis carcelaria (DD.HH, hacinamiento, etc)4 2 5 5 4,00

Política social (prevención y asistencia economica) 2 1 2 5 2,50

Posicionamiento del modelo "resocializador" 3 2 3 5 3,25

Acompañamiento extramuros en terminos de política pública 1 2 1 3 1,75

Estructuras poder paralelas (ilegales) en los ERON 2 3 5 4 3,50

Economía del sistema 4 2 3 4 3,25

El narcotrafico como factor disociador 1 2 3 4 2,50

Desagregación familiar pospena 1 2 5 4 3,00

Desagregación familiar antepena 1 2 3 4 2,50

Estado civil pospena 1 2 3 4 2,50

Reproducción de la cultura criminal 2 2 4 5 3,25

Reproducción de los modelos familiares (Cultura delincuencial) 3 2 4 4 3,25

T.V.I a MIC-MAC

17

Se seleccionaron las

variables con un promedio

Magnitud de incidencia

Procesamiento sobre matrices de variables incidentes (grupo focal)

Variables
Ponderación de incidencia

con ACGR

39

Las 42 variables incidentes que fueron inferidas de las entrevistas con los

representantes involucrados se encuentran a la izquierda. En el grupo focal se le pidió a cada

uno de los participantes que calificaran de 1 a 5 el grado de incidencia de cada una de las

variables sobre el SNPC, siendo 1: muy baja, 2: baja, 3: media, 4: alta y 5: muy alta.

Posteriormente se indicó que determinaran el tipo de la incidencia ya calificada: si era

positiva o negativa.

En este punto es preciso señalar que al inicio del ejercicio se presentó la siguiente

eventualidad: la guía del grupo focal estaba pensada para una hora en promedio o incluso

más (ver anexo 6), sin embargo uno de los expertos contaba solamente con media hora para

hacer el ejercicio. Al considerar la situación se decidió realizar la actividad de la matriz

estructural de forma remota, razón por la cual no hubo lugar para la socialización de las

definiciones propuestas para cada variable. Es evidente que este escenario de cambio

metodológico supone cierta distorsión en los resultados, dado que el espacio de interpretación

sobre cada factor incidente está limitado únicamente por su nombre.

No obstante, si se examinan las 17 variables que fueron calificadas con un promedio

por encima de 3.5 (resaltadas en el gráfico), los resultados son en su mayoría intuitivos y con

un pequeño margen de sorpresa para el investigador. En la descripción general del método

MICMAC se establece que esto es señal de una buena ejecución en el ejercicio. Si se requiere

prueba alguna sobre la ñintuici·nò o predisposici·n intelectual con el producto del ejercicio,

puede examinarse la columna preliminar de ñrespuestasò que se encuentra en la ñmatriz de

an§lisis de actores involucradosò en el tercer cap²tulo.

En resumen, estas 17 variables priorizadas son el producto de la actividad llevada a

cabo de forma remota por el grupo focal, las cuales pasaron como ñidentificaci·n de

variablesò para la segunda fase del proceso MICMAC: descripción de las relaciones entre

variables. La valoración general sobre el tipo de la incidencia no se toma en cuenta para las

siguientes fases, dado que la amplia mayoría de las variables fueron ponderadas con una

incidencia negativa sobre el SNPC.

Descripción de las relaciones entre variables: En la visión sistemática del análisis

estructural las variables existen por las relaciones entre ellas entre ellas, de otro modo no

figuran en los resultados (Godet, et al 2007, pág. 64). La naturaleza de estas variables

40

directamente relacionadas puede ser interna o externa, puesto que el entorno explicativo

también es importante para destacar las principales variables influyentes y dependientes

(MICMAC?). Lo anteriormente dicho elude la principal función del análisis estructural: la

visibilización de relaciones entre variables de un sistema. El método MICMAC ofrece

además la posibilidad de analizar los lazos potenciales entre variables, sin embargo, ir hasta

ese escenario supone saturar en parte el objetivo de este capítulo: identificar los factores de

ruptura en la construcción de política pública penitenciaria. Es evidente que sopesar las

relaciones potenciales entre variables es importante para la generación recomendaciones,

pero en este caso no es pertinente dadas las proporciones de esta investigación.

Ahora bien, el establecimiento de las relaciones directas entre las variables se lleva a

cabo mediante una matriz de doble entrada, usualmente diligenciada en una serie de sesiones

con expertos. Pero como se ha mencionado, la metodología fue modificada por practicidad

investigativa, de allí que la descripción de las relaciones entre variables tuviera lugar en una

única sesión con la participación del investigador y la directora de la investigación.

En cuanto a los detalles metodol·gicos, el diligenciamiento de la ñmatriz de an§lisis

estructuralò se rige por la siguiente escala de valoraci·n relacional: 0 si no hay relaci·n

alguna entre las variables, 1 si la relación de considera débil, 2 si se cree media, 3 si es fuerte

y P si es potencial; de acuerdo con Godet (2007, pág 64) al ser citado por Garza y Cortez (

2011 pág 337). Por lo expuesto al inicio de este aparte la relación potencial (P, lazos

potenciales) fue excluida del ejercicio. Explícitamente las siguientes son las variables

consideradas para explicar las dificultades en la creación de una política penitenciaria a nivel

nacional: 1. Integración institucional interna (Int.II), 2. Integración institucional externa (Int.

IE), 3. Creatividad en el diseño de política pública (Crea. DPP), 4. Sensibilidad hacia la

problemática carcelaria (Sensi. PC), 5. Capacidad funcional del sistema (Cap. Func), 6.

Participación en la formulación de política pública (Part. FPP), 7. Posicionamiento en la

agenda pública (Pos. AP), 8. Régimen jurídico (Reg. Jur), 9. Cautela burocrática ante la

opinión pública (Caut.BOP), 10. Tendencias ideológicas en la formulación de políticas

públicas (Tend. Ideo), 11. Capacidad formuladora del Estado 8 (Cap. FE), 12. Capacidad

financiera del Estado (Cap. FinE), 13. Proceso legislativo (Proc. Leg), 14. Marginalidad

41

socioeconómica (Marg. S/E), 15. Populismo penal (Pop. InP), 16. Magnitud de la crisis (Mag.

Cris) y 17. Estructuras de poder paralelas en los ERON (EPP-ERON).

En la siguiente gráfica se exponen los valores convenidos en la sesión de

descripción de las relaciones entre variables:

Tabla 2. Matriz de influencias directas

Fuente: elaboración propia en software LIPSOR-EPITA-MICMAC

Descripción de las variables principales: En este aparte se culmina finalmente el

objetivo de este capítulo, dado que se identifican las variables esenciales para la evolución

del sistema. Concretamente este proceso es posible debido a la valoración directa

anteriormente diligenciada y a una clasificaci·n indirecta, la cual recibe el nombre de ñMatriz

de Impactos Cruzados Multiplicaci·n Aplicada a una Clasificaci·nò MICMAC. (Godet, et al

2007) Esta clasificación indirecta se obtiene después de la elevación en potencia de los

valores convenidos, cuyos parámetros por defecto fueron utilizados en esta investigación.

A continuación se exponen los resultados del procesamiento, los cuales están

divididos en gráficos 6 y 7, cuya composición respectiva expone las dependencias e

influencias a tener en cuenta.

1
 : In

t.II

2
 : In

t. IE

3
 : C

re
a
.D

P
P

4
 : S

e
n

s
i. P

C

5
 : C

a
p

. F
u
n

c
.

6
 : P

a
rt. F

P
P

7
 : P

o
s
. A

P

8
 : R

e
g

. J
u
r

9
 : C

a
u
t.B

O
P

1
0
 : T

e
n

d
 Id

e
o

11
 : C

a
p

. F
E

1
2
 : C

a
p

. F
in

E

1
3
 : P

ro
c
. L

e
g

1
4
 : M

a
rg

, S
/E

1
5
 : P

o
p

. In
P

1
6
 : M

a
g

. C
ris

.

1
7
 : E

P
P

-E
R

O
N

1 : Int.II

2 : Int. IE

3 : Crea.DPP

4 : Sensi. PC

5 : Cap. Func.

6 : Part. FPP

7 : Pos. AP

8 : Reg. Jur

9 : Caut.BOP

10 : Tend Ideo

11 : Cap. FE

12 : Cap. FinE

13 : Proc. Leg

14 : Marg, S/E

15 : Pop. InP

16 : Mag. Cris.

17 : EPP-ERON

0 3 1 1 3 2 1 1 2 1 2 1 1 0 0 2 2

3 0 2 2 2 3 3 3 1 1 3 2 2 2 1 3 1

1 1 0 1 1 0 0 2 0 0 2 1 2 1 2 2 1

1 2 2 0 0 2 3 2 1 1 1 2 2 0 3 1 0

3 2 1 0 0 2 0 0 1 0 2 0 0 1 1 3 3

0 2 2 2 2 0 1 2 1 1 2 0 2 1 3 1 0

1 2 2 2 2 2 0 3 2 2 2 3 3 1 2 2 0

2 1 2 0 1 2 0 0 2 1 1 1 0 2 1 3 2

0 0 2 2 0 1 0 0 0 0 0 0 0 0 0 2 2

0 0 3 3 1 2 3 3 2 0 1 2 2 2 3 2 0

1 2 2 1 0 2 2 2 1 1 0 0 2 1 1 2 1

1 3 2 0 3 2 1 0 0 0 2 0 2 3 0 3 1

0 0 3 1 1 2 3 3 0 2 2 2 0 1 3 2 0

0 0 1 2 0 0 1 0 0 2 0 0 1 0 1 2 2

0 0 3 2 3 1 2 3 0 1 2 2 3 2 0 3 1

2 3 3 2 2 0 3 3 2 1 1 2 2 2 2 0 2

2 0 1 0 2 0 0 0 2 0 0 0 0 2 0 2 0

©
 L

IP
S

O
R

-E
P

IT
A

-M
IC

M
A

C

42

Como se puede apreciar, los planos están atravesados por dos ejes que determinan la

posición de cada variable según la descripción relacional: dependencia (abscisas) e influencia

(ordenadas). Además, existe una categorización que ordena los resultados dependiendo de la

posición de cada variable, cuya función consiste en aclarar la interpretación de los resultados,

pues incluye en el método una serie de supuestos que sugieren objetivos para cada categoría,

lo anteriormente dicho es citado por Garza y Cortez (2011) sobre Godet (2001).

Gráfico 6. Plano y gráfica de influencias directas.

Fuente: elaboración propia en software LIPSOR-EPITA-MICMAC

43

Gráfico 7. Plano y gráfica de influencias indirectas

Fuente: elaboración propia en software LIPSOR-EPITA-MICMAC

Por otro lado, las gráficas ilustran la difusión de los impactos mediante caminos y

bucles de retroalimentación, lo cual permite jerarquizar las variables por orden de influencia

directa o indirecta Al mismo tiempo hacer una comparación entre las parejas gráficas de

resultados directos e indirectos permite considerar las variables más importantes, mientras

posibilita desvelar las variables con un papel preponderante pero insospechado en la

clasificación directa (Godet, et al 2007). La siguiente gráfica presenta la comparación antes

referida entre las jerarquizaciones por influencia y dependencia:

44

Gráfico 8. Clasificaciones de variables según su influencia y dependencia

Fuente: elaboración propia en software LIPSOR-EPITA-MICMAC

2.2. Interpretación de los resultados

Según la clasificación adicional que propone Godet (2001) citado por Garza y Cortez

(2011, pág. 339-340), la posición de las variables en los planos recibe los siguientes supuestos

y sugerencias de objetivos:

Variables determinantes: se posicionan en la zona superior izquierda del plano de

influencia y dependencia, son aquellas que según su evolución en el periodo de tiempo

considerado (1998-2014) pueden convertirse en obstáculos o promotores del sistema. El

objetivo es que se conviertan en impulsoras y determinen conductas adecuadas en el sistema.

Resultaron en esta clase las variables 2. Int. IE 10. Tend. Ideo, 7. Pos. AP y 15. Pop.InP.

Variables entorno: se posicionan en la zona media de la parte izquierda del plano de

influencia y dependencia. Al tener una influencia media y una baja dependencia, son

variables que pueden ser consideradas como accesorias. El objetivo sobre ellas sería

estimular su valor para las actividades y procesos del sistema. Resultaron en esta clase la 1.

Int.II y 12. Cap. FinE.

Variables reguladoras: son las variables situadas en la zona central del plano de

influencia y dependencia, de allí que sean las llaves de paso para culminar los objetivos de

45

las variables clave. En adición, determinan el buen funcionamiento del sistema en

condiciones normales; es decir, con una crisis inexistente. Por su dependencia e influencia

medias se recomienda mantener una observación permanente sobre su comportamiento.

Resultaron en esta clase las variables 4. Sensi. PC, 13. Proc. Leg, 8. Cap. FE y 6. Part. FPP.

Variables ñpalancas secundariasò: se encuentran ubicadas por debajo de las variables

reguladoras y precisamente por su posición son las variables complementarias de estas. En

consecuencia, actuar favorablemente sobre ellas supone impulsar las variables reguladoras,

las cuales a su vez afectan la evolución de las variables clave. El objetivo sobre esta clase

sería posicionarlas como receptoras de acciones en las primeras etapas del plan a ejecutar.

Resultó en esta clase la variable 5. Cap. Func.

Variables objetivo: son las variables que se posicionan en la zona central/derecha del

plano de influencia y dependencia. Su grado de dependencia es alto pero su influencia es

moderada, de allí que sean consideradas como objetivo primordial a influir. La intervención

sobre esta clase de variables puede desencadenar en que la evolución la deseada. Resultó en

esta clase la variable 8. Reg. Jur.

Variables clave: se ubican en la zona superior derecha del plano de influencia y

dependencia. Son en esencialmente muy influyentes e influenciables, razón por la que su

inestabilidad es característica. De lo anteriormente dicho se deduce que alteran el

funcionamiento normal del sistema, por lo tanto son el principal reto a abordar. En términos

generales representan el principal parámetro para llevar el sistema a un nivel más óptimo.

Resulto en esta clase la variable 16. Mag. Cris.

Variables resultado: son las variables que se posicionan en la zona inferior derecha

del plano de influencia y dependencia. Junto con las variables objetivo suelen ser indicadores

de la evolución del sistema, de allí que se sugiera monitorearlas continuamente para verificar

la efectividad del mismo. Incidir sobre ellas suele ser complejo a pesar de su alto grado de

dependencia, de allí que se sugiera intervenirlas por medio de las variables reguladoras.

Resultó en esta clase la variable 3. Crea. DPP.

Variables autónomas: con una ubicación en la zona inferior izquierda del plano, son

variables poco dependientes e influyentes. Pueden corresponder a tendencias pasadas o una

inercia del sistema, de allí que no sean determinantes para el futuro del mismo. Un probable

46

estimulo que se considere estratégico puede constituirse como objetivo, por lo demás se

recomienda no gastar muchos recursos en ellas. Resultaron en esta clase las variables 9.

Caut.BOP 17. EPP-ERON y 14. Marg. S/E.

Respecto a los desplazamientos en el plano y la comparación entre jerarquías por la

incidencia de impactos indirectos, es indispensable señalar el movimiento conjunto y

ascendente de las variables 4. Sensi. PC, 12. Cap. FinE y 6. Part. FPP, en especial la 4 llega

a convertirse casi en una variable determinante. Mientras tanto la variable 1. Int. II pierde

bastante relevancia sobre la evolución del SNPC. Por otro lado, la dependencia creciente de

las variables 11. Cap. FE y 15 Pop. InP representa un factor insospechado, el cual puede ser

una oportunidad si se potencializa el efecto de las variables determinantes. En esta misma

comparación entre jerarquías la variable 6. Part. FPP gana independencia e influencia, de lo

cual se puede inferir una posible inclinación hacia la determinación sistemática con una

ventaja: la variable aún no es lo suficientemente independiente como para incrementar la

dificultad de intervenirla. Esta interpretación de los resultados es soportada igualmente por

las gráficas de influencias (Gráficos 6 y 7), dentro de las cuales se pueden visualizar los

principales focos de impacto según los caminos relacionales.

Los resultados hasta aquí expuestos representan el segundo insumo para las

propuestas de solución recomendadas en el tercer capítulo, no obstante, aún queda por

abordar la última herramienta metodológica que alimenta a las propuestas de solución: el

análisis de actores involucrados.

2.3. An§lisis de actores involucrados ñStakeholderôs analysisò

Es posible argumentar que la implementación de una política pública supone el encuentro de

una serie de intereses, en tanto que el conjunto de acciones dirigidas a superar un problema

o brecha social modifica necesariamente el ñstatus quoò (de Sebasti§n 1999 p§g. 3). De esta

alteración surgen apoyos y resistencias que desvelan conflictos entre los intereses de

diferentes actores, cuyas acciones pueden determinar el éxito de una política pública.

Considerar el escenario anteriormente planteado es fundamental, en especial si se trata del

diseño y ejecución de políticas con carácter social o moral, dado que estas ponen en juego la

47

distribución de la riqueza o los valores que determinan las relaciones sociales. En este

contexto emerge el análisis de actores involucrados, cuya función consiste en identificar los

apoyos y resistencias frente a una iniciativa gubernamental para dar lugar a una estrategia de

acción (de Sebastián 1999).

En términos prácticos, el instrumento aplicado en este capítulo es un soporte al ciclo

de política pública, el cual sistematiza la información disponible sobre el campo de

intervención donde confluirán los actores y sus intereses. De allí que el ejercicio gire

alrededor del actor involucrado, quien es definido como aquella persona física o moral que

en determinada circunstancia puede beneficiarse o ser perjudicado. (de Sebastián 1999, pág.

35) En adición, un actor involucrado puede ser individual o grupal y sus condiciones

materiales (por la división del trabajo) determinan la composición de sus intereses.

Ahora bien, el análisis de involucrados puede tener un alcance macro o micro social;

en el caso de la política pública penitenciaria es apropiado llevar un análisis del segundo tipo,

en tanto que las acciones integradoras de decisión en este campo (Velasquez 2009) no

suponen cambios en toda la economía ni afectan a todos los ámbitos de la sociedad. Llevar a

cabo un análisis más específico supone la elaboración de una matriz operativa con base en

fuentes mixtas (tanto primarias como secundarias), la cual se compone de nueve celdas que

organizan los atributos de cada actor involucrado.

Antes de abordar la composición y resultados de esta matriz es fundamental abordar

su principal insumo: el mapa de involucrados.

Mapa de involucrados: percepción, movilización y magnitud de los intereses: En esta

investigaci·n se consider· pertinente elaborar una ñlista informal de involucradosò (anexo

13) para organizar los actores ya identificados, en tanto que los ejercicios de diagnóstico y

análisis estructural habían proporcionado cierta información. La lista se elaboró a modo de

lluvia de ideas y dio como resultado 22 actores que desempeñaron algún rol según sentencias,

acciones de tutela, recomendaciones de política pública, diagnósticos, planes de acción

institucionales, noticias y la información proporcionada por los entrevistados.

El limitado número de actores puede explicarse por la especificidad de la

problemática penitenciaria, la cual supone una intervención sin impacto masivo en la

sociedad y por lo tanto la no ocurrencia de muchos involucrados. Sin embargo, este supuesto

48

no debe tomarse con ligereza (de Sebastián 1999, pág. 4), pues al indagar con más

profundidad sobre los posibles involucrados se llegó a un listado transitorio de 43, cuyo tipo

y composición difieren considerablemente.

Con este número de posibles actores involucrados se ejecutó entonces una valoración

preliminar de la percepción, movilización y magnitud de los intereses; la cual se elaboró

partiendo de un mapa de beneficios y perjuicios sobre un ñbocetoò de 4 recomendaciones de

política pública penitenciaria: 1) Incluir en el código penal un mecanismo jurídico de control

sobre la actividad legislativa en la materia, 2) Implementar un plan único de indulto

inmediato para los delitos que no sean de lesa humanidad y con beneficio a reclusos no

reincidente, 3) Diseñar y ejecutar un plan de expansión, remodelación general y

reestructuración para el post-conflicto y 4) Estimular la masificación del modelo de

producción empresarial en los ERON del país. Nótese que estas recomendaciones

provisionales actúan sobre las tres dimensiones de la política criminal: penal, procedimental

y penitenciaria. Este enfoque de diseño y formulación de política pública se mantiene en las

propuestas de solución del tercer capítulo, razón por la cual se considera que a pesar de las

modificaciones los resultados del análisis de involucrados se mantienen válidos.

Ahora bien, la primera distinci·n que se muestra en el ñmapa de involucradosò es la

percepción, cuya función consiste en desvelar los actores que objetivamente se benefician o

afectan por la ejecución de una política pública (de Sebastián 1999, pág. 35). El factor

determinante para el diligenciamiento de estas primeras celdas es la calidad de la información

de los actores, dado que dependiendo de esta variable se pueden presentar distorsiones:

errores de percepción.

Por otro lado, es importante considerar la probabilidad de acción de los actores, dado

que la defensa o renuncia de ciertos intereses determina su involucramiento real.

Precisamente la matriz de movilización organiza esta información al describir el tipo de

grupo y su estatus de actuación, es decir: si son activos o pasivos. Respecto al tipo, los grupos

por tamaño pueden ser pequeños, medianos y grandes; mientras que por su organización y

retorno de beneficios existen los grupos latentes y de presión (de Sebastián 1999, págs. 11-

12). Para resumir: la lógica racionalista establece que por lo general los grupos más pequeños

suelen ser efectivos al movilizarse por su organización poco complicada y mayor retorno de

49

beneficios individuales (presión), mientras que los grupos grandes y medianos se caracterizan

por una latencia en su involucramiento frente a una situación de competencia.

De las distinciones por percepci·n y movilizaci·n se deriva la ñmagnitud de los

interesesò, dentro de la cual se otorga una calificaci·n alfab®tica a los dos primeras variables

para expresar una magnitud y una probabilidad de movilización. En la siguiente gráfica se

muestran a modo de ilustración los tres primeros actores de la matriz de percepción y

movilización, pues se considera que así se aclara lo expresado hasta este punto (toda la matriz

se puede observar en Anexo 14):

Tabla 3. Extracto de la matriz de percepción y movilización.

Fuente: elaboración propia con base en información secundaria.

De los 43 actores procesados en el mapa de actores involucrados pasaron a matriz

operativa aquellos con una probabilidad de movilización superior a 50%: 17 actores

considerados formalmente como involucrados en la formulación de política pública

penitenciaria: 1) Director INPEC Jorge Luis Ramírez Aragón, 2) Directores Regionales, 3)

Directora USPEC María del Pilar Bahamón, 4) Unión de Trabajadores Penitenciarios ïUTP-

5) Fiscalía General de la Nación, 6) Fiscal Eduardo Montealegre, 7) Procurador Alejandro

Ordoñez, 8) Corte Constitucional, 9) Congreso de la república, 10) Defensor del pueblo Jorge

Otálora Gómez, 11) Ministerio de justicia y del Derecho, 12) Ministro Yesid Reyes, 13)

Comité de Solidaridad con los Presos Políticos, 14) Fuerzas armadas revolucionarias de

Colombia ïFARC-, 15) Fundación Caminos de Libertad, 16) Movimiento Nacional

Carcelario y 17) Corporación Construcción Nuevos Caminos.

Actor 1 Percepción: AAAMovilización: AA

Director INPEC Jorge Luis Ramirez Aragón Magnitud Probabilidad de movilización

Resultan realmente como 1. Beneficiado 2.Perjudicado 1.Beneficiado2. Perjudicado Activo Pasivo Muy grande 83,00%

Actor 2 Percepción: AAAMovilización: AAA

Directores Regionales Magnitud Probabilidad de movilización

Resultan realmente como 1. Beneficiado 2.Perjudicado 1.Beneficiado2. Perjudicado Activo Pasivo Muy grande 100,00%

Actor 3 Percepción: AA Movilización: A

USPEC Magnitud Probabilidad de movilización

Resultan realmente como 1. Beneficiado 2.Perjudicado 1.Beneficiado2. Perjudicado Activo Pasivo Intermedia 49,80%

Percepción

Se percibe como

Beneficiados Perjudicados

Movilización

Tipo de grupo

no

Tipo de grupo

Pequeño/Presión

Tipo de grupo

Pequeño/Latente

Se percibe como

Beneficiados Perjudicados

Se percibe como

Beneficiados Perjudicados

Magnitud de los intereses

50

Sobre estos actores se recabó información para el diligenciamiento de 9 celdas: 1)

intereses, 2) magnitud de los intereses, 3) compromiso, 4) poder, 5) modo de operar, 6)

Alianzas, 7) objetivos/resultados y 8) respuestas.

Matriz operativa: La celda de intereses se apoya en el ñmapa de beneficios y

perjuiciosò para describir los que se atribuyen a cada actor11, mientras que la magnitud de los

intereses es un traslado directo de los resultados del ñmapa de actores involucradosò. A su

vez, el compromiso está determinado por la magnitud de los intereses, pues de la importancia

de los beneficios y perjuicios depende el grado de involucramiento de un actor; esta celda

tipifica a los actores en líderes, seguidores entusiastas, seguidores tibios y espectadores

interesados. Los líderes son generadores de mensajes, conexiones y hasta recursos; los

seguidores entusiastas acompañan de cerca a los líderes pero no llegan a generar un impacto

considerable,pues no tienen la misma magnitud de intereses; por su parte los seguidores tibios

solamente hacen eco de las opiniones de los líderes y no llegan a invertir sus propios recursos;

finalmente los espectadores interesados expresan solamente su simpatía pero no actúan en

absoluto.

Ahora bien, la columna de poder es la más compleja de la matriz operativa dado que

está compuesta por 6 subcategorías, las cuales moldean medianamente la identidad de la

acción del actor involucrado (de Sebastián 1999 págs. 57-58). Son precisamente 1) los

recursos, 2) conexiones políticas, 3) organización, 4) acceso a medios, 5) relaciones públicas

(empatía) y 6) capacidad de movilización y seguimiento. Recabar información sobre todos

estos componentes requiere sin lugar a dudas una capacidad que excede la presente

investigación, sin embargo, se recurrió a fuentes complementarias como encuestas de opinión

(Opinometro 2015) para procurar suplir los datos faltantes. De resto se emplearon

prácticamente las mismas fuentes que en los ejercicios anteriores más los informes de gestión

de cada entidad involucrada. La celda de alianza es lo bastante diciente por su nombre y su

diligenciamiento dependió de declaraciones públicas en noticias, por lo demás es una variable

que puede llegar a caer en lo especulativo.

11 El diligenciamiento obedece a una etiqueta alfanumérica, cuya función consiste en asociar los intereses con

el actor determinado en la matriz operativa.

51

Finalmente las celdas de objetivo/resultados y respuestas están soportadas en gran

parte por el ñmapa de beneficios y perjuiciosò, al mismo tiempo que constituyen un ejercicio

prospectivo sujeto a las recomendaciones del tercer capítulo. Por esta razón se presentan

únicamente como una primera versión del ejercicio completo del análisis de involucrados,

dado que su contenido cambia en las páginas siguientes. A modo de resultados se puede

consultar la matriz operativa al final del tercer capítulo.

No obstante, se resalta en involucramiento del Director del INPEC Jorge Luis

Ramírez Aragón, el Fiscal Eduardo Montealegre, el Procurador Alejandro Ordoñez, el

Defensor del pueblo Jorge Otalora Gomez, el Ministro de Justicia Yesid Reyes y Movimiento

Nacional Carcelario, en tanto que poseen una interesante distribución de beneficios y

perjuicios que determina sus grandes intereses. Es fundamental que estos actores sean

incluidos en la aplicación de las recomendaciones consignadas en el tercer capítulo, bien sea

como potenciales líderes o posibles obstaculizadores frente a los cuales reaccionar.

52

3. RECOMENDACIONES PARA UNA CONTRUCCIÓN EFECTIVA DE

POLÍTICA PÚBLICA PENITENCIARIA

Partiendo de los resultados obtenidos en los análisis anteriormente efectuados se propone una

serie de recomendaciones, las cuales pretenden contribuir en la construcción de una política

pública penitenciaria integral. Esto significa que cada una de ellas atiende a una dimensión

de la política criminal con el propósito de superar el estado actual del SNPC. Antes de la

descripción de cada recomendación se exponen los principios constitucionales que las

enmarcan, puesto que las condiciones jurídicas de formulación y ejecución son un factor

importante de viabilidad a tener en cuenta. También vale agregar que luego de las

recomendaciones se exponen los objetivos, resultados y respuestas frente a los actores

involucrados. Por último, se establece como gran reto a superar por las recomendaciones a la

magnitud de la crisis carcelaria, variable que result· como ñclaveò en el an§lisis estructural.

3.1. La regla penitenciaria sobre el proceso legislativo

Esta primera recomendación se enmarca en los siguientes principios constitucionales de la

definición legislativa o política penal: legalidad, proporcionalidad, necesidad, utilidad,

humanidad, culpabilidad, finalidad de la pena, lesividad y razonabilidad (CAPC 2012). En

especial la regla penitenciaria contribuye a la observancia de los principios de finalidad de la

pena, lesividad y razonabilidad, pues pretende evitar los desbordamientos punitivos que han

dado lugar a 1) la ineficacia en la resocialización, 2) la criminalización innecesaria de

conductas contra bienes jurídicos no fundamentales y 3) la desarticulación entre la pena y la

acción punible con relación al fin establecido.

Para atenuar los efectos anteriormente expuestos es preciso describir el concepto y

funcionamiento de la recomendación: la regla penitenciaria est§ inspirada en la ñregla fiscalò,

un mecanismo económico cuya función consiste en controlar el gasto de un gobierno respecto

a los ingresos estructurales. Su propósito es establecer metas puntuales para mantener un

balance que fortalezca las finanzas públicas a mediano plazo, lo cual contribuye a la

estabilidad macroeconómica del país. (Ministerio de Hacienda 2011, párr. 1) En materia

53

penal la regla penitenciaria operaría al ejercer un control sobre el proceso legislativo, dentro

del cual exigiría un diagnóstico meticuloso a todo proyecto de ley que pretendiera

incrementar penas y tipificaciones. El principal objetivo es controlar la demanda de cupos

carcelarios que recibe el SNPC, dado el efecto que genera el inflacionismo penal sobre la

cantidad de población reclusa. Para ilustrar lo anteriormente dicho basta con remitirse a los

hitos primero y quinto del análisis sincrónico priorizado (reforma de Samper al código penal

en 1995 y periodo de inflación penal 2007-2011).

En términos generales el diagnóstico debería incluir un análisis prospectivo sobre el

comportamiento de la población carcelaria frente a las modificaciones penales, cuyos

resultados serían avalados por la CSPC al emitir un certificado de disponibilidad carcelaria.

Este documento hace las veces del certificado de disponibilidad presupuestaria, el cual es

exigido a los funcionarios para saber si hay recursos para ejecutar lo que se planea (CAPC

2012).

Este tipo de recomendación no es del todo nueva, pues el CAPC ha hecho alusión a

este tipo de mecanismo para controlar el mismo fenómeno. Sin embargo, la comisión planteó

su funcionamiento en el proceso judicial y a cargo de los jueces. Se considera que este

elemento de diseño supone un trámite adicional bastante costoso, pues requiere de todo un

sistema de información sobre el estado del SNPC, el cual avalará la orden privativa de la

libertad proferida por cada juez. Además, la operación de la regla penitenciaria en la rama

judicial abre un amplio margen a la corrupción, en tanto que los certificados de disponibilidad

referidos a cada proceso son altamente susceptibles de ser modificados , de allí que la

discrecionalidad del juez pueda incidir en la información del documento garante tanto para

condenar como para absolver.

Al posicionamiento sobre el proceso legislativo se suma otro elemento diferencial de

la regla penitenciaria propuesta en esta investigación: se trata de una meta fija con respecto

al balance estructural del SNPC. Este elemento consiste en un l²mite o ñtechoò del 20%12 en

la cifra de hacinamiento nacional del último año; si el indicador sobrepasa este porcentaje,

12 Límite de vulneración de derechos fundamentales según parámetros internacionales (Procuraduría 2004,

pág. 3).

54

todo proyecto de ley en curso que modifique el código penal para aumentar penas o

tipificaciones será archivado.

Se cree que el control ejercido mediante el certificado de disponibilidad penitenciaria

y la meta fija sobre el balance estructural es importante, dado que atenúa el inflacionismo

penal y sus efectos al mismo tiempo que contribuye a la construcción de una política

penitenciaria integral.

Respecto de las variables posiblemente relacionadas con esta recomendación, se

identifican seg¼n el an§lisis estructural al ñPopulismo punitivo e inflacionismo penalò (Pop.

Inf) y las ñTendencias ideol·gicasò (Tend ideo) como determinantes, la variable reguladora

es el ñProceso legislativoò (Proc. Leg) con tendencia a convertirse en determinante mientras

la variable objetivo es el ñR®gimen Jur²dicoò (Reg. Jur).

Partiendo de esto es posible argumentar que la variable Pop. Inf debería dejar de ser

un obstáculo para el funcionamiento del SNPC, dado que la regla penitenciaria pretende

anular su influencia sobre el comportamiento de la demanda por cupos carcelarios. Al mismo

tiempo, si se considera la gráfica de desplazamiento por incidencia indirecta (Gráfico 7) es

posible constatar que el Pop. Inf se vuelve dependiente, lo cual significa que su anulación es

bastante probable. Por otro lado, las Tend ideo como segunda variable determinante podría

experimentar una transición de obstáculo a impulsora, dado que el efecto de la regla

penitenciaria podría cambiar las tendencias ideológicas que antes estimulaban al

inflacionismo penal. Se aspira que el funcionamiento de este mecanismo vaya cambiando las

antiguas posturas penales al ser efectiva frente a la crisis penitenciaria.

Mientras tanto, las acciones enfocadas sobre la variable Proc. Leg deben ser

constantes y efectivas para ampliar las posibilidades de que la regla penitenciaria sea una

realidad. El monitoreo debe ser constante al modificarse sensiblemente la naturaleza del

proceso con la irrupción de la regla penitenciaria, dado que cualquier avance puede ser

igualmente revertido en el congreso.

Del análisis estructural se dedujo que la principal variable objetivo era el Reg. Jur,

ante lo cual esta recomendación responde a cabalidad: uno de los efectos más favorables que

produce la regla penitenciaria es la estabilidad otorgada al régimen penal. Con este efecto es

posible que el reto de la magnitud de la crisis penitenciaria sea superado.

55

Para terminar esta primera recomendación vale agregar que el establecimiento de la

regla penitenciaria podría ser apoyado por el fortalecimiento al CSPC (RPUA 2011, pág 19),

puesto que de aprobarse el control sobre la actividad legislativa se incluiría una importante

función al consejo. La institucionalidad debería modificarse para que la CAPC devenga en

Comité Académico del CSPC, cuyos miembros no fueran nombrados ad honorem sino como

funcionario público. De esta manera aumentan los incentivos para llevar a cabo un control

eficaz sobre el proceso legislativo cuando se trate lo penal. Este fortalecimiento institucional

generaría un efecto en cascada sobre las variables de Crea. DPP y Pos. AP, lo cual favorece

las posibilidades de implementación de las siguientes recomendaciones.

3.2. La ampliación de las medidas alternativas a la privación de la libertad

Ciertamente las condiciones procesales determinan en gran medida el flujo de población al

SNPC, puesto que la existencia de ciertas garantías y mecanismos pueden proteger o sustituir

las órdenes de privación de libertad. De lo dicho anteriormente se deduce la importancia del

código del procedimiento penal para la integralidad de la política pública penitenciaria.

Precisamente los principios constitucionales que enmarcan la dimensión procesal de la

política criminal son: todos los relacionados con el derecho al debido proceso, dentro de los

cuales se resalta para esta recomendación el derecho favor rei (resolución de toda duda e

interpretación a favor del sujeto a ser procesado). Respecto a las garantías internacionales se

señala igualmente al principio de oportunidad, según el cual el Estado puede legítimamente

no perseguir penalmente una determinada conducta. (Corte Constitucional 2005)

Los principios antes señalados responden a un supuesto importante para esta

presentación de recomendaciones: la conceptualización del derecho penal como última ratio

respecto a la protección de ciertos bienes jurídicos (CAPC 2012, pág. 12). Este supuesto

implica una visión jurídica que establece al derecho penal como último recurso frente a la

violación de ciertos derechos no fundamentales. Para propiciar precisamente este

posicionamiento se recurre a una serie de mecanismos de justicia diferentes a los retributivos,

los cuales pretenden cumplir la responsabilidad estatal frente al delito sin privar de la libertad.

56

En específico se propone estimular el aprovechamiento del principio de oportunidad

para expandir su aplicación a delitos cometidos por integrantes rasos estructuras criminales,

puesto que el desvelamiento de toda la estructura delictiva o información sobre el mercado

ilegal pueden ser susceptibles de negociación. Este principio es sin lugar a dudas una de las

grandes contribuciones de la ley 906 de 2004 (sistema penal oral acusatorio), sin embargo,

su alcance se ha visto limitado por el desconocimiento del mecanismo (Fiscalía General de

la Nación 2010, págs. 6-7).

Por otro lado, la inclusión en el código penal de mecanismos como la fianza para

acceder a la libertad bajo palabra ayudaría a los sindicados, dado que muchos de ellos pagan

varios años de cárcel sin condena. Actualmente el pago de multas y suspensión de las

medidas privativas de la libertad se otorga a aquellos presos que han cumplido tres quintas

partes de la pena (Ley 890 de 2004). También el estímulo a los permisos durante los fines de

semana y hasta por 15 días debe efectuarse, pues solamente los reclusos que han cumplido

cuatro quintas partes de la pena tienen acceso a este beneficio, lo cual no contribuye a reducir

la demanda de cupos carcelarios. Si el requisito bajara a la mitad del tiempo de condena es

probable que el beneficio sobre los internos y el sistema fuera considerable, quizás en las

mismas proporciones del recibido en 2014 por 11.000 reclusos a los que se les suspendió la

pena (ley 1709, hito 6 del análisis sincrónico priorizado).

A modo de sugerencia auxiliar, se recomienda también que se racionalice el sistema

penal, dado que aún existen incoherencias perjudiciales como los excesos en las

agravaciones. Para llevar a cabo este proceso la CAPC recomienda: 1) diferenciar los

procedimientos para los delitos menos graves, 2) acomodar seriamente los fines de la pena

con los medios disponibles para su cumplimiento y 3) revisar la legislación para asegurar su

compatibilidad con las normas constitucionales y las normas sociales.

Ahora bien, las variables relacionadas con la ampliación de las medidas alternativas

son: Reg. Jur como variable objetivo y eje de la recomendación, Tend Ideo e Int. IE son las

variables determinantes, mientras aparece la Crea. DPP como variable resultado. Por último

podría percibirse algún efecto de las EPP-ERON a pesar de su autonomía.

Esta distribución no sorprende al concentrarse la recomendación en modificaciones

al procedimiento penal e incluso, responde también a los resultados del análisis estructural:

57

la variable Reg. Jur debe ser objetivo de las intervenciones sobre el sistema. Por otra parte,

las Tend. Ideo aparecen frente a esta recomendación con un aspecto de obstáculo más

definido, pues la ampliación de las medidas alternativas representa un beneficio directo para

los reclusos. En el caso de la regla penitenciaria el impacto beneficioso se traslada por el

control sobre el proceso jurídico, pero la ampliación de las medidas alternativas suponen la

libertad provisional o permanente de bastantes reclusos. Por esta razón se sugiere resaltar en

lo posible a la magnitud de la crisis penitenciaria como el principal reto a superar, para lo

cual se requiere la integración institucional de todos los actores que apoyan la

recomendación, es decir: la variable Int. IE es clave para impulsar la iniciativa a pesar de la

posible obstrucción de las Tend Ideo.

Es preciso hacer hincapié en un monitoreo sobre la variable Cap. FE, en tanto que

estimularla en condiciones favorables podría contribuir al éxito de la ampliación de las

medidas alternativas. Finalmente las EPP-ERON podrían beneficiarse de las nuevas

condiciones de permisos provisionales, de allí que sea necesario considerar el posible efecto

de esta variable sobre las acciones sus acciones criminales.

3.3. Prevención y nuevo diseño arquitectónico de transición

La ejecución de la pena es quizás el proceso más complejo que tiene que atender la política

criminal, puesto que la institucionalidad del castigo requiere de toda una serie mecanismos

para ejercer el poder de forma aceptable. Sin embargo, la dificultad del tratamiento

penitenciario no ha sido manejada adecuadamente por la injerencia de ciertos factores (como

la variable Tend Ideo); muestra de ello es la vaguedad de los principios constitucionales sobre

la ejecución de la pena. En términos generales se reconocen como principios diferenciales

al respeto a la dignidad humana (art 5 código penitenciario) y la finalidad del tratamiento

penitenciario (art 10). En adición, es pertinente agregar un principio de las Reglas de Tokio:

las sanciones de la autoridad deberán tener en cuenta al momento de tomar una decisión, las

necesidades de rehabilitación del delincuente, la protección de la víctima y de la sociedad

(SERES 2011).

58

Este último principio nos remite a la observancia de la no discriminación, elemento

que debe ser tomado en cuenta por una política pública penitenciaria integral. A propósito,

la sentencia T-388 de 2013 resalta la importancia del enfoque diferencial para la atención

penitenciaria, dado que la Corte Constitucional identifica como vulneración a los DD.HH la

ausencia de condiciones especiales para ciertas poblaciones. Sobre parte de estas

consideraciones se han diseñado iniciativas de política pública como la nueva política

criminal del presidente Santos (sexto hito del diagnóstico sincrónico priorizado), la cual se

considera como el primer intento de construcción integral de política penitenciaria a pesar de

su carácter reactivo.

Ahora bien, esta recomendación propone la prevención del delito dentro de las

cárceles como principal objetivo del tratamiento penitenciario. Con este cambio se pretende

dejar atrás el modelo de la resocialización, cuya principal presunción se resume en la

necesidad de modificar la conducta del recluso para que pueda vivir en sociedad. Dicho

supuesto establece una relación excesivamente vertical con el interno, ante lo cual se abre un

gran espacio para la emergencia de arbitrariedades que configuran el precario estado actual

del SNPC.

Formalmente el tratamiento penitenciario actual se basa en el método progresivo

(Acosta 1996), del cual se rescata el valor que otorga al establecimiento de confianza y

responsabilidad para el acceso a beneficios por parte del recluso. Llegar a juzgar esta

metodología a partir de la ineficacia actual de la resocialización sería inadecuado, puesto que

la aplicación la ejecución del método depende del funcionamiento en condiciones normales

del SNPC. De allí que las variables reguladoras y la palanca secundaria sean tan importantes

para atenuar la magnitud de la crisis penitenciaria (Mag. Cris), en tanto que estavariable

desestabiliza el comportamiento del sistema.

Partiendo entonces de esta aclaración sobre las limitaciones de la metodología

convencional, se sostiene que el sistema progresivo debe enfocarse en el desarrollo de las

potencialidades del individuo por medio de facilitadores (Acosta 1996, pág. 26). Estas

potencialidades son entendidas como la restitución de habilidades y adquisición de

capacidades por medio de trabajo, estudio y enseñanza no vertical. El objetivo de este

desarrollo es prevenir el delito dentro de los ERON para que el tránsito a la vida exterior sea

59

menos traumático. Para finalizar esta descripción de la propuesta de recomendación, es

preciso señalar que las relaciones de poder más fuertes y verticales deberían reservarse para

la seguridad externa del penal, al mismo tiempo que para momentos de desorganización

interna. En este marco, el papel del dragoneante se asemeja al de la policía en la vida

cotidiana: solamente irrumpe cuando hay una perturbación en el orden público.

Por otro lado, se recomienda acompañar la modificación del método progresivo con

la construcción de una serie de cárceles provisionales13, las cuales concentran su diseño en

las actividades de desarrollo para las potencialidades del individuo. De esta manera los

centros de trabajo asociativo con actores privados, de estudio con universidades y de

enseñanza deberían construirse en el centro del complejo. Se rescata igualmente la idea del

proyecto de prisiones que actualmente lleva a cabo la U. Nacional, el cual pretende mantener

en movimiento a todos los reclusos durante el día para maximizar su espacio vital.

Las celdas se ubicar²an alrededor del centro ñpotencializador de capacidadesò pero

con un detalle: tienen comunicación simultánea con el exterior del círculo interno del diseño.

En esta zona ñexteriorò e intermedia se llevar§n a cabo las visitas y las actividades de

esparcimiento, mientras se mantiene la vigilancia externa de todo el complejo con un gran

polígono que encierra al círculo de reclusión.

La provisionalidad del establecimiento de radica en la proyección a futuro del centro

ñpotencializador de capacidadesò, en tanto que el pol²gono externo de vigilancia puede

desmontarse para que el centro y su habitación circundante continúen sin ser una prisión.

Más allá de la posibilidad de materialización de este concepto arquitectónico, el mensaje que

se quiere entregar es la desaparición de la cárcel, pues se cree que ha llegado el momento de

repensar esta ineficaz institución de castigo.

Con relación a las variables incidentes, la Cap. Func como palanca secundaria será el

centro de intervención de esta recomendación. El propósito es influir en las variables

reguladoras al mejorar la Cap. Func por medio de la prevención progresiva y el nuevo diseño

arquitectónico. Se presume que junto con la Cap. Func aumente la influencia de la Cap.FE,

así se incrementarían las posibilidades de capturar más recursos (Cap. FinE) al presentar

13 Parte de este concepto arquitectónico emerge de la entrevista llevada a cabo con Daniel Acosta, Director de

investigaciones de la Escuela Penitenciaria. Anexo 5.

60

mejores proyectos de inversión. Como posible efecto de una buena ejecución de esta

recomendación podría incrementarse el valor de la In. II, lo cual generaría un circulo virtuoso

al incidir positivamente sobre la Cap. Func. De llegar a materializarse esta recomendación,

es probable que el impacto sobre la Mag. Cris sea enorme, pues se cree que el nuevo modelo

progresivo hará descender las cifras de reincidencia, mientras que el nuevo concepto

arquitectónico promoverá un mayor acceso a los mecanismos de redención de pena al

estimular el desarrollo de capacidades.

3.4. Intereses, objetivos y respuestas frente a los actores involucrados

Antes de abordar las celdas de ñInteresesò, ñobjetivos/resultadosò y ñrespuestasò de la matriz

operativa, es preciso señalar uno de los propósitos prácticos más importantes del análisis de

involucrados: generar una serie estrategias ante la posible reacción de los actores en cuestión.

Precisamente la celda ñrespuestasò puede ser un insumo importante para la elaboraci·n de

un plan de acción, el cual tendrá elementos contingentes para responder a apoyos y

resistencias frente a la política pública que pretende ejecutarse.

El siguiente cuadro presenta el contenido definitivo de las celdas de ñInteresesò

ñObjetivos/resultadosò y ñRespuestasò de la matriz operativa de los actores involucrados. La

primera especula sobre los posibles beneficios y perjuicios que las recomendaciones de

política pública pueden distribuir entre los actores involucrados. La segunda pretende

pronosticar las acciones y resultados que llevarían a cabo los distintos actores frente a la

pol²tica p¼blica en su conjunto, mientras que la celda ñrespuestasò se encarga de sugerir

maniobras estratégicas para hacer frente a lo que se espera del actor involucrado. Vale

confesar que este ejercicio es relativamente discrecional en su contenido, razón por la cual

se recomienda sopesarlo por su aspecto metodológico más que por la inefabilidad de la

información presentada.

61

Tabla 4: Celdas de intereses, objetivos/resultados y respuestas de la matriz operativa.

Beneficios Perjuicios

Director INPEC Jorge Luis Ramirez Aragón 1

1a, 1b, 1c, 1d,

3b, 3c, 3g, 2a,

2b

3bb, 2aa,

3cc

1) Llevar a cabo el proceso

de transición de manera tal

que le sea encargada la

dirección de la nueva

institución o sea tomado en

cuenta para un cargo más

importante. (Favorece)

1) Es probable que por su

apoyo a un proyecto tan

ambicioso y polemico sea

tomado en cuenta para un

alto cargo en la fuerza

pública (quizás en la

Policia Nacional).

1) Mantener motivado

en todo momento con

importantes tareas en la

transición y exposición

mediatica. razonable.

4) Delegar la función de

defender el proyecto.

Directores Regionales 2

1b, 3c, 3g, 2a,

2b 3bb

1) apoyar y adaptarse a la

reestructuración del método

de tratamiento carcelario. 2)

Concentrar los beneficios

jurídicos en los internos bajo

su jurisdicción. 3) Evitar que

la restructucturación llegue

hasta los puestos directivos.

1) si se desempeñan bien

en la transición es muy

probable que conserven

su puesto. 2) por el

contrario, si no funcionan

como soportes del

proceso es probable que

sean trasladados.

1) Mantener motivados

y debidamente

capacitados sobre las

implicaciones de los

cambios en el

tratamiento

penitenciario.

Director USPEC María del pilar Bahamon 3

1a, 1b, 1c, 3c,

3g, 2b 3bb

1) Apoyar diligentemente el

proceso de transición

1) Es probable que si

contribuye exitosamente a

la transición, el USPEC

gane prestigio

institucional. 2) Si su

desempeño es mediocre,

sería removida del cargo.

1) Manetener motivada

con importantes tareas

en el Area de servicios

para que siga apoyando

el cambio.

Involucrados
Intereses

Objetivos y resultados Respuestas

UTP 4

1b, 3b, 3c, 3g,

2a, 2b 3bb

1) Estar al tanto de la

transición para evitar

cualquier prejuicio sobre sus

miembros. 2) Apoyar el

nuevo concepto

arquitectonico por el nuevo

papel de los guardianes. 3)

Intentar ingresar cualquier

beneficio adicional a la

política pública.

1) Es probable que sea un

apoyo adicional si la

reforma sufre riesgo de

ser hundida. 2) por el otro

lado, si calcula algún

perjuicio inminente podría

ser un gran obstaculo para

la reforma.

 1) Mantener motivados

e informados sobre los

elementos sensibles de

la política pública. 2)

Estrechar la

comunicación en caso

de requerirse una

negociación por

oposición al proyecto.

Fiscalia General de la Nación 5

1a, 1b, 1c, 1e,

2e 2bb

1) Apoyar

administrativamente la

iniciartiva.

1) Si la política pública es

bien ejecutada, podría

beneficiarse

presupuestalmente de la

nueva estructura.

1) Motivar para apoyar

incondicionalmente la

propuesta y al Fiscal.

62

Fiscal Eduardo Montealegre 6

1a, 1b, 1c, 1d,

1e, 2aa, 2bb

1) Promover la política

pública para que su función

se vea beneficiada con la

nueva estrucutura carcelaria.

2) Liderar la alianza

interinstitucional en

beneficio de la política

pública. 3) Sacar todos los

beneficios políticos posibles

de la exposición mediatica y

el exito de la política.

1) Es probable que si la

política pública se

aprueba su capital político

aumente. (se perfilaría

para un cargo más

grande). 2) De fracasar la

política pública su imagen

de líder se vería

ligeramente

comprometida. 3) Aún

tendría en su agenda el

dilema administrativo de

las cárceles si no se

ejecuta la política.

1) Posicionar como

líder en la promoción de

la política. 2) Sugerir

que defienda

ampliamente la política

y que movilice la mayor

cantidad de actores

posibles

Procurador Alejandro Ordoñez 7

1a, 1e, 2c, 2g,

3g

1aa, 1bb,

2bb

1) Impedir a toda costa la

implementación de medidas

especiales para criminales

políticos. Argumentaría que

es una forma de igualar a las

fuerzas armadas con los

insurgentes. 2) Impedir

beneficios excesivos para los

procesados por delitos

menores.

1) Es probable que si

lograse impedir la

aprobación o ejecución de

esta política pública su

capital político aumente.

2) Si logra impedir los

beneficios penales

fortalecería su posición

política de derecha. 3) Si

la política pública se lleva

a cabo, sería el principal

derrotado pero se vería

beneficiado

administrativamente.

1) Llevar a cabo una

negociación

interinstitucional con la

fiscalía para mostrarle

todas las ventajas

administrativas de la

política. 2) De

mantenerse en contra

(lo más probable)

intentar contrarrestrar su

cabildeo en el congreso

por medio del MIN

justicia y la discalía. 3)

Estudiar todos los

posibles escenarios

disciplinarios de los que

se pueda beneficiar.

Corte Constitucional 8

1a, 1b, 1c, 1e,

1) Algunos magistrados

tienen el objetivo de actuar

indirectamente para que la

política pública sea una

realidad 2) Hacer

declaraciones esporadicas a

favor de la iniciativa de

forma indirecta en los

principales medios de

comunicación. 3) Generar un

ambiente favorable en la

corte hacia el proyecto.

1) Es probable que

recupere algo de imagen

positiva si celebra la

aprobación de la

propuesta.

1) Citar y apoyar cada

declaración proferida

por la Corte.

Congreso 9

1aa, 1bb,

2aa, 3cc

1) Impedir que sea aprobado

el limite a la acción

legislativa sobre el código

penal (partidos pequeños).

2) Sin embargo,

intervenciones como la de

Alfonso Prada demuestran

que habría un sector en el

congreso favorable a la

política. (Favorece y impide)

1) Reformar en la medida

de lo posible la política,

sobre todo en lo

concerniente con la

actividad legislativa.

1) Actuar directa e

indirectamente con

medios legales en los

debates de la

corporación. 2) Señalar

al fiscal y al ministro la

importacia de la acción

frente a este

involucrado.

Defensor del pueblo Jorge Otalora Gomez 10

1a, 1b, 1c, 1d,

1e, 3e, 3g, 2a

1) Apoyar al margen de las

otras instituciones el

proyecto por medio de

acciones indirectas. 2) Hacer

declaraciones constantes a

favor de la política en los

medios de comunicación. 3)

Organizar espacios de

deliberación intelectual en

favor de la política.

1) Administrativamentse

vería muy beneficiado por

la solución de la situación

carcelaria. 2) su imagen

no sufría un gran golpe si

el proyecto no pasa.

1) Citar y apoyar cada

declaración proferida

por la Corte.

63

Fuente: elaboración propia en base en: Opinometro 2015, entrevistas de la investigación y prensa escrita.

Con relaci·n al diligenciamiento de la celda de ñinteresesò, est§ responde a una

valoraci·n alfanum®rica que remite al ñmapa de beneficios y perjuiciosò, el cual como se

Ministerio de Justicia y del Derecho 11 1a, 1c, 3a, 3c,

2a

3bb, 2aa,

2bb, 3cc

1) Apoyar al ministro en

todas sus acciones.

1) el ministerio ganaría

probablemente

protagonismo

1) Motivar para apoyar

incondicionalmente la

propuesta del ministro.

Ministro Yesid Reyes 12

1a, 1b, 1c, 1d,

1e, 3c, 3d, 3g,

2a, 2b, 2e

3bb, 2aa,

2bb, 3cc

1) Apoyar al líder de la

alianza incondicionalmente

(fiscal). 2) Organizar foros y

eventos en apoyo a la

iniciativa. 3) Hacerse cargo

de todos los escenarios

contingentes.

1) Es probable que si el

proyecto pasa su

ministerio se vea en la

opinión pública como

importante. 2) su capital

político aumentaría. 3) Si

el proyecto se unde o se

ejecuta mal sería una

enorme derrota política.

2) Sugerir que defienda

ampliamente la política

y que movilice la mayor

cantidad de actores

posibles

Comité Solidaridad con los Presos Políticos 13
1a, 1c, 1e, 3a,

3c, 3d, 3g, 2a,

2c, 2d

1) apoyar conforme se vaya

desarrollando la situación al

MNC.

1) Es probable que si el

proyecto se ejecuta

adeccuadamente, muchos

de sus afiliados se vean

beneficiados la reducción

de penas.

1) Movilizar para que se

comprometa en mayor

medida con la política

pública.

FARC 14

3a, 3c, 3d, 3g,

2a, 2c

1) Impedir que la cárcel para

excombatientes sea

aprobada. Que no se

construya ni una cárcel para

el postconflicto. 2) Reformar

en consecuencia el proyecto

de ley actuando directa o

indirectamente.

1) es probable que si el

proyecto no es reformado

se cause un malestar en la

mesa de negociaciones. 2)

si el proyecto es

reformado con el indulto

a algunos presos políticos

su aprobación será

celebrada.

1) Enviar al Ministro de

Justicia para que

negocie con el grupo al

exponer los beneficios

que podría traer para

ellos la cárcel especial

frente a la opinión

pública. 2) si el

acercamiento es

negativo, intentar

mantener al margen las

declaraciones del grupo.

Fundación Caminos de Libertad (catolica) 15
1a, 1b, 1c, 1e,

3a, 3c, 3d,3g,

2a, 2c

1) apoyar en la distancia la

propuesta.

1) es probable que de

aprobarse el proyecto, las

condiciones ambientales

de sus labores mejoren

altamente.

1) Movilizar para que se

comprometa en mayor

medida con la política

pública.

Movimiento Nacional Carcelario 16

1a, 1b, 1c, 1e,

3a, 3c, 3d, 3e,

3g, 2a, 2c,

1) Movilizar a todos los

actores bajo la alianza para

lograr el mejoramiento de la

calidad de vida de los

reclusos. 2) apoyar la

iniciativa de la política

pública integral,

independientement de

algunos intereses. 3)

Concretar la base para

empezar a discutir la

desaparición de la cárcel. 4)

Ingresar más beneficios en la

agenda del ministro.

1) Es posible que de llegar

a aprobarse el proyecto y

ejecutarse plenamente, sea

visto como un ejemplo de

movimiento social

efectivo. 2) es posible que

se incremente el capital

político de sus líderes. 3)

Podría volverse una

estructura permanente 4)

de no pasar el proyecto,

se diluiría con el tiempo o

reaparecería despues bajo

otra forma.

1) Apoyar en las

declaraciones y acciones

públicas que sean

pertinentes. 2) Abrirle el

espacio en los medios.

Corporación Contrucción Nuevos Caminos 171a, 1b, 1c, 1e,

3a, 3c, 3d, 3g,

2a, 2c

1) apoyar en la distancia la

propuesta.

1) es probable que de

aprobarse el proyecto, las

condiciones ambientales

de sus labores mejoren

altamente.

1) Movilizar para que se

comprometa en mayor

medida con la política

pública.

64

había señalado, especula sobre los posibles favores y detrimentos que cada recomendación

supondría en términos generales. La siguiente tabla presenta dicho mapa:

Tabla 5: Mapa de beneficios y perjuicios.

65

Fuente: elaboración propia en base en: Opinometro 2015, entrevistas de la investigación y prensa escrita.

Como se puede constatar en el contenido de las tablas 4 y 5, los perjuicios de la

política pública suelen ser mínimos frente a los beneficios, al mismo tiempo que la gran

mayoría de actores soportarían el trámite de las recomendaciones. Estas dos matrices

sintetizan el trabajo llevado a cabo con el análisis de actores involucrados, el cual arrojó

algunas sorpresas como la injerencia del Movimiento Nacional Penitenciario, mientras era

insospechada la cantidad de intereses oficiales involucrados en la política pública

penitenciaria.

Se espera que este ejercicio contribuya a clarificar el campo de intervención

penitenciario, dado que reconocer los actores e intereses más importantes que rodean a la

problemática carcelaria es fundamental para menguar la crisis del SNPC.

66

4. CONCLUSIONES

Del presente diagnóstico con alternativas de solución se extraen una serie de características

generales sobre del SNPC y su entorno, de las cuales se rescatan en primer lugar los seis hitos

en la construcción de política pública penitenciaria. Su distribución en las dimensiones de la

política criminal ratificó un supuesto investigativo relacionado con las influencias sobre el

sistema, pues se presumía que las reformas al código penal eran un elemento decisivo para

el comportamiento de las cifras de hacinamiento. Al mismo tiempo la investigación permitió

la emergencia de eventos insospechados, como la relación de la Ley de Justicia y Paz con la

resocialización, al igual que su efecto beneficioso sobre la demanda por cupos penitenciarios.

El haberse encontrado con esta serie de elementos desconocidos para el investigador

demuestra la calidad de las fuentes, las cuales se temían insuficientes o parciales para llevar

a cabo el diagnóstico, sin embargo tanto en documentos oficiales como académicos se tuvo

acceso a análisis juiciosos. De allí que la priorización ejecutada en el análisis sincrónico

generara una síntesis de seis hitos determinantes. Con seguridad los eventos que

determinaron la construcción de política pública penitenciara exceden al inventario

propuesto, pero aun así se considera que el énfasis puesto sobre procesos como la línea

CONPES es suficiente para demostrar el valor del ejercicio ejecutado.

En segundo lugar, la puesta en marcha de ambos análisis en el segundo capítulo

permitió la emergencia de los principales factores y actores, dado que fueron relacionados

diversos elementos de la política pública penitenciaria. Las entrevistas y el grupo focal

permitieron ir más allá de la versión oficial en la identificación de variables, dentro de las

cuales se comprobó en los resultados del análisis estructural que el populismo punitivo y su

consecuente inflación penal son determinantes. La misma afirmación puede hacerse con las

tendencias ideológicas, de las que ya se sospechaba alguna influencia directa sobre la

construcción de política pública penitenciaria.

Hablando en términos generales, el ejercicio sobre software MICMAC fue bastante

revelador, tanto así que modificó sustancialmente las recomendaciones de política pública

que se habían bosquejado para el análisis de actores involucrados. En cuanto a este último

análisis, los hallazgos también permitieron la conformación de un mapa de intervención que

67

no se encontró en otro diagnóstico sobre la cárcel. Obviamente es preciso guardar las debidas

proporciones por la discrecionalidad del contenido, en razón de las limitaciones

investigativas.

Partiendo de la discrecionalidad señalada en el párrafo anterior, se señala la

importancia de ejecutar un análisis de involucrados que se base en las fuentes primarias. Este

tipo de ejercicios podrían ser una buena continuación del humilde esfuerzo que fue ejecutado

en el segundo capítulo del presente diagnóstico.

En tercer lugar las recomendaciones sintetizan lo que sería una política pública

penitenciaria con enfoque integral. La regla penitenciaria por ejemplo, es un concepto que

incide óptimamente sobre la dimensión penal para atenuar los efectos desafortunados de una

variable que ya ha sido mencionada como determinante: el populismo punitivo. Mientras

tanto, la ampliación de alternativas frente a las medidas de privación de la libertad

incrementan las posibilidades procesales de no prisionalizar, lo cual atiende la segunda

dimensión criminal. Por último, la prevención y el nuevo diseño arquitectónico pretenden

responder nuevamente a la ineficaz ejecución penal. Guardando las proporciones, se espera

que la integralidad de la respuesta sea resaltada e incluso replicada en la construcción de la

política pública penitenciaria, pues se presume que de esta manera se van a obtener mejores

resultados frente a la magnitud de la crisis en el SNPC.

Es evidente que la resolución del estado actual del sistema penitenciario tomará

tiempo e inclusive será progresivo, como el método que se pretende aplicar en el mismo.

Quizás aplicar el supuesto de la confianza entre los actores sea también fundamental para la

transición, así como lo es para en enfoque progresivo de tratamiento penitenciario.

Finalmente, el proceso de esta investigación deja algunos cabos sueltos respecto a las

estructuras de poder paralelas que fueron identificadas como variable incidente por algunos

entrevistados. El reto consistiría en diseñar una metodología práctica que permita su

identificación, en tanto que se vislumbra bastante complejo el procesamiento de este

fenómeno tanto importante como difuso.

BIBLIOGRAFÍA

Acosta, D. (1996). Sistema integral de tratamiento progresivo penitenciario. Bogotá D.C.

s.n. Disponible en: http://epn.gov.co/index.php/estudios-e-investigacion/publicaciones

Hennink, M., Hutter, I., y Bailey, A. (2011). Qualitative research methods . London: SAGE.

Instituto Rosarista de Acción Social. (2011). Desarrollo del sistema penitenciario y

carcelario colombiano entre 1995 y 2010, en el marco de las políticas de Estado a partir de

las sentencias de la Corte Constitucional. Bogotá, D.C.: Editorial Universidad del Rosario.

Capítulos de libro.

Foucault, M (2005) Lo penitenciario, Vigilar y castigar. (págs. 300-314). México D.F: Siglo

veintiuno editores.

Godet, M., Durance, P. y Prospektiker (2007) Identificar las variables claves. Prospectiva

Estratégica: problemas y métodos (págs. 63-68). Disponible en:

http://www.prospektiker.es/prospectiva/caja-herramientas-2007.pdf

Artículos en publicaciones periódicas académicas.

Acevedo, M. (2004). El sistema penitenciario en el contexto de la política criminal actual.

Revista de Ciencias Sociales, 105, 99-195.

Elder, C., y Cobb, R. (1984). Formación de la agenda. Policy Sciences Journal, 13 (1), 77-

104.

http://www.prospektiker.es/prospectiva/caja-herramientas-2007.pdf

Escalada, M., Fernández, S. y Fuentes, M. (2004). El diagnóstico social. Espacio Editorial,

73-91. Disponible en:

http://ecaths1.s3.amazonaws.com/tfi/46634326.texto%20EL%20DIAGNOSTICO%20SOC

IAL.pdf.

Garza, J. y Cortez, D., (2011) El uso del método MICMAC y MACTOR análisis prospectivo

en un área operativa para la búsqueda de la excelencia operativa a través de Lean

Manufacturing. Innovaciones de Negocios, 8 (16), 335-356. Disponible en:

http://www.web.facpya.uanl.mx/rev_in/Revistas/8.2/A6.pdf

Norza, E., López W. y Peñalosa, M. (2011) Exegesis de los delitos en Colombia, 2011.

Revista Criminalidad, Vol. 54. (1). Disponible en:

http://www.policia.gov.co/imagenes_ponal/dijin/revista_criminalidad/vol54/exegesis.html

Velasquez, R. (2009, primer semestre). Hacia una nueva definición del concepto de "Política

pública". Desafíos , 149-187. Disponible en:

http://www.ins.gov.co/investigacion/docs/Hacia%20una%20nueva%20definici%C3%B3n

%20de%20pol%C3%ADtica%20p%C3%BAblica.pdf

Articulos en públicaciones periodicas no académicas.

Gomez, D.S Marzo (2014), Nueva Arquitectura Humaniza Cárceles del País, UN Periódico.

Págs. 1 y 12-13.

Otros documentos.

Castro, M., y Salazar, M., La respuesta a la criminalidad y la violencia en Colombia:

Acciones del Estado para promover la Convivencia y la Seguridad en las Ciudades. Trabajo

preparado para la conferencia ñViolence in Latin America: Policy Implications from Studies

on the Attitudes and Costs of Violenceò, Universidad de Harvard, Cambridge-MA, Febrero

19-20, 1998. Disponible en: http://www.fuac.edu.co/download/AREAS/7vc.pdf

http://ecaths1.s3.amazonaws.com/tfi/46634326.texto%20EL%20DIAGNOSTICO%20SOCIAL.pdf
http://ecaths1.s3.amazonaws.com/tfi/46634326.texto%20EL%20DIAGNOSTICO%20SOCIAL.pdf

Comité Internacional de la Cruz Roja (2013), Agua, Saneamiento, Higiene y Habitat en las

cárceles ïGuía complementaria-. Ginebra. Disponible en: http://www.justicia.gob.ec/wp-

content/uploads/2015/08/AGUA-SANEAMIENTO-HIGIENE-Y-HABITAD -CICR.pdf

Comisión Asesora de Política Criminal (2012), Diagnostico y propuesta de lineamientos de

política criminal para el Estado Colombiano. (Publicación MinJusticia, Agencia Presidencial

de Cooperación Internacional y Unión Europea). Bogotá D.C. Disponible en:

https://www.minjusticia.gov.co/Portals/0/INFO%20POLI%20CRIMINAL_FINAL23NOV.

pdf.

Comisión Nacional para la Reparación y Reconciliación 2010, La reintegración: logro en

medio de rearmes y dificultades no resultas. II informe de la comisión nacional de reparación

y reconciliación. Bogotá. Disponible en:

file:///C:/Users/Andr%C3%A9sFelipe/Downloads/articulo028_239_1__1%20(1).pdf

Contraloría Delegada para el sector Defensa, Justicia y Seguridad (2008), La política

penitenciaria y carcelaria en Colombia. Documento no oficial disponible en:

https://relatorestematicos.uniandes.edu.co/index.php/en/relatorias/40/482-contraloria-

general-de-la-republica-de-colombia.html.

Contraloría General de la Nación (2010), Análisis de los principales elementos de la situación

carcelaria actual. Bogotá: Imprenta Nacional.

Contraloría General de la Nación (2011), Proceso de recibo y funcionamiento de las cárceles

de la Picota y Pedregal. Disponible en:

https://relatorestematicos.uniandes.edu.co/images/stories/relatorias/PRISIONES-

OCT2011/ENT.ESTATALES/CONTRALORIA/recepcioncarcelespicotaypedregal2011.pd

f

file:///C:/Users/AndrÃ©sFelipe/Downloads/articulo028_239_1__1%20(1).pdf

Corporación Excelencia en la Justicia (2012), Balance del funcionamiento del sistema penal

acusatorio. Boletín de actualización 2010-2011. Bogotá: Editorial Kimpres Ltda. Disponible

en:

http://www.cej.org.co/files/Balance_del_funcionamiento_del_sistema_penal_acusatorio_B

oletn_de_actualizacin_2010_-_2011(1).pdf

Corte Constitucional (1998) Sentencia T-153, Sala Tercera de Revisión. Magistrado ponente:

Eduardo Cifuentes Muñoz.

Corte Constitucional (2001) Sentencia C-646, Sala Plena. Magistrado ponente: Manuel José

Cepeda Espinosa.

Corte Constitucional (2005) Sentencia C-591, Sala Plena. Magistrado ponente: Clara Inés

Vargas Hernández.

Corte Constitucional (2013) Sentencia T-388, Sala Primera de Revisión. Magistrado ponente:

María Victoria Calle Correa.

De Sebastián, Luis (1999). Análisis de Involucrados ï Documentos de trabajo proyecto

conjunto INDES ï Unión Europea. Disponible en:

https://publications.iadb.org/bitstream/handle/11319/1165/An%C3%A1lisis%20de%20los

%20involucrados.pdf?sequence=1

Defensoría del pueblo (2003), Análisis sobre el actual hacinamiento carcelario y

penitenciario en Colombia. Disponible en:

http://www.defensoria.gov.co/attachment/88/An%C3%A1lisis%20sobre%20el%20actual%

20hacinamiento%20carcelario%20y%20penitenciario%20en%20Colombia.pdf.

Departamento Nacional de Planeación (2000). Documento CONPES 3086 Ampliación de la

infraestructura penitenciaria y carcelaria. Bogotá DC. s.n.

http://www.cej.org.co/files/Balance_del_funcionamiento_del_sistema_penal_acusatorio_Boletn_de_actualizacin_2010_-_2011(1).pdf
http://www.cej.org.co/files/Balance_del_funcionamiento_del_sistema_penal_acusatorio_Boletn_de_actualizacin_2010_-_2011(1).pdf

Departamento Nacional de Planeación (2004). Documento CONPES 3277 Estrategia para la

expansión de la oferta nacional de los cupos penitenciarios y carcelarios. Bogotá DC. s.n.

Departamento Nacional de Planeación (2006). Documento CONPES 3412 Estrategia

nacional para la expansión de la oferta penitenciaria. Bogotá DC. s.n.

Departamento Nacional de Planeación (2009). Documento CONPES 3575 Estrategia para la

expansión de la oferta nacional de cupos penitenciarios y carcelarios. Bogotá DC. s.n.

Fiscalía General de la Nación (2010). Principio de oportunidad ï Bases conceptuales para su

aplicación. Disponible en: http://www.fiscalia.gov.co/en/wp-

content/uploads/2012/01/PrincipiodeOportunidad.pdf

Instituto Nacional Penitenciario y Carcelario (2015) Series Históricas 2015. Disponible en:

http://www.inpec.gov.co/portal/page/portal/Inpec/Institucion/Estad%EDsticas/Estadisticas/

Estad%EDsticas

Instituto Nacional Penitenciario y Carcelario (2014). Abecé de la ley 1709 del 20 de enero

de 2014. Disponible en:

http://www.inpec.gov.co/portal/page/portal/Inpec/Otros/Infograf%EDas/abcley1709.pdf

Ley 228 de 1995. Por la cual se determina el régimen aplicable a las contravenciones

especiales y se dictan otras disposiciones. República de Colombia. Disponible en:

http://www.alcaldiabogota.gov.co/sisjur/normas/Norma1.jsp?i=5243

Ley 588 de 1999. Plan Nacional de Desarrollo ñCambio para construir la pazò. Rep¼blica de

Colombia. Disponible en: http://www.bvsde.paho.org/bvsacd/acodal42/ley.pdf

http://www.bvsde.paho.org/bvsacd/acodal42/ley.pdf

Ley 890 de 2004. Por la cual se modifica y adiciona el Código Penal. República de Colombia.

Disponible en: http://www.alcaldiabogota.gov.co/sisjur/normas/Norma1.jsp?i=14137

Ley 906 de 2004. Por la cual se expide el Código de Procedimiento Penal. República de

Colombia. Disponible en:

http://www.secretariasenado.gov.co/senado/basedoc/ley_0906_2004.html

Ley 1142 de 2007. Por medio de la cual se reforman parcialmente las Leyes 906 de 2004,

599 de 2000 y 600 de 2000 y se adoptan medidas para la prevención y represión de la

actividad delictiva de especial impacto para la convivencia y seguridad ciudadana. República

de Colombia. Disponible en:

http://www.alcaldiabogota.gov.co/sisjur/normas/Norma1.jsp?i=25620.

Ley 795 de 2005. Por la cual se dictan disposiciones para la reincorporación de miembros de

grupos armados organizados al margen de la ley, que contribuyan de manera efectiva a la

consecución de la paz nacional y se dictan otras disposiciones para acuerdos humanitarios.

República de Colombia. Disponible en:

http://www.alcaldiabogota.gov.co/sisjur/normas/Norma1.jsp?i=17161.

Ley 1474 de 2011. Por la cual se dictan normas orientadas a fortalecer los mecanismos de

prevención, investigación y sanción de actos de corrupción y la efectividad del control de la

gestión pública. República de Colombia. Disponible en:

http://www.secretariasenado.gov.co/senado/basedoc/ley_1474_2011.html

Ley 1482 de 2011. Por medio de la cual se modifica el Código Penal y se dictan otras

disposiciones. República de Colombia. Disponible en:

http://wsp.presidencia.gov.co/Normativa/Leyes/Documents/ley148230112011.pdf

Ley 1453 de 2011. Por medio de la cual se reforma el Código Penal, el Código de

Procedimiento Penal, el Código de Infancia y Adolescencia, las reglas sobre extinción de

dominio y se dictan otras disposiciones en materia de seguridad. República de Colombia.

Disponible en: http://www.secretariasenado.gov.co/senado/basedoc/ley_1453_2011.html.

Ley 1709 de 2014. Por medio de la cual se reforman algunos artículos de la Ley 65 de 1993,

de la Ley 599 de 2000, de la Ley 55 de 1985 y se dictan otras disposiciones. República de

Colombia. Disponible en:

http://www.secretariasenado.gov.co/senado/basedoc/ley_1709_2014.html.

Micmac (2001) Utilización del programa Micmac. Disponible en:

http://en.laprospective.fr/methods-of-prospective/softwares/59-micmac.html

Ministerio de Hacienda (2011), ABC REGLA FISCAL ñPor medio de la cual se establece

una regla fiscal y se dictan otras disposicionesò. Disponible en:

http://www.minhacienda.gov.co/portal/page/portal/HomeMinhacienda/agendalegislativa/Re

glaFiscal/ABCReglaFiscal%20junio%2021%20de%202011revisado%20GA.pdf.

Ministerio del Interior y de Justicia (2011), Ley de Seguridad Ciudadana ï Por medio de la

cual se reforma el Código Penal, el Código de Procedimiento Penal, el Código de Infancia

y adolescencia, las reglas sobre la extinción de dominio y se dictan otras disposiciones en

materia de seguridad. Bogotá, D.C. Imprenta Nacional de Colombia.

Organización de los Estados Americanos OEA (2011), Diagnóstico de Justicia y Paz en el

marco de la Justicia Transicional en Colombia. Disponible en: http://www.mapp-

oea.net/documentos/iniciativas/DiagnosticoJyP.pdf.

Opinometro (2015), Pulso País ï Medición de abril . Disponible en:

http://opinometro.com/downloads/Inf10644.pdf

http://www.secretariasenado.gov.co/senado/basedoc/ley_0065_1993.html#Inicio
http://www.secretariasenado.gov.co/senado/basedoc/ley_0599_2000.html#Inicio
http://www.secretariasenado.gov.co/senado/basedoc/ley_1709_2014.html
http://www.minhacienda.gov.co/portal/page/portal/HomeMinhacienda/agendalegislativa/ReglaFiscal/ABCReglaFiscal%20junio%2021%20de%202011revisado%20GA.pdf
http://www.minhacienda.gov.co/portal/page/portal/HomeMinhacienda/agendalegislativa/ReglaFiscal/ABCReglaFiscal%20junio%2021%20de%202011revisado%20GA.pdf

Policía Nacional (1995). Revista Criminalidad. Evolución cuantitativa de la criminalidad en

Colombia. Disponible en:

http://oasportal.policia.gov.co/imagenes_ponal/dijin/revista_criminalidad/otras/vol38.pdf

Procuraduría (2004), El sistema de prisiones colombiano opera bajo niveles de presión

crecientes los derechos humanos de las personas privadas de libertad en riesgo. Disponible

en:

http://www.procuraduria.gov.co/portal/media/file/descargas/publicaciones/hacinamientoofi

cial.pdf

Relatoría de prisiones de la Universidad de los Andes (2011), Comentarios sobre la política

criminal en Colombia. Respuesta a solicitud de comentarios sobre política criminal.

Disponible en

https://relatorestematicos.uniandes.edu.co/images/stories/relatorias/PRISIONES-

OCT2011/PRODUCTOSRELATORIA/politicacriminal.pdf.

Relatoría de prisiones de la Universidad de los Andes, Informe relativo de las personas

privadas de la libertad en Colombia.

Entrevistas

Entrevista realizada a funcionario del USPEC (2015, 21 de enero). Defensa Jurídica, Unidad

de Servicios Penitenciarios y Carcelarios, Bogotá.

Entrevista realizada a funcionario asistente al CSPC (2015, 27 de enero). Profesional

Jurídico. Unidad de Servicios Penitenciarios y Carcelarios, Bogotá.

Entrevista realizada a investigador (2015, 7 de mayo). Coordinadora de Investigaciones en

el SERES. Instalaciones Universidad del Rosario, Bogotá.

Entrevista realizada a familiar (2015, 27 de mayo). Centro comercial Titan Plaza. Bogotá.

Entrevista realizada a Daniel Acosta (2015, 6 de junio). Director de investigaciones de la

Escuela Penitenciaria. Escuela Penitenciaria Nacional. Bogotá.

Entrevista Sesión grupo focal realizado con la participación de tres expertos (2015, 28 de

mayo) Universidad del Rosario. Bogotá.

ANEXOS

Anexo 1. Entrevista. Sesión con funcionario USPEC.

FECHA: 21-01-2015 LUGAR: Dependencias USPEC ïBOGOTÁ-

NOMBRE DEL FUNCIONARIO: omitido por formato de la entrevista.

Andrés Felipe Rodríguez Verdugo: AR

Funcionaria USPEC: FU

AR: Muy buenos días.

FU: Buenos días.

AR: Mi nombre es Andrés Felipe Rodríguez Verdugo, soy estudiante de la Universidad del

Rosario y actualmente adelanto una investigación para optar por el título de Politólogo. Dicho

trabajo tiene como título: Análisis sobre el estado actual del SNPC para la construcción de

una política pública penitenciaria. El objetivo general de la investigación es hacer un

diagnóstico con propuesta de solución sobre el estado actual del SNPC en términos de

política pública.

En este momento pido su consentimiento y autorización para hacer un registro de voz sobre

lo conversado en esta entrevista.

FU: Si, está bien

AR: el conjunto de esta grabación se mantendrá confidencial y solamente se utilizarán apartes

debidamente contextualizados. Su identidad se mantendrá confidencial.

Ahora pido autorización para señalar en la investigación el cargo que desempeña en el

USPEC.

FU: Si, acepto.

AR: ¿y está consciente de que va a ser entrevistada?

FU: Si.

AR: entonces las preguntas cerradas de contexto, vamos a empezar con eso. ¿Cuál es su

edad?

FU: 48.

AR: ¿Hace cuanto tiempo trabaja usted acá?

FU: 15 años.

AR: ¿y el cargo?

FU: a bueno en la USPEC: dos años y medio.

AR: Listo, y ¿Cuál es el cargo que actualmente desempeña?

FU:

AR: Continuamos. Durante su carrera profesional en el sistema usted ha trabajado en otras

dependencias, estuvo vinculada un tiempo al INPECé

FU: Si

AR: ¿Por cuánto tiempo?

FU: 12 años.

AR: ¿Está vinculada a algún sindicato?

FU: No

AR: ¿Cuáles funciones que desempeña el USPEC usted considera como las más importantes?

FU: ¿Que desempeña el USPEC o que yo desempeño en la USPEC?

AR: No, que desempeña el USPEC en general.

FU: Las funciones principales que desempeña la USPEC es convertirse en una entidad

prestadora y suministradora de bienes y servicios para el INPEC, en específico para que

pueda desarrollar su gestión penitenciaria de una forma eficiente.

AR: Perfecto, en este momento ya empezamos con el relato de su parte, más que todo de su

experiencia profesional. Entonces en estas dependencias, ¿desde cuándo trabaja en este sitio

de trabajo? ¿Desde que se creó el USPEC?

FU: Si, desde que empezó la unidad de servicios carcelarios, la cual fue creada con el decreto

4150 en el 2011. Pero la unidad empezó a funcionar en agosto del 2012, desde esa fecha

estoy aquí en la oficina jurídica; soy la coordinadora del grupo de demandas, conciliaciones

y tutelas.

AR: Listo ¿Qué tal es el ambiente laboral aquí? ¿Es cómodo para desarrollar sus funciones?

FU: Si, al menos para desarrollar las funciones mínimas. Pero hay un poquito de incomodidad

para el manejo del archivo, pero es relativamente cómodo.

AR: Bueno ¿qué tal es la integración con los recursos humanos? ¿Con las otras

subdirecciones del USPEC?

FU: Bien, tenemos buenas relaciones, en la medida que los contactamos para obtener

información para poderla aportar en los procesos que nosotros manejamos y ellos nos

permiten la información cuando nosotros la solicitamos efectivamente.

AR: Perfecto, ¿Con cuál entidad o subdirección tiene usted más contacto?

FU: Con la dirección de infraestructura, con la dirección logística y con la unidad de gestión

contractual. Con ellas trabajamos y tenemos más contacto, teniendo en cuenta los temas por

los cuales se están generando procesos judiciales que nosotros tenemos que atender.

AR: perfecto, respecto a eso en mi investigación he tenido acceso a cierta información

relacionada con el tema de infraestructura, por lo que tengo entendido que ahora están

adelantando la construcción de otro tipo de cárceles, de otro tipo de establecimientos

carcelarios. Creo que son 7 si no me equivoco, con los cuales quieren cambiar el concepto y

el diseño de las cárceles ¿Cómo ve este proceso?

FU: No, ¡maravilloso! Es una labor que ha emprendido la entidad desde que fue creada con

el fin de darle un vuelco total a las condiciones de habitabilidad de los internos. Desde el

comienzo la entidad ha estado muy comprometida con la población carcelaria y con su

bienestar. Por ello se ha dispuesto de la estructuración de estos diseños diferentes a los que

ya traía el INPEC, esto ha sido ha ido acorde con las necesidades actuales de habitabilidad

que nos está exigiendo la población carcelaria.

AR: Perfecto y ¿Qué tal las exigencias por parte de la Corte Constitucional respecto a los

derechos humanos? ¿También lo toman en cuenta?

FU: por supuesto claro que si, a través de la subdirección de infraestructura cuando se

propone hacer un diseño de un establecimiento carcelario pues lo tiene en cuenta y participa

un grupo interdisciplinario. Dentro de los cuales hay personas vinculadas al tema de derechos

humanos para no cometer errores al construir unas estructuras que vayan en contra de los

derechos humanos de los internos.

AR: Precisamente ya que tocamos el tema de los internos ¿Desde su cargo que tanto contacto

tiene con ellos?

FU: no, nosotros no tenemos contacto con los internos. Los internos están bajo la custodia y

el cuidado del INPEC. Lo que nosotros hacemos es tratar de suministrarles los bienes y

servicios que ellos requieren para su funcionamiento; desde esta oficina lo que hacemos es

defender en últimas los intereses de la unidad en materia judicial.

AR: ¿Cómo ingresa usted a esta labor? A este tipo de inclinación profesional.

FU: Estaba buscando trabajo e ingresé al INPEC a través de concurso y cuando reformaron

las funciones del INPEC crearon la unidad, ante lo cual me pasaron a la planta de la nueva

unidad. De esta manera llegué a incursionar en el SNPC.

AR: Listo, estábamos hablando sobre cómo había entrado al USPEC. ¿ Cual es la

principal motivación para empezar la carrera?

FU: Porque me gusta el desempeño que tengo, me gustan las tareas que desempeño y que

desempeña la USPEC. Me gusta porque de todas maneras si no tenemos contacto directo con

la población carcelaria, es necesario tocar algunos temas relacionados con las vicisitudes que

ellos tienen que sufrir en los establecimientos carcelarios. Entonces abordar esta

problemática lo vuelve a uno muy sensible y lo motiva para seguir haciendo nuestra labor,

seguir trabajando por la entidad. En últimas, trabajando por la entidad trabajamos también

por el INPEC y por todo el sistema.

AR: ¿Pero en algún momento se sintió desmotivada para seguir? ¿En algún momento dudo

continuar?

FU: No, de ninguna manera.

AR: Bueno, entonces ¿En términos generales y desde su cargo como considera la gestión del

sistema en conjunto?

FU: Considero que es un sistema algo limitado, pienso que debe tener bastantes mejoras

desde la construcción de políticas penitenciarias y carcelarias. Que mejoren cada día en

últimas el bienestar de la población carcelaria y el respeto de los derechos humanos.

AR: Respecto a eso ¿Qué tan involucrada, que tan empoderada se siente para la formulación

de las políticas? Es decir, que usted allá visto determinados problemas desde su cargo y

planeo que la entidad ponga en práctica está solución.

FU: Si, a través de mi cargo y la oficina se tiene un perspectiva de cambio, de construir una

política cuando participamos en la elaboración de los planes institucionales, en los planes

estratégicos y planes de desarrollo. Entonces, creo que el aporte es muy importante cuando

nos proponemos metas y objetivos en pro de culminar los propósitos de cada uno de esos

planes a nivel institucional.

AR: precisamente siguiendo el hilo de la conversación ¿ha participado en la formulación de

algunos planes a lo largo de su carrera?

FU: Claro desde cada dependencia todos los funcionarios participamos de una u otra manera

en la formulación de los planes institucionales, en los cuales nos fijamos metas para mejorar

cada día y tener un valor agregado en nuestro trabajo, en nuestro desempeño.

AR: Y en específico algún plan que haya formulado el USPEC, ¿se acuerda de alguno y su

tarea dentro del plan?

FU: si recuerdo que constantemente la entidad esta proponiéndose en materia contractual

políticas que permitan adelantar con mayor observancia de los principios contractuales todos

los procesos de selección para la contratación, con el objetivo de suministrar bienes y

servicios al INPEC. Entonces adelantamos estos procesos con la mayor observancia, cuidado

y apego a la ley, para cometer errores que luego generen demandas a la entidad y conflictos

judiciales.

AR: En si el objetivo de su cargo es evitar cualquier perjuicio pecuniario sobre la entidad.

Perfecto y ya con el objetivo general de la entidad, ¿Qué opina usted de la ejecución, que tan

bien está haciendo el USPEC el suministro de bienes y servicios?

FU: Claro, desde que la entidad fue creada siempre ha estado preocupada y comprometida

con el bienestar de la población carcelaria, quien es el cliente final tanto del INPEC y quizás

de manera indirecta del USPEC. Entonces siempre la entidad se ha propuesto hacer un plan

de suministros acorde con los requerimientos que presente el INPEC, teniendo en cuenta

también el presupuesto que el Ministerio de Hacienda asigna a la entidad.

AR: ¿Qué tan limitados se han visto en los últimos años con el presupuesto?

FU: La verdad es que nosotros no manejamos directamente el presupuesto, pero por lo que

uno escucha y en algunos temas que tenemos que tocar por los procesos, encontramos que el

presupuesto es más limitado en comparación con las necesidades que presenta el SNPC.

AR: Ahora tomando en cuenta la gestión del INPEC en la administración de los reclusos,

¿Cómo está cumpliendo la misión?

FU: El INPEC hace todo lo posible por cumplir con su gestión, también se ve obligado como

las otras instituciones a agotar un presupuesto bastante limitado en materia de personal, pago

de guardianes. Como también frente a los funcionarios administrativos en la pequeña parte

que manejan. Entonces yo considero que si cumplen su gestión porque si no existiera esa

entidad, la que tuviera a su cargo las funciones penitenciarias pues sería un colapso total

AR: en general y tomando en cuenta lo que ha pasado con el INPEC con las amenazas de

paro, ¿Qué opina como funcionario del USPEC sobre esta situación? ¿Qué ellos hayan tenido

que llegar al límite de anunciar un posible paro?

FU: yo considero que estos funcionarios como cualquiera, está en su derecho de reclamar.

Fijese que con paro y todo pero no se descuido el sistema de custodia y vigilancia. Habrá

algunos que opinen que el tiempo fue muy largo, pero si las demandas no eran escuchadasé

no adoptaban medidas. Sin embargo, el sistema de custodia y vigilancia en ningún momento

se descuidó. Me parece que es un derecho que es un derecho.

AR: o sea que usted destaca que a pesar de la protesta se siguió ofreciendo un mínimo de

operación.

FU: Claro: nunca pararon, no se volaron los internos porque ellos dejaron de trabajar.

AR: Entonces, teniendo en cuenta todo lo dicho: ¿Cuál es el estado actual del SNPC?

FU: Ya he dicho que es un poco precario, pero por esa precariedad característica de unos seis

o diez años para acá fue que el gobierno creó una entidad nueva, con presupuesto y

funcionarios propios que tuvieran experiencia para mejorar el sistema. Como efectivamente

se está haciendo desde la creación de la entidad.

AR: Entramos ahora a unas preguntas un poco más personales, dejando ya al sistema. Para

usted ¿Quién es un recluso?

FU: es una persona como cualquiera de nosotros, que por algún motivo cometió un error en

su vida y que por estar bajo el régimen colombiano debe someterse a las leyes colombianas.

Debe entender que puede estar en algún momento privado de la libertad.

AR: ¿Cuál es su opinión sobre los reclusos por dentro de la cárcel y luego por fuera?

Estaríamos hablando de la resocialización, si es efectiva o no. ¿Cuál es su posición sobre

eso?

FU: Pienso que ahí es importante hablar de la política pública. El INPEC hace sus mayores

esfuerzos por implementar un proceso de resocialización, pero el presupuesto y los recursos

son insuficientes para lograr resultados en toda la población carcelaria, en toda la

resocialización que ellos necesitan y como se debería lograr. Como lo quiere hacer el SNPC.

No se dan posibilidades de trabajo. La limitantes impiden que se logre esto y es en parte por

la falta de política pública sobre el tema. Ellos trabajan a veces con un solo sicólogo para

todo un establecimiento penitenciario.

AR: respecto a esa ausencia de política pública ¿Qué tan acompañados se sienten ustedes en

el USPEC de otras instituciones para exponer sus problemas y generar política pública? Por

ejemplo, acompañamiento del Ministerio de Justicia y Planeación Nacional.

FU: si, la entidad a través de la dirección de planeación está en contacto con planeación

nacional, el ministerio de justicia está todo el tiempo con nosotros avalando cualquier

proyecto que la entidad requiera adelantar para el desarrollo y ejecución de su función. Por

ejemplo, la mejoría de la infraestructura carcelaria. Entonces la verdad que si, yo considero

que tenemos acompañamiento del Ministerio de Justicia.

AR: Teniendo en cuenta los canales institucionales que ha señalado entre las dependencias

¿Cuál sería la razón de la ausencia de la política pública?

FU: Pues que hay que hacerla, todo est§ solo hay que construirlaé

AR: De pronto sea por falta de voluntad del ejecutivo.

FU: De pronto, de liderazgoé

AR: Que un congresista tome las banderas de la problemática para impulsar un proyecto.

FU: Claro la problemática está y los recursos para hacerla están, pues se debería hacer.

AR: Por la falta de liderazgo para encaminar los esfuerzos. Entonces, ya volviendo al tema

de los reclusos, ¿cuál es la idea que usted cree que tiene la ciudadanía sobre los reclusos? No

es tanto la imagen personal, sino lo que uno pueda percibir en el ambiente ¿Qué pueden llegar

a pensar las personas de un recluso?

FU: Pues es muy relativo: habrá quienes sean completamente ajenos al sistema, nunca han

tenido contacto con un establecimiento carcelario, con el sistema. Entonces pueden llegar a

pensar que son personas que no merecen tener ninguna clase de reconocimiento y que si

pasan vicisitudes y sus condiciones de habitabilidad no son las mejores pues bien lo tienen,

por haber cometido un delito. Pero la realidad de todos: habrán otras personas, otra parte de

la ciudadanía que en algún momento hayan tenido afectos en el sistema por alguna razón.

Entonces ellos son los que piensan como pensamos nosotros, que realmente los internos son

personas como nosotros. Que por haber cometido un error y estén soportando semejantes

condiciones en el establecimiento por el simple hecho de privarlos de la libertad, pues no los

convierte en seres que no merezcan nada. Por el contrario, son individuos como nosotros, los

que estamos aquí afuera.

AR: En ese caso entran las obligaciones del Estado, la república debería atenderlos en cierta

manera para corregir.

FU: Claro, como de hecho lo hace pero no alcanza, se ve limitado este sistema para lo que

hay que hacer: diseñar una política que permita ampliar la cobertura de esos servicios.

AR: listo, entonces yo creo que empezamos con las preguntas de cierre ¿Cuál es el futuro

profesional que usted considera dentro de la entidad?

FU: ¿Yo? Quizás seguir progresando en conocimientos y divulgar conocimientos para los

compañeros, para ser cada día mejores y optimizar nuestro trabajo acá.

AR: y en cuanto al futuro de la entidadé

FU: yo si le veo un gran futuro a la entidad, en estos dos años y medio hemos podido ejecutar

un presupuesto con algunas dificultades, se han construido y adecuado muchos

establecimientos carcelarios junto con el conocimiento adquirido. Considero que eso nos va

abrir muchas puertas, a la entidad y a los funcionarios que trabajamos en ella y en general a

todo el sistema.

AR: Perfecto, ya para terminar: ¿qué tan satisfecha está usted con la misión que está

cumpliendo en el sistema?

FU: Yo estoy muy satisfecha, como los compañeros que trabajamos acá. Hemos logrado

defender a la entidad y ejercer la defensa de la misma. En muchísimos procesos judiciales

hemos obtenido decisiones bastante favorables.

AR: Bueno entonces muchas gracias por su tiempo y hasta una próxima oportunidad.

Anexo 2. Entrevista. Sesión con funcionario asistente al CPC.

FECHA: 27-01-2015 LUGAR: Dependencias USPEC ïBogotá-

NOMBRE DEL FUNCIONARIO: omitido por formato de la entrevista.

Andrés Felipe Rodríguez Verdugo: AR

Funcionario asistente al CPC: FCPC.

AR: Muy buenos días.

FCPC: Muy buenos días.

AR: Mi nombre es Andrés Felipe Rodríguez Verdugo, soy estudiante de la Universidad del

Rosario y actualmente adelanto una investigación para optar por el título de Politologo. Dicho

trabajo tiene como título: Análisis sobre el estado actual del SNPC para la construcción de

una política pública penitenciaria. El objetivo general de la investigación es hacer un

diagnóstico con propuesta de solución sobre el estado actual del SNPC en términos de

política pública.

En este momento pido su consentimiento y autorización para hacer un registro de voz sobre

lo conversado en esta entrevista.

FCPC: Si

AR: la información recolectada será utilizada como insumo para el desarrollo de la

investigación. El conjunto de esta grabación se mantendrá confidencial y solamente se

utilizarán apartes debidamente contextualizados. Su identidad se mantendrá confidencial.

Ahora pido autorización para señalar en la investigación el cargo que desempeña en el

USPEC.

FCPC: Ok

AR: ¿y está consciente de que va a ser entrevistada?

FCPC: Si

AR: entonces empezamos con las preguntas cerradas ¿Cuál es tu edad?

FCPC: 26 años.

AR: ¿Hace cuanto trabajas para el USPEC?

FCPC: Seis meses.

AR: ¿Cuál es el cargo que desempeñas?

FCPC: Profesional universitario en la oficina de asesoría jurídica.

AR: Listo ¿Has trabajado con otra dependencia o es tu primera experiencia?

FCPC: Es mi primera experiencia.

AR: ¿Haces parte de alguna organización o sindicato?

FCSPC: no.

AR: Bien, ahora sobre el Concejo Superior de Pol²tica Criminalé

FCPC: si, es el Concejo Superior de Política Criminal, pero la persona que hace parte del

concejo es directamente la Doctora María del Pilar. Ella tiene voz y voto en ese concejo,

pero entonces este concejo tiene una base que es el Comité de Política Criminal, que se hace

una vez a la semana. Todos los temas que se tratan en el Comité de Política Criminal, las

conclusiones e informes que se sacan de allí van a ser tratados en el Concejo Superior.

AR: Perfecto ¿Cuántas veces has asistido a este comité? ¿Desde qué llegaste hace seis meses

has ido?

FCPC: Si semanalmente.

AR: ¿y qué tal es la integración entre los miembros de grupo?

FCPC: Es buena, es un comité del cual también hacen parte varias entidades, está la Fiscalía,

la Defensoría del Pueblo, asisten también delegados de la Contraloría, de la Procuraduría a

veces, hay representantes del Ministerio de Justicia y adicionalmente dependiendo del tema

van personas o representantes de las entidades que tengan conexidad con los temas que

maneja el comité.

AR: ¿Cuál es el mecanismo que utilizan para convocar a estas personas? ¿Son muy cercanas

al comité o suelen utilizar algún tipo de petición formal para acercarse a las instituciones o a

los interesados?

FCPC: Casi siempre se sacan proyectos de ley, casi siempre lo que llega al Comité son

proyectos de ley. Se buscan proyectos que tengan un gran impacto en los temas de política

criminal, eso es el centro. Entonces llega el proyecto de ley, se dirige el proyecto a cada uno

de los integrantes del comité, tenemos un tiempo prudente para estudiarlo y en la sesión como

tal se debaten absolutamente todos los puntos alrededor del proyecto. Si existen por parte de

los miembros del comité dudas o inquietudes acerca del proyecto, se invita directamente a

las personas redactoras del proyecto o que tengan relación y conocimiento con esos temas y

allí se resuelven todas las inquietudes. Ya posteriormente como producto de estas sesiones

se produce un informe, en el que se establecen todas las observaciones que hagan al

documento como tal a la propuesta que se genere, o sencillamente a veces se exponen las

razones por las cuales el proyecto no es viable o que si lo es, en su defecto.

AR: Vale, ¿han tenido la oportunidad de ir personalmente al Congreso y dirigirse a cualquiera

de las dos cámaras? ¿o eso lo hacen por medio de los asesores?

FCPC: No, eso se hace a través del informe que sale del Comité, que luego se debate en el

Concejo y ahí si posteriormente me imagino que este documento llega directamente a ellos.

AR: y lo exponen allá.

FCPC: exactamente.

AR: ¿Podrías describirnos por ejemplo algunas funciones en general que tiene el Concejo y

en específico el Comité?

FCPC: Bueno, principalmente son las que te digo: debatir todos los temas que tienen que ver

con la política criminal, hacer recomendaciones, prestar la asesoría a los redactores de este

tipo de proyectos; prestar la asesoría que requieran. ¿Qué más te puede decir? Determinar la

habilidad o inhabilidad de los proyectos, sin embargo yo tengo el decreto mediante se

establecen todas las funciones del comité, del funcionamiento del comité. Yo te lo podría

pasar para que tú tengas acceso a la información.

AR: Para tenerlo ya más conciso.. Vale. ¿Qué tanto se trabaja por fuera del Comité? ¿Se

llevan algunas tareas para desarrollarlas por fuera?

FCPC: Si, claro. Muchas veces si se tiene que volver a debatir algún proyecto, tenemos que

volver a leer lo que hayan quedado pendientes. Investigar temas que de pronto muchas veces

no son del total conocimiento del Comité, entonces quedamos con tareas y actividades

pendientes para investigar sobre esos temas y profundizar, para que los debates sean más

enriquecedores. Yo personalmente (me imagino que eso depende de cada uno) me tomo dos

o tres días, pues alternando con las cosas que hayan aquí en la oficina para investigar, para

revisar varios temas. Consulto en textos o en internet que es la herramienta más accesible.

AR: Vale y ¿De qué manera empiezas a asistir a las reuniones? ¿Cómo es el proceso acá

dentro del USPEC para decir que vas a hacer parte de este comité para contribuir a las

funciones del concejo superior?

FCPC: Pues yo me imagino que acá se elige a la persona que sea idónea, que tenga las

capacidades para asistir al comité. Siempre se elige a un representante de acá, de la oficina

de asesoría jurídica; entonces en el momento que yo llegué observaron mi voluntad de querer

asistir al Comité y además, voy a cursar un posgrado en derecho penal a propósito de los

temas que se manejan en el Comité.

AR: Interesante ¿Cuál es tu posición frente a ese tipo de esfuerzos que sean más voluntarios?

¿De verdad contribuye eso a la motivación del funcionario público?

FCPC: Claro, claro que sí. Yo insisto, eso también depende mucho del jefe de la oficina

jurídica y lo que hable directamente con la directora. En su momento yo me referí a la persona

que estaba a cargo de la oficina.

AR: Bueno ¿Qué tan propositivo es el comité? Teniendo en cuenta que el comité evalúa los

proyectos de ley que entran, de alguna manera también tendría que hacer un diagnostico de

las situaciones objetivas sobre las cuales se fundamenta el proyecto, pero ¿Qué tan

propositivo llega a ser? ¿Qué tan influyente es en la proposición?

FCPC: Bastante, digamos que las personas y según lo que me he dado cuenta que hacen allí,

son personas con toda la capacidad, con todo el conocimiento para emitir su concepto frente

a los temas que se tratan allí. La mayoría de las veces el informes va con propuestas para el

proyecto, entonces dicen: ñse deber²a revisar tal cosaò ñse deber²a incluir estoò. Digamos que

casi siempre el informe no es sólo una crítica sobre lo que no debería estar en el proyecto,

sino que también se proponen que otros temas deberían incluirse ahí para su viabilidad y así

mismo, por ejemplo ahorita estamos tratando un tema sobre derecho internacional

humanitario, entonces es un tema muy especifico. En el cual la mayoría de las personas que

asisten al comité tienen un conocimiento mucho más limitado, entonces se va a trabajar con

una persona especialista en derecho internacional humanitario en el próximo comité para que

resuelva todas las inquietudes que se tienen. Entonces me parece que es muy propositivo y

es muy crítico también. Pienso que no es una cuestión tan política, como en otros procesos

dicisionales, sino que si se da mucho espacio a la crítica y al debate.

AR: Muy bien y precisamente sobre este tema, si es tan propositiva la acción del concejo

¿Qué tan en cuenta llega a tener el Congreso las propuestas que salen del comité y luego del

concejo? ¿O hay cierta sensación de inconformidad porqué el Congreso omite? ¿Qué tal está

la comunicación entre ambas entidades?

FCPC: Yo te lo puedo responder desde la impresión mía, porque eso está más a cargo del

Ministerio de Justicia. Él es quien emite el informe y me imagino que de primera mano será

el otro funcionario del que te comenté, el secretario técnico, el que pueda darte más detalles

sobre el tema. Pero yo considero que si llega a tener una incidencia, que no es tan fuerte

porqué yo creo que ahí se mueven muchos intereses políticos, pero si creo que tiene una

buena influencia porqué la mayoría de veces me he dado cuenta que dentro del comité y

posteriormente en el Concejo, se emite un concepto negativo sobre determinado proyecto;

finalmente dicho proyecto de ley no pasa.

AR: Muy bien.

FCPC: si, la verdad que eso deja ver que el análisis que se hace es idóneo y de pronto llega

a tener cierta influencia.

AR: O sea que convence y genera resultadosé

FCPC: Probablemente..

AR: ¿Qué tanta carga representa para tu vida personal el asistir al Comité de política

criminal? ¿Qué tanta carga laboral adicional?

FCPC: ¿Te refieres a carga laboral o personalmente?

AR: Pues se terminan como relacionando.

FCPC: Laboralmente hace parte de las funciones, entonces uno tiene que distribuir su tiempo

y sus horarios para que cada una genere resultados, tanto en la oficina como para el Comité.

Personalmente pues de gran interés para mí, me gustan mucho los temas que se trabajan y

muchas veces dedico horas extras para elaborar los temas que se trabajan.

AR: Listo, en términos generales y desde el rol del Concejo que tu cumples ¿Qué tan

productivas son las sesiones al final? ¿o van avanzando poco a poco? ¿Se toman bastante

tiempo para tomar decisiones?

FCPC: No, casi siempre los temas (claro que depende de cada uno) se tratan en una sola

sesión. Si el tema es bastante largo, complicado o difícil, pues nos toma dos o tres sesiones

para analizarlo. Las sesiones son igual largas, son de toda la mañana hasta el medio día. Pero

si tratamos de ser concretos y generar ideas, como sacar el mayor provecho a cada una de las

sesiones.

AR: Bueno, ¿Qué opinión puedes emitir sobre el desempeño del sistema penal Colombiano?

FCPC: Frente a eso yo podría decirte desde mi poca experiencia que la primera impresión

que deja es que es un tema definitivamente demasiado complejo, es una situación que abarca

muchos aspectos: tanto sociales, como políticos, como económicos, etc. Y que

definitivamente la percepción que uno tiene como abogada y como estudiante es totalmente

diferente a la que se empieza a moldear con el trabajo en el Comité. Como te digo, yo no

tengo absoluto conocimiento sobre el tema, pero si uno empieza a entrever muchas cosas y a

ver el contexto completamente distinto. Es una dimensión totalmente distinta a la que ves

como estudiante o como ciudadano de a pie. Entonces inicialmente es un tema no es

problemático hace diez años, sino que es un problema de hace muchísimo tiempo. Es un

problema al cual no se le presento atención suficiente y por eso hoy en día es esa cosa tan

grande que es casi inmanejable. Bastarán muchísimos años para que pueda llegar equilibrarse

la situación penitenciaria aquí en Colombia. Eso por un lado, segundo: existe una desatención

completa al tema penitenciario en Colombia; al parecer es uno de los temas al cual el Estado

no le presta completa atención. Bueno, hay otros temas adicionales aquí en Colombia: el

conflicto social, en conflicto armado, la violencia. Y uno podría decir que hay muchos otros

temas allí de por medio pero, eso es lo primero que te das cuenta. Tercero: definitivamente

no es un tema de hacer más establecimientos porque es costosísimo. Yo no tenía idea de

cu§nto presupuesto necesitas al momento de licitar las obras. Son miles de millonesé

AR: es una decisión muy difícil.

FCPC: Claro y no solo el presupuesto, porqué adicional conseguir el sitio o el terreno para

construir cárceles es tenaz. La mayoría de gente no quiere hacerlos, a veces hasta el mismo

municipio se niega; los concejos municipales a veces dicen ñno, no queremos un

establecimiento ac§ò. Entonces son todas esas variables que empiezan a jugar de una manera

muy importante. Cuarto: porqué uno empieza a darse cuenta que es una cuestión social y que

si el Estado no le presta atención a esa parte social y a la cultura de las personas, es muy

difícil que el tema se solucione enteramente y de raíz, porque a mí me parece que la raíz del

problema es un tema de política pública, de política social, es un problema cultural. Un

problema cultural que lo vives con los medios de comunicación, que lo vives con las mismas

personas que ejercen presión para que siempre se penalicen todas las conductas y que cada

vez existan más tipos penales que encarcelen. Quinto: que no somos un país que implemente

las penas alternativas a la prisión, porqué no hay realmente un apoyo político para que existan

las penas alternativas y no hay presupuesto para eso tampoco o no les interesa; no le interesa

al Estado. De hecho, nosotros analizamos el código de policía que están presentado es

exactamente en esta l²nea: incrementa penas, pone multas, aumenta tipificacionesé pretende

reglar todos los aspectos de la vida. Y precisamente una de las cuestiones que certificaron es

que es un código de policía y convivencia dentro de un marco de Estado social de derecho y

que precisamente la proyección debe ser mucho más educativa con los efectos simbólicos de

la sociedad y no solamente establecer una serie de multas y de medidas correctivas como

coercitivas.

AR: es un problema bien complejo, precisamente al ser algo cultural ¿Qué tanta obligación

habrá en los funcionarios para contribuir un poco para reducir la problemática? ¿De verdad

hay un compromiso?

FCPC: Absoluta, el compromiso inicia primero por uno mismo, como de cambiar el chip.

Cambiar toda la estructura mental porque uno se deja llevar por esas cosas: deberían

incrementar las penas, la gente debería estar más tiempo en la cárcel etc, etc. Cuando tu

empiezas a ver todo eso que se digiere internamente y que no tiene efectivamente un efecto

de reparación dentro del individuo, sino que es una cuestión completamente denigrante que

vulnera la dignidad humana; empiezas a revaluar muchas de las cosas y de la estructura

mental que se tiene por lo aprendido en la universidad. Entonces el compromiso empieza por

uno mismo como individuo, de empezar a deconstruir ese pensamiento que uno ya tiene muy

arraigado y empezar a generar otro tipo de pensamientos alternativos. Entonces para mí, el

compromiso es primero conmigo misma y los pequeños actos que yo pueda hacer

personalmente como individuo. Ya posteriormente el rol que uno cumple en la Unidad

(USPEC), que es también importante, pero también eso está dentro de un marco, dentro del

cual yo desempeño las funciones en la Unidad. Esta es una entidad ejecutora, tanto en la parte

de infraestructura como en la provisión de suministros para las cárceles, entonces uno está

un poco limitado de acuerdo a las funciones que desempeña la Unidad. Pero si, hay un

compromiso absoluto de poder hacer lo posible, y ya que yo tengo la oportunidad de estar en

ámbitos como estos de dar opiniones y adquirir una posición bajo el incentivo que te estaba

diciendo de un marco mucho más amplio y no tan cerrado y sesgado como el habitual, frente

al sistema penitenciario y todo el contexto social involucrado.

AR: ¿Se comenta mucho el compromiso que pueden tener los miembros del comité?

FCPC: No eso es muy personal, ahí si no se.

AR: ¿y aca en la unidad?

FCPC: Claro, muchas veces con tutelas que llegan o derechos de petición, uno empieza a

armar su sistema y poner suposiciones, eso también depende de cada persona, de cómo lo

asimile. Pero yo te hablo desde mi punto de vista y es así, entonces cada vez que uno se sienta

a hablar de ese tema con los papás o con amigos etc, uno empieza a darse cuenta de eso. El

mundo es: deberían meterlos en las cárceles, por ejemplo a los conductores borrachos, a

quienes quieren ponerles como pena la prisión. Entonces uno empieza a hablar: no un

momento, hay que analizar estos temas. Desde allí, así sea chiquito, uno empieza a contribuir

para crear conciencia. Y yo creo que uno debería empezar desde allí, con la parte educativa,

lo considero y me parece muy importante. Nunca se ha trabajado, dentro de la política

criminal no se encuentran políticas educativas en cuanto al presidio. Ahora hay un programa

que me parece genial, es el que est§ haciendo Johanna Baham·né

AR: el de teatroé

FCPC: yo tuve ahí la oportunidad de ir el año pasado a una de las funciones en el teatro de

Fanny Mickey. El efecto esé ah² uno dice: estas son las cosas que se deben hacer. No es

sacar una cartilla, no es sacar un decreto, desde ahí es donde se empieza a trabajar. El efecto

que tiene en uno es impresionante, no te imaginas ver a esas personas que uno ve como: usted

mató. Ahí es cuando un juzga, somos una sociedad que siempre se ha dirigido hacia eso:

usted violó, usted no tiene perdón de dios. Una sociedad que condena mucho. Pero cuando

tú ves a esas personas, porqué las tienen a parte encadenadas no las dejaban sacar nada. O

sea: estaban las del Buen Pastor con las de la Modelo, entonces cuando las de la Modelo

estaban actuando las del Buen Pastor estaban encadenadas. Y encima del escenario los

humanizas, son m§s cercanos a ti. Entonces a m² me parece queé

AR: es una buena manera de solucionar los problemasé

FCPC: Enteramente, de empezar a acercar a la ciudadanía y a todas las personas con ese

contexto. Y ellos ahí hacían dentro de sus obras (lo cual me parece muy interesante) críticas

a lo que vivían dentro de los establecimientos.

AR: tenían una oportunidad también de hablar.

FCPC: ¡denunciaban lo que hacían los mismos guardias del INPEC! Estando allí los mismos

guardias del INPEC, ¿si me hago entender? Estando senadores, estaba también un

representante del Ministerio de Justicia, estaba el hijo de Santos. Es un espacio muy bueno,

me pareció.

AR: como que enfrenta a todo el mundo y pone en primera escena el problemaé

FCPC: a través de algo que distensiona, que es el teatro, se puede hacer entonces también

con la música. Se puede hacer también a través de muchas otras cosas. No por medio de la

confrontación también directa, que a veces genera más violencia. Si no a través de este tipo

de escenarios culturales que lo que hacen es distensionar. Los mismos guardias del INPEC

aplaudían las obras, entonces imagínate todo lo que se mueve allí. A mí me pereció muy

bueno.

AR: Ahí incluso podríamos desprender otro tema y es: ¿podríamos decir que es una iniciativa

de reeducación?

FCPC: Si, total.

AR: Inclusive esa palabra aparece en muchos conceptos jurídicos que aplican sobre el

sistema, pero que no se cumplen mucho. ¿Qué opinas de esto? Ya centrándonos sobre el

Estado y el sistema penitenciario, alejándonos de la parte penal y yendo hacia lo ejecutable

¿Cómo podrías describir eso? Tomando en cuenta la reeducación, la baja disponibilidad de

cupos, todas las dimensiones del sistema.

FCPC: Yo lo que veo desde mi función, no estando directamente allí trabajando en la cárcel.

Es que definitivamente si se ha hecho un esfuerzo por empezar a incorporar toda esta parte

de redención de penas por educación, o que ellos asistan a actividades culturales o de

deportes. Pero sin embargo ese esfuerzo es mínimo frente a la cantidad de internos que

albergan los establecimientos y frente al problema. Entonces, el apoyo por parte del Estado

y otras entidades es todavía muy pequeño frente a lo que se requiere. Como hay temas más

importantes, como hacinamiento, como hay temas en los cuales durmiendo en los baños,

comiendo en unas condiciones, con un servicio de salud pésimo, pues obviamente toda la

cuestión cultural y educativa queda relegada ante la urgencia de atender esa situación

prioritaria. Entonces es por eso que noé

AR: y que a veces ni siquiera atienden lo más urgente, lo otro queda muy en el tercer plano.

Vale, volviendo al Concejo. ¿Recuerdas algún programa o política en específico que te haya

marcado, o en el cual hayas estado involucrada en el Concejo? Como describiendo el proceso

que se aplicó sobre el plan, programa o política con sus resultados.

FCPC: en los que he estado y al cual se le dedico bastante tiempo por el impacto social que

tenía: el Código de Policía y Convivencia. Porqué el impacto es fuerte, el impacto social que

tiene es alto, teniendo en cuenta que el Código de Policía que tenemos es de la década del

setenta. Entonces, era una muy buena oportunidad para reformar completamente las

dinámicas sociales que se daban en la sociedad, pero que nos dimos cuenta que la oportunidad

no estaba siendo bien aprovechada. Si no que se estaban restringiendo cada vez más los

espacios de autonomía y libertad de las personas, y que eso iba también a traer unas

consecuencias grandísimas. A ese código le trabajamos bastante, se insistió en que el Código

de Policía no se podía plantear como otro Código Penal, porqué así se está planteando. Se

insistió mucho en que debían existir medidas alternativas para corregir.

AR: ahorita se habla mucho de las medidas restaurativasé

FCPC: adicional hay un concepto: el efecto simbólico educativo. Se encaminaba a proponer

que el Código tuviera este elemento, acompañado de la prevención. Porqué un código de

policía no tiene que estar enfocado a la parte correctiva, sino que su fuerte debe ser la parte

preventiva. Entonces el código de policía y convivencia tiene que prever ese tipo de cosas,

esa es la visión nuestra. Entonces que se generaran más actividades de prevención, que se

diseñaran más instrumentos de pedagogía cívica. Lo que te hablaba de las reprensiones

imaginativas, por ejemplo: en muchas ciudades europeas, en los estadios cuando un hincha

tiene un mal comportamiento se le pita en masa, en vez de llevarlo a la cárcel y procesarlo.

AR: La sanción social es mucho más grande, incluso más efectiva.

FCPC: Lo más cercano que hemos hecho a eso fue con Mockus, la recordación es grandísima

aún hoy después de tanto tiempo. Entonces mira que el impacto es considerable. Se habló de

la revalorización de la autoridad, que fuera más cercana al ciudadano. Finalmente quitaron

muchas cosas que había en el Código, como que a opinión del policía se determinaba el

proceder frente a ciertas circunstancias.

AR: le daba mucho poder a la autoridad.

FCPC: y dejaba muy abierto el marco de acción.

AR: Finalmente el Código no pasó ¿cierto?

FCPC: Creo que no. Pues no se notificó ninguna aprobación, eso quiere decir que no pasó.

Todas las modificaciones que se hacen en el Concejo tienen su incidencia, eso creo. Se citó

a los redactores del Código y allá se les dijo todas las inquietudes que existían frente a lo que

se iba a regular.

AR: Precisamente se me atraviesa esta pregunta: ¿les ha interesado en algún momento aquí

tener un especialista en medios? Dado que todo lo que tiene que ver con política criminal o

penal es tan mediático y con este recurso podrían llamar la atención frente a regulaciones

perjudiciales. Como moverse en redes socialesé

FCPC: no, tienes toda la razón y sería muy interesante que puedas tocar ese tema que lo

tengas bien en cuenta y lo señales.

AR: Podría ser una solución, pues estaba leyendo las soluciones que propone la Universidad

de los Andes y se quedan en está este inconveniente de la inflación penal y la solución es

controlar las modificaciones al código penal. Es evidente que esto no va a tener muchos

amigos en el Congreso, porqué ellos van a alegar sobre que legislan. Entonces evitémonos

otro tipo de cosas, dado que es muy ingenuo pensar que van a aprobar este tipo de límites en

el congreso.

FCPC: Si, no va a ser así. Yo creo que tal vez, muchas de las cosas que se mueven son por

medio de los medios de comunicación. Tienen mucho poder en muchos aspectos.

AR: es muy diciente la forma como llegan a manipular para hacer creer que son los

congresistas los que tienen el poder, cuando no es tan cierto.

FCPC: no, el manejo de información es absurdo. Como hay tanto medio todo es asequible.

De pronto por allí, por los medios puedas empezar a trabajar la mayoría que tienen sobre ese

tipo de políticas. Uno de los instrumentos que tienes son los medios de comunicación.

AR: bueno ¿han sacado algún proyecto de ley desde el Concejo?

FCPC: no, pues que yo sepa no.

AR: Obviamente el que tiene la iniciativa legislativa es el Ministro (de Justicia), ¿pero él

nunca ha delegado esta función en ustedes?

FCPC: Que yo tenga conocimiento no. Hay otro punto importante y es la falta de

conocimiento sobre este tema penitenciario y criminal en la ciudadanía, e incluso en el sector

público. Ese es otro tema muy grande.

AR: precisamente tengo aquí unas preguntas.. ¿para ti quien es un recluso? ¿Qué adjetivos

caen en esa categoría dentro de tu cabeza?

FCPC: Lo primero que se me viene a la cabeza es el tecnicismo, porqué es lo que trabajo

todo el tiempo. Entonces: persona privada de la libertad. Pero ya fuera de ese marco, ante

todo es un igual, lo siento así: como un igual. En unas condiciones desfavorables, bajo un

contexto dif²cil y se me viene a la cabeza la palabra ñolvidoò. Como violaci·n de calidad de

vida, violación de derechos. Porqué tu entras a una cárcel y es lo primero que ves, es muy

tenso.

AR: es la peor cara de la República.

FCPC: Claro, pero es la real. Cuando tú vas allá te das cuenta realmente de lo que somos, es

que si un Estado no tiene en cuenta este tipo de cosas, de los problemas reales que hay,

entonces se ve el verdadero Estado social de derecho.

AR: Eso es lo que pasa en las c§rceles oficialesé

FCPC: Ahí te das cuenta que uno vive en una burbuja.

AR: Ya preguntándote sobre el imaginario social que uno puede deducir, si yo te pregunto

ñàQu® es lo que las personas piensan sobre los reclusos?ò àQu® responder²as?

FCPC: Que están en una situación justa y merecida.

AR: He investigado un poco sobre eso en política pública y le llaman la obligación moral

que tienen las personas frente a determinados problemas. Lo complicado es que dependiendo

de la obligación moral salen los problemas de política pública, entonces si una situación se

concibe como no tan negativa o como justa, entonces no hay soluciones de política pública.

FCPC: Exactamente, entonces es un problema cultural y social. Esa es la raíz de todo y lo

escuchado un poco. En el mismo Comité precisamente, a veces se genera un poco de temor

al entrar a señalar cierto tipo de temas que se manejan en el Comité, porqué se cree que va a

generar un efecto desfavorable por los efectos sobre el SNPC, al no permitir que entren tantos

internos. Entonces ese tema se maneja con cautela, hay que manejarlo con suavidad, porqué

o si no en el senado van a decir que son políticas para que no haya hacinamiento. Entonces

lo poco que me he dado cuenta es que el senado hay como mucha prevención frente a ese

tipo de cosas. Como si lo primero que se tuviera que mostrar es la mano dura, no hay mucha

apertura a otras políticas.

AR: es que si uno lo piensa, hay poblaciones que tienen una imagen más justa: están las

victimas del terrorismo, del desplazamiento. Si uno llega a radicar un proyecto de ley que se

preocupe mucho por los presos, es muy probable que estos grupos sociales digan: ¿por qué a

los presos los benefician tanto si nosotros aún tenemos necesidades? No son proyectos de un

trámite fácil.

FCPC: Exacto. Es un trabajo duro.

AR: ya para terminar esta parte del imaginario social ¿Cuál es la obligación que tiene el

Estado con los reclusos?

FCPC: Completa, cien por ciento. Porqué si tu te pones a pensar, si un Estado tiene todo el

proceso judicial por eso el enjuiciamiento. De allí todo el proceso de penalización también

del estado, consecuentemente todo el proceso de cumplimiento de la pena. Él es también el

que establece la pena, cual es el procedimiento, que conducta genera un antecedente en la

sociedad. Entonces la responsabilidad debe ser completa. Es lógico, toda la legislación viene

del estado, entonces es el quien debe propender porqué la ejecución de la pena se dé bajo las

condiciones que el mismo ha establecido. Si no se cumplené no se ejecutan, no se

materializa. Es lo mínimo.

AR: cerrando ya la entrevista también. ¿Cuál es el futuro que le avizoras al Comité?

FCPC: esa parte de la perspectiva a futuro me queda muy difícil respondértela. No está en

mis manos decirte como debería.

AR: Puede ser como una apuesta, como una predicción de lo que puede pasar con el concejo

o puede ser más lo que puedo deducir de tu discurso: que el Concejo va a seguir ejerciendo

un control legislativo.

FCPC: Y propósito como te decía. Pues las funciones están muy determinadas, entonces yo

considero que se va a mover en la misma línea. Yo considero que es un comité juicioso, que

tiene varias líneas y que cada uno de los aportes que haga cada uno de sus miembros es

bastante valido.

AR: Bueno y ¿la coyuntura nacional que tanto influye en el Concejo?

FCPC: yo considero que si influye, sobre todo en la parte política. Siempre se tiene al

Ministro, al Director de política criminal. Influye en el centro de los temas que se van a tratar,

influye en el manejo que se le da a los temas. Lo bueno es que hay varias entidades integrantes

del Comité entonces siempre van a ver siempre otros puntos de vista.

AR: Si, como una visión integral. ¿Para ti que tanto peso político tiene el Comité? Según tus

cálculos es relevante, pero digamos dentro del Ministerio.

FCPC: Pues no me atrevo a contestarte, no tengo idea.

AR: Bien ¿ahora hacia donde crees que va la gestión del SNPC?

FCPC: a mí me parece que es buena, me parece que aquí se hacen grandes esfuerzos porque

se ejecuten las funciones. Se hace una buena gestión, a pesar de que falta mucha experiencia

al ser una entidad nueva. Claro que no maneja la complejidad del INPEC. Entonces en la

medida que se adquiera experiencia pues las cosas se van dando de forma más dinámica. Y

se han visto los resultados.

AR: En infraestructura tengo entendido que están construyendo, ¿tienes información sobre

eso?

FCPC: No, tendrías que dirigirte a la dirección de infraestructura.

AR: vale, ya para terminar. Respecto a un tema del que he leído bastante y aparece mucho

en la literatura relacionada: la ausencia de política pública penitenciara ¿crees que en algún

momento el Concejo y también desde el Comité se van a apersonar para emitir una política

en estos terminos?

FCPC: Yo creo que sí, porqué es quien maneja directamente este tema. Un Concejo que fue

creado para eso pues debe estar inmerso. Y de hecho la dirección de política criminal

precisamente está adelantando ese tema.

AR: para presentar el proyecto de investigación le hice seguimiento al tema y esta dirección

debió haber sacado una política en diciembre y no ha salido. No sé si frente a esta situación

las cosas cambien en el Concejo o en el Comité.

FCPC: No se ha tratado.

AR: bueno, yo creo que con esta información es suficiente. Muchas gracias por tu tiempo.

FCPC: a ti, que te vaya muy bien.

Anexo 3. Entrevista. Sesión con coordinadora de investigación ïSERES-.

FECHA: 07-05-2015 LUGAR: Instalaciones SERES ïBogotá-

NOMBRE DEL ENTREVISTADO: omitido por formato de la entrevista.

AR: Buenos días.

ISERES: Muy buenos días.

AF: Mi nombre es Andrés Felipe Rodríguez Verdugo, soy estudiante de la Universidad del

Rosario y actualmente adelanto una investigación para optar por el título de Politologo. Dicho

trabajo tiene como título: Análisis sobre el estado actual del SNPC para la construcción de

una política pública penitenciaria. El objetivo general de la investigación es hacer un

diagnóstico con propuesta de solución sobre el estado actual del SNPC en términos de

política pública.

En este momento pido su consentimiento y autorización para hacer un registro de voz sobre

lo conversado en esta entrevista.

El conjunto de esta grabación se mantendrá confidencial y solamente se utilizarán apartes

debidamente contextualizados. Su identidad se mantendrá confidencial.

Ahora ¿autorizas?

ISERES: Si, autorizo.

AR: Ahora pido autorización para señalar en la investigación el cargo que desempeñas en el

instituto.

ISERES: si, autorizo.

AR: Entonces ¿Estas consciente de que vas a ser entrevistada?

ISERES: Si

AR: Bueno empecemos con las preguntas de apertura ¿hace cuanto que trabajas en el

instituto?

ISERES: Hace 7 años.

AR: ¿Cómo entraste?

ISERES: El instituto SERES tiene 8 años, se crea mediante decreto rectoral en el año 2007 y

es una dependencia relativamente pequeña de la universidad. Inicia como una dependencia

que ha ido creciendo, pero en su momento habían tres espacios: 1) acción social, 2) la

dirección y 3) la investigación. Entonces al principio estaban los dos primeros y se abrió la

convocatoria para el tema de investigación, yo pues me presento y así es como ingreso al

Instituto.

AR: Entonces entras recién es creado el Instituto.

ISERES: Si, al poco tiempo, prácticamente 7 meses después.

AR: ok, Alrededor de estos 7 años y medio has acompañado las labores del instituto ¿Qué

tan difícil fue el establecimiento del mismo, más que todo en lo relacionado con sus funciones

de acción social?

ISERES: Inicialmente aunque se tenía claro que se quería una dependencia encargada de

todos los temas de responsabilidad social, pero que estuviera también vinculado a las tres

funciones sustantivas de la universidad. Al principio no había una claridad, un norte para el

instituto. Entonces la primera acción que se emprende es abordar el ¿para qué?, ¿cómo? y

el ¿Qué va a hacer el instituto? del instituto. La primera acción que emprende el instituto es

una investigación al interior de la universidad, se hace una convocatoria a todos los grupos

de investigación para que ellos nos ayudaran a construir ese norte. Y la convocatoria se la

gana un grupo de investigación de la escuela de medicina y ciencias de la salud, son ellos los

que adelantan todo el estudio. De eso resultó una especie de carta de navegación y nosotros

empezamos a regirnos por ella.

AR: Muy interesante ¿has trabajado en otras instituciones o dependencias? Claro, al mismo

tiempo con las funciones que desempeñas acá.

ISERES: no propiamente con el área de investigación, pero si con comunidades vulnerables

en la secretaría de gobierno con población desplazada y con poblaciones rurales con otra

entidad privada.

AR: Vale, ahora entrando un poco más en materia ¿de qué manera va entrando el tema

penitenciario en la agenda del instituto?

ISERES: Inicialmente no estaban establecidas las líneas de investigación, las temáticas que

se querían trabajar. Pero si se tenía claro que tenían que ser temas muy coyunturales que

afectaran el ámbito nacional, en materia social y como tú sabes el tema penitenciario es poco

explorado porqué es poco taquillero. No todo el mundo se quiere meter a investigar sobre

este tema y si hay una condición de vulnerabilidad muy grande allí, entonces hubo el interés

por mirar que pasaba ahí. También tuvo que ver la formación como jurista del Director del

instituto, el es abogado y digamos que también tuvo un interés marcado por el tema.

AR: se iba metiendo con lo que tiene que ver con la ejecuci·n penalé

ISERES: Si, aunque él no es penalista.

AR: pensé que lo era. ¿En algún momento se acompañaron de la acción de otras

universidades que fueran experimentadas en el tema?

ISERES: No, digamos que ha sido al contrario. Una vez entramos en el tema, a investigar a

profundidad, si hemos encontrado otras universidades en el camino, de hecho ahorita

hacemos parte de una red de investigadores en política criminal que lidera la Universidad

Externado. Ellos tienen bastante trabajo en este tema, tienen especialistas y un centro especial

en estudios penitenciarios y de política criminal. Hacemos parte de esta red y pues hemos

conocido otras universidades, pero ya en el camino, cuando nos metimos en el tema.

AR: Vale ¿desde el instituto han llevado a cabo acciones directamente sobre la población

carcelaria?

ISERES: Si, también como resultado de las investigaciones. O sea, primero nos pusimos a

investigar y como resultado de la primera investigación nosotros hicimos un trabajo

incipiente. Aspiramos en su momento a que pudiéramos seguirlo haciendo, pero como de

pronto sabes: hacer trabajo al interior de la prisión es una cuestión muy difícil por todo lo

que implica el ingreso, las condiciones de la población, las rutinas, el rol que ejerce o que

tiene que ejercer el INPEC en su debido momento. Entonces nosotros hicimos talleres con la

comunidad terapéutica de la picota, eso fue más o menos en el año 2008, iniciamos un

esfuerzo que no tuvo continuidad por diversos factores pero si trabajamos con ellos

directamente. Y como resultado de la investigación de adulto mayor privado de la libertad,

lo que nosotros quisimos hacer fue algo más institucional previendo eso que nos había

sucedido; entonces con los resultados de la investigación lo que hicimos fue diseñar un

programa de atención para el adulto mayor. Porqué una de las falencias más grandes que

encontramos es el enfoque diferencial en las cárceles, hay muchísimos problemas pero de los

más preocupantes es ese. Precisamente esta ausencia es una de las razones por las que se

vuelve a declarar el Estado de las cosas inconstitucionales, por el tratamiento diferencial.

Entonces, diseñamos un programa y lo piloteamos en año pasado, se aplicó la prueba piloto

para saber si funcionaba, si al adulto mayor le interesaba, si estaba adecuado a sus

necesidades y a sus intereses; a sus capacidades, porqué mucho de lo que ellos nos decían es

que lo programas no estaban diseñados para ellos. Es prueba piloto también tuvo muchas

dificultades, se había pensado para unos tiempos con una serie de intervenciones; se tenía un

cronograma muy detallado de lo que se quería hacer y no se pudo cumplir. Pero con lo que

se pudo hacer se obtuvieron unos resultados y factores que fueron socializados ante el INPEC

y ellos también mostraron interés en aplicar el programa. Entonces creo que ese es un avance

importante.

AR: Precisamente ya que hablas del INPEC ¿Qué tanto acompaña el proceso de investigación

y atención? ¿Qué tanto facilitan que estas instituciones hagan acción social dentro del

sistema?

ISERES: Yo creo que el INPEC juega un poco el rol del patito feo en todo este tema

carcelario, porqué evidentemente es el Instituto que está encargado y muchas veces recibe

una sobre carga de cosas frente a la que no tiene la infraestructura para soportar. Entonces

uno llega y se choca, es el INPEC el que está ahí frenando un poquito el tema. Hay cosas que

pueden comprenderse pero otras veces no mucho, entonces si bien ellos nos han facilitado y

nos han permitido porqué ellos son quienes tienen la potestad de permitirte o no el ingreso,

también hay veces en que hemos sentido la barrera. Esto depende también mucho del

establecimiento al que tú te acercas, hay una cuestión que se maneja a nivel central; en la

primera investigación desde este nivel nos facilitaron los ingresos y los permisos de todo. Y

a veces llegábamos a campo, a otras regiones y cuando llegábamos al establecimiento nos

encontrábamos la barrera. Entonces hasta que verificaban los permisos, tu vas perdiendo un

día de trabajo y es un día en que no estás saliendo a campo. Eso depende mucho del

establecimiento. No todos funcionan igual, ellos definitivamente juegan un rol muy

importante porque sin su apoyo el trabajo no se puede realizar. Ellos son los que custodian a

esta población y en ese sentido son los que pueden permitir o no el acceso, no solo a la

investigación sino a la población implicada directamente.

AR: Has dicho que el instituto es una dependencia bastante reducida, pero en términos de

recursos humanos y financieros ¿Con cuanto pueden contar para adelantar las

investigaciones?

ISERES: nosotros predefinimos los temas de investigación, hay unos que han tomado fuerza:

este es uno de ellos y tenemos otros que se van consolidando con los años. Entonces siempre

se cuenta con un recurso para este tema siempre y cuando lo evaluemos con la dirección si

es pertinente o no. Con los recursos se empieza entonces a consolidar el equipo de trabajo,

siempre ha sido el mismo y eso es importante decirlo, ya tenemos como un grupo

interdisciplinario muy consolidado, muy juicioso, muy metido en el tema y con él se ha

trabajado todo este tiempo. Todos vamos en esta misma vía.

AR: muy bien ¿En ese equipo de trabajo cuales son las facultades que tienen más

participación o protagonismo?

ISERES: nosotros hemos trabajado esto sobre todo con la facultad de Jurisprudencia a través

del grupo de investigaciones de recursos humanos. Por el momento ha sido con ellos.

AR: ¿y desde la facultad de Ciencia Política y Gobierno ha habido algún tipio de

acercamiento?

ISERES: la verdad no conozco a nadie en Ciencia Política que trabaje directamente el tema

penitenciario, entonces digamos que no hay ningún tipo de acercamiento.

AR: ¿desde tu experiencia sería valido tener el apoyo de un politólogo?

ISERES: Claro, sería importantísimo. De hecho hace poco me entere que una profesora de

antropología ha investigado mucho en estos temas y ya nos contactamos, ya hablé con ella.

La idea es que ella empiece a formar parte del equipo, si no directamente a través de su

semillero. Claro para nosotros es fundamental contar con la participación de las facultades,

siempre se procura y si hay de verdad el interés de alguien que de verdad quiera asumir estos

temas sería muy bienvenido. Es muy importante para nosotros también.

AR: Ya haciendo como un resumen general ¿podrías relatarme brevemente el recorrido que

ha tenido el instituto alrededor del tema penitenciara?

ISERES: Bueno, nosotros en 2009 iniciamos como con el interés de realizar estas

investigaciones en materia penitenciaria. Cuando logramos tener los recursos, cuando nos

dimos cuenta de que podíamos financiar una investigación en este tema y comenzamos a

hacer la convocatoria del equipo interdisciplinario y en el 2010 se logra consolidar para

formular el primer proyecto, entonces se hace esa primera investigación en el año 2010. Al

final los resultados salen en una publicación, posteriormente con base en esos resultados

decidimos encarrilarnos en el tema de enfoque diferencial en prisiones. Elegimos el tema de

adultos mayores para la segunda investigación, de allí resulta el diseño del programa de

atención para el adulto mayor que te comenté. Estos resultados son socializados en varios

espacios, unos convocados por el INPEC, otros por universidades. El año pasado también

hicimos un evento también en la universidad en el que convocamos varias instituciones del

orden público y privado. A raíz de las investigaciones establecemos contacto con una

fundación que se llama fundación Acampaná, la cual trabaja con hijos de personas privadas

de la libertad y comenzamos a hacer un apoyo directo a esta fundación a través del

voluntariado universitario. Entramos a ser parte de la red de investigación en política

criminal, eso nos permite estar como conectados con las universidades y otras actividades

que se adentran en estos temas penitenciarios. Actualmente estamos adelantando una

investigación sobre los impactos de la privación de la libertad en las familias de las personas

que están internas. En eso estamos hasta el momento.

AR: Muy interesante, se nota que han adelantado bastantes investigaciones bien delimitadas.

Precisamente, ya que tienen un buen bagaje en términos investigativos ¿Qué tal es el

ambiente para llevarlas a cabo? ¿Hay unos temas que son más difíciles de abordar o siempre

ha habido una resistencia/hostilidad en el ambiente de investigación?

ISERES: Bueno, yo no lo llamaría tanto como una hostilidad. Yo me imagino que siempre

es como cierta prevención, la misma dinámica penitenciaria hace que sea un poquito difícil

ser como abiertos a cosas. Esa es una de las principales falencias incluso del sistema, porque

siempre ellos mismos se quejan que nadie quiere investigar esto, que nadie quiere meterse a

la cárcel a hacer tal cosa. Pero resulta que cuando hay alguien interesado hay mismo

encuentra la barrera y es un poco el concepto de cárcel cerrada que se mantiene en todas

partes, entonces allá están ellos y yo no quiero tener nada que ver. La misma sociedad prefiere

dejarlos ahí aisladitos, allá está bien y mientras no tenga nada que ver conmigo no hay

problema. Yo si pienso que hay que empezar a implementar un concepto de cárcel más

abierta, que la sociedad pueda ver que es lo que está pasando allí y que la sociedad se

involucre. Que los internos desde adentro puedan empezar a mostrar otras cosas, empiecen

un verdadero proceso de inserción a la sociedad mientras están allí, o sea: están pagando su

pena pero todo tiene que ser un proceso para volver. Pero eso en realidad no se está dando

porqué tu estas ahí y cuando sales no sabes que fue lo que pasó. Yo pienso que hay mucha

investigación que hacer, que uno tiene que acostumbrarse más es como a los ritmos de la

prisión; ser paciente. Tener conciencia de que no se va a desarrollar nada en los términos que

tu lo planteas, entonces hay que ser un poco flexible también con eso. Pero pienso que hay

que seguir en el tema.

AR: Perfecto. Dado que hablaste del proceso que se lleva muy cerrado, en el que se da la

paradoja de querer socializar a una persona por fuera de la sociedad. ¿Qué tanto han

explorado ese fenómeno, ese tipo de problema?

ISERES: Pues ese es un problema que siempre emerge y es un cuestionamiento que uno

siempre se hace. O sea: cual es el objetivo de la prisión finalmente. Yo creo que ese es un

cuestionamiento histórico. La prisión es tener a un poco de gente asilada, ¿Por qué es

peligroso para la sociedad o el objetivo es que estén allí para que no cometan más delitos? O

sea: como una manera preventiva, se va a evitar que sigan delinquiendo. ¿O el objetivo es

tener a una persona allí para que cumpla la pena y termine siendo otro? ¿Cuál es realmente

el objetivo? Uno entonces se cuestiona porque a veces ninguna de las tres se cumple,

simplemente uno tiene una persona allí cierto tiempo (que así no sea muy largo) en el que no

se hizo ni lo uno, ni lo otro. En las condiciones actuales una resocialización no es posible, no

es posible porqué pienso que los programas de atención no están realmente enfocados a eso,

no se aplican pensando en eso, además las condiciones de violación sistemática de los

derechos no van a permitir eso; dado que si no tienes una garantía de derechos mínimos

tampoco vas a hacer una cosa diferente cuando estés afuera. Y también el cuestionamiento:

¿por qué estás tú allí adentro? ¿Por qué tienes que integrarte a una sociedad que nunca antes

te había integrado, incluso antes de estar en prisión? Antes de estar en prisión no se tenía la

garantía de una serie de derechos básicos o no se estaba dentro de las políticas, ¿Por qué al

salir esto va a cambiar? Son varios los cuestionamientos que tiene uno allí. Pero en las

condiciones actuales del sistema: de resocialización hay muy poco. Allá se siguen

evidenciando dinámicas que no lo van a permitir.

AR: Vale y ya entrando precisamente en uno de sus trabajos investigativos sobre el

Desarrollo del SNPC ¿Por qué empezar este análisis desde las sentencias constitucionales?

ISERES: Yo creo que básicamente por la Declaratoria de las cosas Inconstitucional, dado

que muy pocas veces la Corte ha declarado este tipo de estados. Si no estoy mal lo ha hecho

solamente 4 veces, entonces imagínate: tiene que ser una situación de verdad muy extrema

para que lleve a que eso pase. Entonces en donde hay (como dice la Corte) una violación

masiva y generalizada de los derechos fundamentales es necesario tomar medidas porqué hay

algo que no funciona. Entonces dijimos: partamos de esa declaratoria del Estado de las Cosas

Inconstitucional para ver qué es lo que sucede, sino que en esa primera oportunidad, cuando

se declara este Estado se hace mucha referencia al hacinamiento. Ellos dicen entonces que

hay que hacer más cárceles, reparar las cárceles que ya están hechas; porqué hay unas que

por sus condiciones físicas no permiten que las personas estén en condiciones dignas (en un

mínimo vital). Esa sentencia se centra en esa materia. Habiendo subsanado eso entonces ya

el Estado de las cosas se iba a superar, pero para mí nunca se superó. Ahorita cuando vuelven

a declarar el Estado de las cosas inconstitucional, es solamente para mirar que el Estado

nunca se ha superado, pues no es un tema de construir más cárceles, reparar las que ya están

si no que es un tema más de fondo. Parte por esa declaratoria.

AR: ok y ¿Cuál es tu opinión de la más reciente Declaratoria de las cosas inconstitucional?

¿Cuál es tu opinión de que vuelva a estar en la agenda pública? Porqué con una declaratoria

lo que busca de cierta manera la Corte es que el tema vuelva a insertarse en los primeros

lugares de la agenda pública.

ISERES: yo creo que se había demorado, a nosotros siempre nos llamaba mucho la atención

eso porqué con la declaratoria T-025 que es la de desplazamiento forzado, se veía que se

declaraba el Estado de las cosas Inconstitucional pero había un seguimiento muy juicioso de

lo que pasaba: que se estaba cumpliendo y que no, entonces era una larga serie de autos de

seguimiento y la sentencia de volvió prácticamente un montón de cosas. Fenómeno que no

pasó con la situación carcelaria, se declaró el Estado y nunca volvimos a ver qué había pasado

con eso, si había un seguimiento, si no. Entonces antes nos extrañaba mucho que no se

hubiera hecho énfasis en eso. Cuando se declara nuevamente el Estado de las cosas

Inconstitucional es porqué además se declara un estado de emergencia en las prisiones, y se

cuando sale todo este ñboomò de noticias del hacinamiento y las fotos que uno ve de la gente

saliendo por las rejas, en condiciones así terribles. Entonces la verdad como que se habían

demorado haciéndolo.

AR: Yo no sé si tú tengas conocimiento sobre una sentencia de 2002 o 2003 apoyada por la

procuraduría, precisamente declarando que el Estado Inconstitucional ya no tenía efectos.

Fue cuando abrieron una serie de centros de reclusión ¿Por qué se dan este tipo de fenómenos

jurídicos para quitarle el impulso que ya había surgido en 1998? ¿Cuál es tu opinión frente a

este tipo de decisiones?

ISERES: Ese pronunciamiento sobre el Estado de cosas también es muy cuestionado, porqué

la Corte puede llegar a decir una cosa y entonces desde ahí dicta una serie de cosas que hay

que hacer para superar esto, pero resulta que incluso a nivel presupuestal eso nunca estuvo a

nivel de los presupuestos anuales, las entidades no están preparadas para eso. Entonces la

Corte no puede llegar de uno momento a otro a decir que es lo que pasa y lo que es necesario

hacer, cuando no hay una estructura que soporte esas cosas. Esto en medio de todo es

planeación y como tú dices: tiene que estar en la agenda. No simplemente salir a decir: esto

es lo que hay que hacer porqué mira lo que está pasando. Sino asumir una posición en la que

se muestra lo que está pasando sin que sea de un momento a otro, estando todo realmente

dentro de la agenda, dentro del presupuesto.

AR: muy relacionado también con el trabajo que hicieron sobre el desarrollo del sistema, te

pido que hagas muy brevemente un relato desde la experiencia del Instituto sobre el

desarrollo del sistema hasta el día de hoy; llevando de alguna manera más allá el ejercicio

por ustedes realizado.

ISERES: Pues inicialmente lo que hicimos en la primera investigación fue ver el desarrollo

histórico del tema de prisiones en Colombia, pasamos por la Dirección Nacional de Prisiones,

todo lo que había acontecido pero entrando más que todo en el INPEC. Cuando se crea el

INPEC se dice que es para humanizar el sistema, porqué venían aconteciendo una serie de

cosas. Yo creo que hay esfuerzos que son muy válidos, hay de todo: siempre se conoce al

INPEC por la corrupción. Hay muchísimas cosas como en todas las investigaciones, pero yo

creo que en medio de todo se han acatado ciertas medidas que se tienen que acatar. No

solamente porqué haya interés del INPEC de que eso sea así, sino que hay una presión afuera

que lo está exigiendo, entonces todo el tema de enfoques diferenciales. Ahorita vemos que

ellos están muy centrados en ese tema, que las investigaciones que ellos están pidiendo a las

universidades tienen que ver con estos temas; tienen que ver con cómo se mejora la situación

de las personas que están allí. Manejan ciertos temas de prevención, entonces yo creo que

hay avances pero realmente para mí el tema crucial es que todos pensamos que las cosas se

solucionan con cárcel. Fíjate que es algo que va más hacia afuera, hay que empezar a cambiar

esa mentalidad. Porqué aquí es muy fácil juzgar y castigar para adentro, para adentro. Una

vez un investigador de otra universidad decía que la cárcel tenía una puerta grandísima para

que uno entre y una puerta chiquita para que uno salga y debe ser al contrario, debe haber

una puerta chiquita para entrar una puerta muy grande para salir. Por qué no podemos tener

encerrado a un montón de gente, simplemente porqué tampoco hemos sido muy poco

creativos en qué más podemos hacer.

AR: Claro, porqué tiene que ver mucho con lo que es la concepción moral del problema que

tiene la sociedad. La obligación moral que la sociedad se ha construido hacia la población

carcelaria y también hacia la población criminal ¿Te has encontrado con algún tipo de

investigación de otra institución que abarque este fenómeno de la concepción moral del

problema?

ISERES: No la verdad no.

AR: Porqué por este tipo de concepciones es que se dan fenómenos como el inflacionismo

penal: que son tan populares las leyes penales en el congreso para aumentar la tipificaci·né

ISERES: No, y el tiempo también de condena. Aquí llama mucho la atención que en teoría

no hay cadena perpetua pero la pena máxima son 60 años ¿Entonces eso que viene siendo?

Si, es lo que termina siendo el populismo punitivo, es que todo aquí se castiga con cárcel.

Además: es también la ilegitimidad que tiene eso dentro de la misma sociedad, porqué se

robó un celular y para la cárcel (otros delitos menores y para la cárcel). Pero cuando uno ve

delitos de otro orden, que acontecen en la vida nacional, también hay cierta flexibilidad a que

con eso no pase nada, a que eso no se castigue. Definitivamente para mí es un tema social y

de cambio de concepción y mentalidad. Empezar a mirar que más vamos a hacer porqué la

solución no puede ser meter más gente a la cárcel. Tiene que haber otras maneras de

solucionar el problema y eso lo tenemos que solucionar entre todos.

AR: Si, uno de los propósitos de esta investigación es plantear un primer escenario para

cuestionar el sistema actual y generar alguna solución. Entonces en ese orden de ideas yo

había concebido como propuesta de alguna manera intervenir cuestiones como la concepción

moral del problema, como se podía atacar más allá de políticas de prevención que está

centrada en la población criminal, sino ir más allá y cambiar la mentalidad de las personas

por medio de una campaña. Por eso te hacia una pregunta sobre si existía alguna campaña o

investigación que haya considerado este enfoque.

¿En términos de política pública y en tu opinión, cuál es el tipo de acción que más incide

sobre la dinámica del sistema penitenciario?

ISERES: yo creo que tiene que ver con lo que hablábamos ahora, que todo sea cárcel, que

todo sea fácil penalizarlo. La política que prima es la del castigo, la de la corrección, de la

normalización, entonces esto está por encima de cualquier otro tipo de acción. A nivel de

prvensiòn por ejemplo, no se conocen programas que sean muy efectivos: hay algunos que

maneja la fiscalía y otros que maneja el mismo INPEC. Pero que realmente impacten, que

generen una cuestión real pues no me parece. Entonces siempre se centra uno en el tema

como pùnitivo, como en castigo màs que en otra cosa. Creo que a eso se dirige.

AR: o sea: la legislación penal es como lo que más influye sobre el sistema.

ISERES: Si.

AR: Perfecto y actualmente según tu opinión: ¿cuál es el Estado actual del SNPC términos

generales?

ISERES: En términos generales es compleja la situación, porqué es un tema que se vuelve

inmanejable y en esto influyen muchas cosas: el tema de la cuestión judicial, de todas las

demoras, de tener tantos sindicatos privados de la libertad cuando por ley esto no deberìa

suceder. Tú no deberías privar de la libertad a una persona más de cierto tiempo si no se ha

demostrado su culpabilidad, si no se ha decretado; pero lo que tu ves es totalmente lo

contrario. Entonces yo creo que el tema judicial impacta el tema de política social también,

por lo que te digo: no hay políticas encaminadas a más temas de prevención, a más temas de

brindar otras oportunidades distintas a la gente que está por fuera, sino que esto no sucede.

En política fiscal también, porqué se cuenta con cierto rubro para el tema penitenciario y

cuando uno se da cuenta es algo mínimo como para cumplir con la exigencia que se tiene allí

entonces no va a dar. Siempre tienen que garantizarse los mínimos vitales en materia de

alimentación y en otro montón de cosas, pero evidentemente para temas de educaciòn, temas

laborales que se estén manejando al interior de las prisiones pues no los hay. Entonces yo si

creo que es un problema de todos los espacios que convergen allí. No funcionan

adecuadamente porqué no hay una sincronía entre ellos, no hay un rumbo claro y yo creo que

eso se debe a que no hay una política pública penitenciaria. O sea, aquí nosotros tenemos una

política criminal que puede tener sus falencias como sus cosas buenas, pero realmente no hay

una polìtica penitenciaría como tal. La política penitenciaria siempre está metida como en la

política criminal porqué si, pero realmente no hay un enfoque claro en materia penitenciaria.

Entonces yo creo que esa es la gran falencia.

AR: Vale, yo te quería preguntar también acerca del nuevo plan de expansión penitenciaria,

no se si tienes conocimiento sobre el tema.El que está llevando a cabo la Universidad

Nacional y que es un nuevo enfoque de la prisiones manteniendo a los recursos en

movimiento, de esa manera pretenden ampliar el espacio efectivo de reclusión. En resumen,

tiene la intención de ser un nuevo enfoque y uno podría llegar a decir que también es un

intento de política pública penitenciaria. En ese orden de ideas: ¿Cómo este tipo de políticas

podrían llegar a impactar, si son efectivas o tendrían un efecto negativo? ¿o es más de lo

mismo con otra cara?

ISERES: La verdad yo no conozco muy bien ese plan que me mencionas, se que la Nacional

está adelantando ese estudio. Pero la verdad no lo conozco a profundidad, si es así como lo

planteas pues serìa una cosa interesante porqué efectivamente a nivel espacial y a nivel de lo

que se construye en materia de espacio propiamente, eso tendrá mucho que ver con la

socialización. Con el proceso que lleva cada interno al interior de la prisión, que fue lo que

pasó cuando trajeron estos modelos norteamericanos de prisión como el de Valledupar, que

es un complejo de máxima seguridad, que tiene unas estructuras bien definidas. Donde todos

los muros son grises porque te vas a deprimir, porque te va a dar miedo estar allí.Eso genera

un montón de cosas a nivel psicológico en los internos y fijate que este tipo de prisión ha

tenido muchos de problemas: en materia de DD.HH., en materia de bienestar de la población,

de hecho allí funcionaban hombres y mujeres, la dependencia de ellas la tuvieron que cerrar

porque ellas no aguantan ese régimen. Entonces eso tiene mucho que ver con la

infraestructura del espacio, entonces si se plantea una cuestión nueva creo que efectivamente

puede impactar en el proceso que ellos llevan allí y sería muy bienvenida la propuesta. Pues

hay que ver también cómo se implementa también, porque otro fue que trajeron otro modelo

con últimas tecnologías que funcionaba con tarjetas y no había rejas; pero cuando ya lo

vinieron a implementar pues resulta que no había para hacer las tarjetas, entonces la

infraestructura quedó y ya no se podía usar como se pensaba. Eso depende, si se va a

implementar bien sería bienvenido.

AR: Totalmente de acuerdo. Ya hablando un poco de lo que es polìtica y de su aplicación

que acabas de mencionar como una parte crucial para que sea exitosa una intervención del

Estado ¿has tenido algún tipo de participación en la formulación de polìtica pública?

ISERES: Si, no propiamente en la formulación y esto nosotros siempre propendemos con las

investigaciones: impactar la política pública. Es muy complejo y todo pero lo que hacemos

siempre es enviar nuestros resultados, nuestras recomendaciones a los tomadores de

decisiones, a los formuladores de polìtica. En algún momento estuvimos en el congreso

participando y cuando se hizo una de las modificaciones al código, pues allá estuvo el equipo

de investigación y en esos espacios participamos; los cuales se convocan abiertamente en

procesos del INPEC también. Entonces en la medida que podemos estamos ahí presentes

muy desde nuestra posición.

AR: ¿Han tenido algún tipo de contacto también con el Concejo Superior de Política

Criminal?

ISERES: No, sabes eso es bien complejo porque si bien existe el Concejo de Política

Criminal, como que no tenemos conocimiento de que es lo que desarrollan ellos. Está

conformado por un montón de representantes de instituciones, pero de lo que hemos sabido

no es muy efectiva, en la práctica como que no funciona. Es más como que existe y está

formada pero no conocemos sus acciones y nos ha llamado la atención, pues si existe un

Concejo de Política Criminal es interesante. Pero la verdad no hemos podido conocer su

trabajo.

AR: Pues yo tuve un acercamiento con un asistente no plenamente facultado en el Comíté de

Política Criminal, dependencia del Concejo. Ella me decía que evidentemente no tenían la

capacidad de formular o de cambiar las polìticas, pero si han tenido éxitos que ellos mismos

se atribuyen sobre el control legislativo. Entonces ellos tienen un rol bien importante en lo

que es el tránsito legislativo de algunos proyectos de ley, entonces me decía que con lo que

tiene que ver con el Código de Policía, el cual estaba diseñado como una extensión del

Código Penal porque tipificaba e imponía sanciones. Ellos se encargaron de detener este tipo

de procesos en el congreso, entonces hasta ahí llega mi conocimiento. Me parecía también

interesante abordar este tema porque uno de los objetivos del diagnóstico de la investigación

es también establecer que tan conectados están los distintos actores alrededor de la polìtica

penitenciaria. Uno se da cuenta que están muy disgregrados o tienen muchos intereses

encontrados, por eso acabe de tocar el tema del Concejo.

Ya hablando sobre resocialización ¿cual es tu posición frente a lo que se llama

ñresocializaci·n en el sistemaò?

ISERES: Bueno, es un concepto bastante rebatido, entonces es resocialización o es

reintegración o es reinserción ¿que viene siendo finalmente? Creo que parte también de un

precepto muy de la normalización y es que siempre que se crea una cárcel o una institución

especializada, lo que se busca es normalizar. La humanidad siempre se ha preocupado mucho

por encerrar al anormal, al que no encaja, al que no se ajusta. Entonces lo que se busca no

esto es normalizar, que se encaje, que se ajuste, como nosotros queremos que sea. Tengo

como muchas prevenciones al respecto, lo que te decía: no creo que el Sistema Penitenciario

como está pensado permita la socialización de las personas que están allí. Entonces si, habría

que revaluar que estamos entendiendo por resocialización. Lo que estamos esperando que la

gente que esté allí, lo que estamos dispuestos a hacer para que ellos se resocialicen. Cuando

ellos salgan yo, como ciudadano del común y ciudadano de bien (además, como nos gusta

llamarnos) que estoy dispuesto a hacer por la otra persona que va a salir. Estoy dispuesto a

abrirle las puertas de mi empresa, estoy dispuesto a abrirle las puertas de mi casa y estoy

dispuesto a abrirle las puertas de mi familia. Porque si ya es una persona resocializada debería

poder estar allí como cualquier otro. Entonces ¿Qué entendemos por resocialización? ¿Qué

espera la sociedad de estas personas? ¿Qué están dispuestos a hacer ellos después por los que

están allí? Es que tengo algunos conflictos con el término.

AR: àCon el concepto de ñresocializaci·nò?

ISERES: Si.

AR: Porque se habla tambi®n de la rehabilitaci·né

ISERES: Exacto rehabilitación, pero fijate que todo es a la tendencia de la resocialización.

Incluso con las personas discapacitadas es igual, entonces siempre lo que no se ajusta a la

norma preestablecida será tratado como un anormal y desde afuera siempre vamos a

pretender normalizarlo. Que se normalice y que se ajuste.

AR: Que funcione como espera la sociedad.

ISERES: Como esperas que funcione pero también que estas dispuesto a hacer para que sea

así.

AR: Hablando ya de las alternativas frente a la resocialización: ¿Qué opinarías de

implementar no una política, habría que pensar un término más adecuado, un tipo de política

que lleve toda la oferta institucional del Estado hacia los mismos territorios donde se produce

la criminalidad? Claro que habría que tenerse en cuenta el tipo de criminal que es, no todos

deberían recibir el mismo tratamiento, pero los que deben ser encerrados que lo sean dentro

de su comunidad; que si necesitan asistencia jurídica que lo hagan también dentro de su

comunidad; que si necesitan acompañamiento para todo el proceso pospena también lo hagan

en su comunidad.Un poco como desagregar territorialmente las prisiones ¿que tal te parece

la idea?

ISERES: No se si te entiendo bien, pero me parecería riesgoso porque serìa también

territorializar el delito. Entonces es como: en estas zonas pasa esto y en la mia no pasa nada.

Sería como seguir con el estigma de que cierto delito, cierto crimen solo pasa en Ciudad

Bolivar, solamente pasa en Suba o en el Codito. De pronto territorializar el delito me parece

un poco delicado, porque sería mantener el estigma.

AR: ¿Serìa segregarlos?

ISERES: También así como tu también dices, todos los delitos son distintos; hay delitos

frente a los que nosotros somos mucho más indulgentes, hay otros con los que no. Primero,

ningún delito es igual a otro aunque sea el mismo delito. Osea, el personaje que incurre en

una acción delictiva puede que sea la misma que su vecino pero la circunstancia no es la

misma y todo hace que sea diferente. Que el tratamiento tenga que ser diferente,

descontextualizar un poco eso también es complejo. Me parece como delicado, para mi sería

como seguir estigmatizando, estos son los territorios de criminalidad y los delincuentes están

allí y no acá. Me parece como delicado, pero lo que planteas de que la comunidad tenga que

participar del proceso de las personas pues si y no solo la comunidad, sino toda la sociedad.

Listo los mandamos allá un rato pero entonces que vamos a hacer cuando estas personas

salgan ¿Que vamos hacer mientras están allí? Porque es el problema de ver la situación como

algo ajeno a mi, como algo que a mi no me toca, algo que no me corresponde, que no me

compete. Entonces es mirar que está pasando y que vamos a hacer mientras están adentro y

cuando están afuera. O incluso, que vamos a hacer antes para que la gente no entre.

AR: Para que no tenga que usarse el encierro. Precisamente cuando hablaba de los distintos

tipos de delincuente que hay, pretendía hacer este tipo de diferencia porque no todos

requieren del encierro y eso es algo que hay que cambiar en ciertos delitos. Incluso lo que se

genera es el reforzamiento de la cultura criminal en las personas cuando se ven expuestas en

el encierro a varios ambientes. Caso de las personas que se dedican al microtráfico, que se

dedican a delitos comunes refuerzan esta cultura dentro de las prisiones y lo que hace la

cárcel es totalmente lo contrario: no resocializa sino que refuerza lo que es ser criminal. Por

eso pensaba en un modelo diferente en el que el encierro sea mínimo pero con una oferta

territorializada para que ellos tuvieran el acompañamiento de los familiares, elemento que es

muy importante y que yo creería que es lo que más los impacta dentro de la prisión. Porque

se vive como una ñdoble condenaò: se condena al recluso pero tambi®n a la familia, dado que

tienen que ir a visitarlo en unas condiciones tan difíciles que tienen para ir a ejercer su

derecho de verlos y todos los problemas que tienen. Entonces yo lo estaba pensando más por

ese sentido de acercarlos a las familias, pero también es muy valido lo que dices: se termina

segregando un poco la criminalidad y ahí ya entra otra cosa. La cárcel termina siendo un

lugar en donde se concentra la pobreza, es el lugar en donde se culmina la segregación

económica y social.

ISERES: no se puede generalizar, todos los casos son un mundo distinto pero por lo general

son personas que tienen un contexto similar, unas condiciones de vida similares, algo que te

fuerza a la criminalidad. Hay veces que de víctima pasas a ser victimario, no siempre, ni voy

a decir que todos los que esten allí son buenos o lo hicieron porque tuvieron que hacerlo. Hay

de todo: está el que hace y seguirá siendo, está también el que hace y se arrepiente. Pero si,

el tema de la pobreza es un tema que entra a cuestionar bastante ahí.

AR: Se podría decir que por el sistema económico que tenemos hay una distribución

ineficiente de la riqueza y las consecuencias que esto trae en el desarrollo de las comunidades.

Ya cuando hay un ambiente de segregación económica y social muy fuerte, estas personas

en su gran mayoría terminan en las cárceles. Hay muchas teorías que hablan de la cárcel

como el lugar en el que la segregación culmina, termina el proceso de segregación

económica.

ISERES: Por eso te digo que tengo problemas con el término de resocialización es ¿Por qué

vas a resocializar a alguien después de que está en prisión cuando nunca antes les interesó

hacerlo? antes de que estuvieran allí ¿Por qué ellos tendrían que ajustarse a una norma que

nunca los ha tenido en cuenta? ¿Por qué vienen a castigar algo que está por fuera de la ley?

Cuando ellos nunca han estado por dentro de esa ley ¿Por qué estas para una cosa y para otras

no? si, realmente es un tema muy complejo.

AR: Dar una alternativa viable es bien complicado, pero de verdad voy a tener en cuenta lo

que has señalado. No lo había considerado desde ese punto de vista y es cierto: en algún

momento puede acentuar la segregación. ¿y si se establecen en una comunidad neutral? Pero

también está la posibilidad de que la comunidad esté dispuesta a abrirse, puede darse un

conflicto.

ISERES: No puede ser algo que se territorialice, no podemos mantener la posición de que en

este territorio pasa esto o es que la guerrilla está en tal municipio. Es que ese es un barrio de

ladrones, nosotros tenemos que empezar a erradicar ese pensamiento; no puede ser así. Es un

problema social, el porqué se repiten más allá que acá es otra cosa. Pero la verdad es que si,

hay que empezar a quitar el r·tulo al ladr·n, al guerrilleroé porque si seguimos recusando

eso se desconoce que es un problema de todos. ¿Qué vamos a empezar a hacer para que los

jóvenes tengan oportunidades? Para que los jóvenes no empiecen a incurrir en estas

conductas, porque también es cierto que todo este tema se vuelve cultural. Si eso es lo que tu

estas viendo desde chiquito y mi hermano hace esto y es un duro porque tiene moto, entonces

yo también le hago. Entonces se vuelve un tema cultural, porque finalmente te estas rigiendo

por otras normas dado que las que existen no te cobijan a ti como tal, no te acogen; no te

brindan oportunidad. También el tema cultural de que es más fácil por este ladito pues yo le

hago. Entonces también es un tema de idiosincrasia, hay muchos factores ahí.

AR: es bien complejo el fenómeno. No somos tampoco el único país que tiene este tipo de

padecimiento, es algo más de nuestra civilización. La mayoría de Estados que tienen este tipo

de inconvenientes son occidentales y son también un poco de corte neoliberal, ya metiéndose

un poco con algo más ideológico: pero si es un tema muy complicado de abarcar.

¿Qué tan viables has visto los mecanismos restaurativos para evitar el encierro?

ISERES: yo creo que nos falta mucho que explorar en ese campo. Como te digo, no tenemos

ni la cultura ni estamos preparados para asumir eso, la seriedad. Pienso que es algo necesario,

es algo que tiene que suceder, el tema de la justicia restaurativa precisamente plantea el delito

desde otra visión; desde otra visión de la persona que incurre en una conducta delictiva y va

un poco hacia donde te decía: tu no eres el delincuente, no eres el criminal sino eres un

ofensor. Tu me estas ofendiendo de una manera, yo entonces soy la ofendida y por que tendría

que entrar a juzgarte un Estado encarcelandote. Entonces yo tengo que sentirme tranquila

porque tu estás en prisión, cuando realmente si yo soy la ofendida tendrìa que poder entrar a

hablar contigo: que tu me digas, que yo te diga para que estés dispuesto a resarcir esa ofensa.

Es mirar un poco desde el otro lado como se puede resolver. Eso creo que es totalmente

necesario, se le debe a la víctima y también la persona que comete la conducta tiene que ser

consciente de lo que hizo; que esta afectando directamente a una persona o varias y de decir:

bueno yo la embarré acá ¿como puedo resarcir esto? ¿que hacer? Pienso que es otra visión

totalmente diferente y es absolutamente necesaria, no sabría directamente cómo tendría que

aplicarse pero si es algo que amerita mucho trabajo y se tiene que hacer.

AR: Vale, ya con relación al proceso pospena ¿has tenido alguna experiencia al respecto?

¿cual seria una propuesta para hacer acción social en este tema?

ISERES: Bueno, en términos de política pública no hay nada, eso no está escrito por ningún

lado: eso nadie lo tiene que asumir, el pospenado sale de prisión y ya. Algunas veces si tu

eres de otra región y tienes que irte, los funcionarios juntan lo del pasaje y te lo dan para que

te puedas ir y ya. Después de eso nadie vuelve a saber de ti, de pronto en un rato se vuelven

a ir. A los meses puede que tu vuelvas a delinquir entonces: quiubo hermano otra vez por

acá. Pero no hay nada para el pospenado, este es un problema que se acentúa en casos

concretos; por ejemplo en adultos mayores. Si tu has estado un largo tiempo en prisión y

sales siendo un viejo: 1) ¿Quién me va a dar trabajo? 2) ¿Qué voy a hacer si mi familia me

abandonó hace un buen tiempo? 3) Yo tenía un lugar en este municipio pero yo ya no puedo

volver para allá ¿Que es lo que le resta a esta persona? ¿salir a pedir limosna, volver a robar?

¿A qué? Cuando no tienes una red social de apoyo, entonces es un problema complicadísimo.

Porque como te digo: ahora no hay nada. Hay fundaciones que se hacen cargo de esta

población, o no se hacen cargo sino que brinda cierto apoyo, como la pastoral penitenciaria

pero también por cierto tiempo delimitado. Pero al menos es un espacio de tránsito, un lugar

al que sales y puedes quedarte allá mientras logras irte. Pero no puede ser un choque como

que se sale de la prisión y sales a la calle, así como puedes tener a donde llegar puede que

no. Entonces esa política está completamente en deuda.

AR: Precisamente el Ministro de Justicia estaba hablando hace dos meses de explorar lo que

sería una política que llevaría como título: la Casa del Pospenado. Ya como que se plantea

un poco la discusión, habría que ver que tan bien la ejecutan y de donde saca los recursos;

porque estamos en una situación fiscal complicada.

ISERES: Es que eso tiene que quedar en el recurso porque imaginate que va a pasar luego,

es que tiene que haber una casa del pospenado, o al menos un transito. No puede ser que tu

saliste y ya, nada más.

AR: En tanto a las polìticas de prevensiòn del delito ¿que experiencias conoces?

ISERES: la verdad muy poquito, la única concretamente es un programa de la Fiscalía y hay

un programa que tiene el INPEC que se llama ñDilinquir no pagaò; el cual consiste en llevar

chicos de Coloegios o de Barrios a la cárcel para que ellos vean tan maluco que se pasa allá

y decidan por eso no cometer delitos.

AR: Como terapia de choqueé

ISERES: Si, pero en materia de prevención no conozco mucho.

AR: Se que ya lo habías mencionado al inicio de la entrevista, pero ¿ahora que investigación

están llevando a cabo en el instituto?

ISERES: Estamos con el tema de impacto de la privación de la libertad en las familias, de

los internos e internas. Y yo creo que a futuro vale la pena seguir con el tema de enfoques

diferenciales: porqué es algo que se vive, es una falencia grandísima y por qué

institucionalmente ese es también el interés que hay.

AR: Eso también respondiendo a la demanda, dado que muchas de las tutelas que se reciben

son de poblaciones LGBTI o adultos mayores, mujeres gestantes.

¿Que tan motivada te sientes a seguir investigando sobre el tema? ¿Como tu proyecto de

vida?

ISERES: Bueno, digamos que no como mi proyecto de vida; a mi si me interesa muchisimo

el tema yo se que hay un campo grandísimo para seguir explorando e investigando, para que

los hallazgos sean útiles. Nos interesa que la población se vea beneficiada de alguna manera,

no solo investigar y ya; sino que como en el caso de la investigación del adulto mayor: que

de lo que tu haces salga algo que mejore las condiciones de vida de la población que está allí.

Eso me motiva, me parece muy interesante la investigación en este campo, hay mucho que

hacer. Vamos a seguir hasta que se pueda con el tema. A veces es desmotivante por lo que te

digo: uno se encuentra con una barrera, es demasiado desgaste administrativo para lograr

entrar al sistema.

AR: Y en tanto al futuro del Instituto ¿Cómo lo avisoras? ¿Cual es el pronóstico acerca de la

acción social que se adelanta?

ISERES: ¿A nivel general o a nivel de prisiones?

AR: Digamos que a nivel general.

ISERES: El instituto ha crecido mucho en los ùltimos años, por ejemplo: lo que pasa con el

grupo de voluntarios de la universidad. Es como la gente tiene cada vez más curiosidad, de

mirar que se puede hacer. La idea es seguir creciendo.

AR: Bueno, yo entonces te agradezco por tu tiempo y tu disposición en esta entrevista.

ISERES: Gracias a ti y luego me cuentas como te va.

Anexo 4. Entrevista. Sesión con familiar de recluso.

FECHA: 27-05-2015 LUGAR: Centro comercial Titán Plaza-

NOMBRE DEL ENTREVISTADO: omitido por formato de la entrevista.

Andrés Felipe Rodríguez Verdugo: AR

Familiar recluso: FR.

AR: ¿y los cogieron por lo mismo?

FR: Si fue por lo mismo, claro que a mi otro Ernesto si lo encontraron con armas. Él ya estaba

muy metido en el cuento de las drogas, entonces él ya se metía a sitios para atracarlos. Según

me contó en un momento Juan, jamás le han hecho daño a una persona.

AR: O sea que sólo se dedican al negocio.

FR: Sólo se dedican a venderlo, a consumirlo. Cuando mi abuelito falleció Ernesto ya estaba

solo, entonces en un momento yo fui a visitarlo, el me invitó a su casa y yo estaba muy

contenta porque yo me daba cuenta que Ernesto vivía bien. Aunque cada rato se estaba

trasteando, pero nunca había la queja del arrendatario diciéndonos: el no pagó. O sea, el

llevaba bien su camino. Mi mamá estaba contenta, yo estaba contenta, él decía que no quería

pasar por lo que estaba experimentado Juan. Entonces que pobre el flaco (porque entre ellos

se dicen los flacos), que él estaba metido allá e iba y lo visitaba. Juan todo el tiempo le decía

a Ernesto: venga no siga en esto, estar acá es terrible, mire las condiciones. Yo fui y lo visite

en varias oportunidades a Ernesto, allí tú encontrabas que era muy organizado: que la cocina

estaba perfecta, que el cuarto estaba perfecto etc. Todo estaba bien y él estaba trabajando

juicioso, pero después de darme cuenta de todo él no estaba tan juicioso: estaba vendiendo

droga, entonces le llegaba mucho dinero. Cuando llegaron a inspeccionar donde él vivía,

encontraron que en la casa había mucha droga y él no estaba, entonces a él lo cogieron.

Habían atracado un almacén y las cámaras casualmente lo captaron solamente a él, le

encontraron toda esa cantidad de drogaé ten²a antecedentes, de todo. Ernesto ahora tiene

para seis años de condena.

AR: Pero bueno, hay mecanismos para que baje si se pone juicioso.

FR: No, él no ha sido tan juicioso.

AR: No ha ido a clasesé

FR: No va a clasesé seg¼n lo que me ha contado Juan, porqu® Juan vive ah² cerca entonces

le queda más fácil visitarlo. Ernesto sigue en lo mismo, pues tu sabes, en la cárcel se mueve

mucha droga y mucha cosa, entonces se metió en lo mismo. Para mí es muy duro, porqué me

entero por boca de Juan que los golpean, que los mandan a dormir en los pasillos, en una

celda que se supone que es para cuatro reclusos duermen hasta 7 o 8. Las condiciones son

tenaces.

Desde que tú entras la requisa es tenaz; para llegar a ver a tu familiar a las diez de la mañana

tienes que estar a las cuatro o cinco de la mañana. Antes tú llegabas y te ponían un sello con

un número, iban marcando a las personas por un número. Ahora resulta que es por un pico

y placa, entonces tú ya no vas todos los domingos como antes sino vas el día que te caiga la

cedula. Ya para uno es mucho más difícil, primero: porqué mi cedula y la de mi mamá no

terminan en par o impar entonces no podemos ir juntas. Ella no va a ir sola y no va,

prácticamente porqué cuando a Ernesto lo ingresaron mi mamá había quedado embarazada

de la niña, por lo que no quería ir y su esposo no la dejaba. Y ahora con la niña pues menos,

porqu® la ella depende de mi mam§. Yo no he ido a visitarlo, pues por lo mismoé la

experiencia cuando estuvo Juan fue demasiado dura, yo estaba sobre los siete u ocho meses

de embarazo, lo que te digo: me pusieron un sello cuando ingresé. Duré cuatro horas haciendo

fila, yo estaba obviamente en embarazo entonces imagínate una mujer en embarazo cuatro

horas. No hay preferencia de nada, tú no puedes llevar ni siquiera cordones en los zapatos;

no puedes llevar monedas; no puedes llevar taches; te revisan absolutamente todo. Cuando

yo entré y después de pasar muchos filtros, porqué al entrar te revisan todo en una silla para

saber que tu no llevas nada metálico (tú no puedes ingresarles dinero). Pasas y te sientes

sobre muchas sillas en una mesa redonda, como veinte o treinta personas y los del INPEC te

pasan los perros por todo lado. Después de que pasas eso pasas a unos vistieres (por decirlo

así), porqué son cortinas ahí pegadas en un patio feo y viejo, tú entras ahí y las muchachas te

revisan que no lleves en el sostén varillas, porqué eso es algo que les ayuda a escaparse o a

herir a otra persona. No se puede llevar aretes, no se puede llevar nada que seaé ese d²a me

fui con una camisa, unos leggins y ya. Muy simple, aunque como yo te decía, a pesar de que

yo estaba en embarazo te revisan todo: las orejas, el cabello, la bocaé etc. Sin importar tu

condición, de pronto porqué han aprovechado el Estado de embarazo para ingresar cosas.

Entonces obviamente para mí fue terrible.

AR: Muy humillante también ¿Cuánto tiempo te permiten estar con él?

FR: Bueno el tiempo si puede ser hasta las dos de la tarde, pero me imagino que si nosotros

ingresamos a las once de la mañana, después de estar cuatro horas en fila para estar solamente

cuatro horas con ellos, pues no es mucho.

AR: Entonces son tres o cuatro horas cada quince días y eso si los familiares van.

FR: Exacto. Cuando Juan estaba en la cárcel mi mamá si iba muy seguido y obviamente ella

no estaba en embarazo ni nada. Antes tu podías llevar normalmente lo que no se encontraba

dentro de la cárcel, entonces mi mamá le llevaba un arroz con pollo, una pizza o buñuelos;

por ejemplo en navidad que fue cuando yo fui porqué para mí fue muchísimo más duro pasar

un treinta y uno de diciembre. El primer año nuevo de mi hermano allá pues para mí fue

terrible. Yo llegué y después de pasar todos esos filtros, nosotros habíamos llevado natilla y

todo ese tipo de cosasé antes pod²as llevar mucho y no era prohibido, ahora creo que solo

es un kilo y ya. Entonces tampoco es mucho.

Uno trata de presentar la comida ante otra persona lo mejor posible; ellos revolvieron todo:

la natilla se combin· con el arroz con polloé revuelven la comida horrible para que no se

lleve comida, dinero drogas. Entonces es muy duro. Entras a buscar la celda, obviamente

esos pasillos soné eso no es como las pel²culas: t¼ ves que los pasillos son perfectos y están

todos uniformados pero no. Pasas y puedes escuchar a todos los locos de algunos pabellones,

patios y gritando como locos; como si estuvieras en un sitio para personas con problemas

psiquiátricos, así. Obviamente yo quedé con el trauma, yo no vuelvoé para m² fue terrible.

Despu®s de entrar, las condiciones soné te hablo de que las celdas no tienen m§s que dos

por dos y se supone que está diseñado para tres o cuatro personas: son todos apeñuscados.

Hay que cuidar sus objetos personales porqué entre ellos se roban; hay un cacique, así le

dicen a la persona que está encargada en cada patio. Ellos son los que se encargan de que

entre ellos mantengan el orden, o sea: lo mejor para recibir a tus visitas. Cuando tu pagas,

todo es mucho más fácil, la vez que yo fui por ejemplo, mi hermano alquil· un ñcambucheò

(ellos le llaman as²) y son ñcambuchesò como de dos metros por dos, los cuales son hechos

con cobijas sobre los pasillos. Las personas que pagan sus cambuches tienen derecho a tener

su visita ahí, como privada, las personas que no tienen o que no alcanzan a alquilar reciben

sus visitas en los patios. Entonces obviamente allá te aguantas el sol, el frio y el calor. Cuando

est§bamos en el ñcambucheò tuve la oportunidad de probar la comida de all§, yo en embarazo

y todo el cuento. Yo cuando vi que abrieron la comida que le llevábamos a mi hermano, yo

dije pues nada yo quiero, tenía mucha hambre en ese momento porqué ya llevaba cinco horas

esperando. Entonces Juan dijo: voy a recibir mi comida porque creo que ya es hora (comen

creo que a las cuatro cinco de la tarde y no comen más hasta la mañana). Tuve entonces la

oportunidad de probar la comida, sirven todo encima de todo y la comida es super insípida,

no encuentras un sabor a nada. Fue muy duro. La primera vez que fui me dije: no vuelvo. Yo

sé que la situación que ellos están pasando o pasaron es difícil, pero llegar allá te desanima

por completo, totalmente.

Tú no puedes estar tranquilo dentro de la cárcel porque crees que te van a robar, aunque se

supone que eso es medido: todos deben estar pendientes de todo para que las visitas regresen.

AR: ¿Hubo algún inconveniente con las visitas? ¿Alguna eventualidad?

FR: Tú haciendo una fila de cuatro horas te empiezas a conocer la vida de todo el mundo.

Escuch® que a la gente que iba la robaban, queé aunque existiera un cacique que controlaba

por el pago de todos, uno no se siente seguro. Cuando ya nos tocó despedirnos, obviamente

fue un llorar terrible de saber que mi hermano iba a pasar un año nuevo ahí encerrado para

mi era mi complicado.

Cuando mi hermano salió, me decía que allá no te enteras de nada si no es por noticias que

puedes ver, entonces que construyeron un centro comercial, una nueva v²aé nada. Se les

congela el tiempo, en un encierro que no es para deseárselo a nadie. Entonces las condiciones

en las que ellos viven son muy duras.

AR: Precariasé Si a ti te preguntan cu§l es el estado actual del sistema a partir de tu

experiencia ¿Cómo describirías la cárcel?

FR: Mira voy a hacer una comparación: ellos viven igual a las personas que están en el Bronx.

Creo que ahorita est§n implementando unos nuevos sistemas, remodelaron las c§rcelesé

pero de la misma manera te lo digo, tu vas al Bronx en este momento y te encuentras personas

bien como personas mal; personas que son profesionales como personas que nunca han

cruzado por un colegio. Cuando tu entras a una cárcel pasa exactamente lo mismo: te

encuentras médicos, psicólogos, personas que cometieron alguna equivocación y que por

alguna cosa están allí. Puede ser pequeña, puede ser muy grande. Creo que ahorita tienen

aisladas a las personas que abusan sexualmente de alguien, porqué son los reclusos que más

son susceptibles a maltrato. Entre los mismos reclusos y las mismas personas que están allí

se encargan de hacerles la vida imposible.

AR: O sea: los violadores tienen una sanción social muy fuerte dentro de la cárcel.

FR: Si, creo que ellos tienen un pabellón a parte. Un patio a parte por lo mismo, entonces tu

te puedes encontrar que una persona que ya está a punto de salir o la persona que le falta

treinta o cuarenta años.Estando ahí en la fila escuche una chica que me contaba que el esposo

estaba en la cárcel porque encontró a su vecino abusando de su hija y a él no le importó: el

man lo mató. Él lo mató porque estaba abusando sexualmente de su hija, entonces uno dice

bueno: ante una situación de estas, son sus hijos y uno se desespera enormemente hasta el

punto de cometer lo que él cometió. La esposa decía que él felizmente estaba pagando la

cárcel, porque él había acabado con una persona que no solamente le podía hacer daño a su

hija sino a otras personas. Yo estoy feliz porque es mi hija y yo no iba a permitir que alguien

viniera a abusarla, era una niña como de un año o dos años. Entonces ¿qué te va a decir la

niña? jamás, eso hubiera podido quedarse ahí desapercibido. Tu te encuentras con muchas

experiencias de ese tipo, es muy dura la experiencia de tener a alguien ahí.

AR: ¿Ambos pasaron por el mismo establecimiento?

FR: Ambos pasaron por el mismo establecimiento: la picota. Juan no se, por tres o cuatro

años, Jhonatan lleva dos y creo que son seis en total.

AR: ¿Ellos siempre vivieron en el codito?

FR: Ellos vivieron en el codito después de que mis papás se separaron, estaban sobre los

quince a¶osé es decir, hace once a¶os ellos viv²an en el codito. Obviamente cuando Juan

fue condenado, nuestra fuerza era cuidar a Ernesto, de que él no se fuera a perder del camino.

O sea, lo que yo te decía: todos veíamos que Ernesto estaba bien, pero también hizo mucha

falta esa fuerza de mis papás. Yo creo que si mi papá no hubiese llevado mi familia a esto,

no puedo decir que toda la culpa sea de él, sin embargo en la mayor parte la culpa fue de él,

porque ®l nos estaba dando una vidaé digamos que yo hubiese podido tomar el mismo

camino. Yo también tenía muchos compañeros en el colegio que me invitaban a hacer todo

ese tipo de cosas: probemos, llevemos, venga vamos para una fiesta. Yo no te voy a decir

que no, yo si fui a unas fiestas, yo si parrandee con mis compañeros. Pero probar algo que

me llevara a otra cosa, no. Me daba miedo ¿qué tal me quede ahí? O sea: uno ve mucha gente

que se queda.

AR: ¿Los niveles de adicción de ellos que tal?

FR: Altosé

AR: ¿Si se alcanzaron a enganchar bastante?

FR: Ellos empezaron con el probar hasta que llegaron a vender, entonces como tu vendes tu

también responder por las dosis por las que tienes que responder. A ti te venden la droga y

tu tienes que responder por esa cantidad de droga, entonces yo muchas veces me encontraba

que Ernesto estaba empèñando el televisor, que por ejemplo llegó al punto de robar para

pagar las deudas y conseguir su droga. Te estoy hablando de que él robó a mi familia: robo

a mi papá, robo a mis tíos. Ya tu entras a la desconfianza con tu familia, cuando David (mi

hijo) cumplió un año nosotros pasamos ese Diciembre con mi mamá; Ernesto llegó como

cualquier persona de la calle: sucia, con los zapatos rotos, con la cara golpeada y sin haber

comido nada en todo el dìa. Obviamente para nosotros fue durísimo, mi mamá entró en

crisisé lloraba todo el tiempo y quer²a mantenerlo en la casa, aunque Ernesto se peleaba

mucho con el esposo de mi mamá por esa desconfianza que se había ganado, el ya no podía

estar confiado de que las pocas cosas que se logran con esfuerzo se quedaran. Entonces,

Ernesto pasó ese diciembre con nosotros y para mi fue tan duro enterarme que él se iba porque

se perdía. Duraba dos o tres meses y no sabíamos nada de él, mi mamá se encontraba con

noticias como que lo habían matado, que lo hab²an encontrado en tal sitio golpeadoé

terrible. Obviamente tu no vives tranquilo: como pap§ que te digan ñCreo que escuchamos

algo de Ernesto y lo encontraron muertoò, imaginate.

AR: Precisamente te iba a preguntar eso: ¿tu papá que opina sobre el tema?

FR: No, mi papá es lo más desentendido del mundo.

AR: ¿Ni cuando recibió la noticia?

FR: No, jamás. Mi papá si fue a visitar a Juan, pero él ahora vive muy resentido por lo que

yo te digo: como Ernesto le robó a mi papá para pagar sus deudas y consumir su droga,

entonces mi papa tiene ese recelo. De que ya no va a ir a verlo.

AR: ¿Y el que consume?

FR: Juan y Ernesto empezaron por consumir la marihuana, ya se fueron después a consumir

bazucoé coca²na, o sea: cosas que eran mucho m§s fuertes para ®l y que el efecto m§s largo..

no se. Nunca lo he consumido.

AR: Ven, cuéntame sobre el momento en que recibes la noticia de que Ernesto va a ser

encarcelado, ya que es con el que tienes más afinidad.

FR: Como yo te decía: Jonathan se perdía bastante, entonces el esposo de mi mamá en ese

momento estaba trabajando con el taxi, el iba y lo encontraba sin comeré sin nada. El esposo

de mi mamá lo invitaba a algo de comer y le dejaba dinero, pero el dejarle dinero era abrirle

la posibilidad para que consumiera droga. De un momento a otro llaman a mi mamá a decirle

que lo habían cogido por lo mismo que había pasado con Juan, obviamente que la reacción

de mi mamá en ese momento fue se lo merece, lo mismo: se le advirtió, se le dijo lo que era

pasar por eso. Juan le contó todo el tiempo que pasar por la cárcel no era lo que todo el mundo

decía: viven aislados pero felices. La situación allá es difícil y Juan le decía: esas personas

que nos metieron en esto aún no se olvidan de mi, porque ellos me tienen amenazado con mi

familia si abro la boca. Entonces estar adentro no es una seguridad, porque todo este mundo

de la droga se mueve en lo mismo. Ellos pueden tener otras personas dentro de la cárcel que

le pueden hacer daño. Cuando yo me entero de que Ernesto había entrado a la cárcel yo lo

lloré, yo le conté a mi esposo: cogieron a Ernesto y por lo mismo que Juan, pero parece que

a él lo van a meter mucho más tiempo. Tu no te imaginas como me duele que uno de mis

hermanos haya enganchado al otro en esto, porque Ernesto estaba bien, a mi esposo también

le dio duroé

AR: ¿Has hablado de esto con Juan?

FR: Yo con Juan no tenemos buena relación, pero cuando él estaba allá por lo menos yo vi

que hizo algo por allá; hizo un esfuerzo por estudiar, por meterse a cursos para rebajar pena.

Cuando recibimos la noticia de que Ernesto estaba allá fue duro, Ernesto era trabajador,

juicioso. La última vez que yo vi juicioso a Ernesto fue cuando mi papá estaba haciendo la

casa de mi tía Roberta en Melgar. Nosotros fuimos por esa temporada y Ernesto se levantaba

muy temprano, se tomaba un café y se iba a trabajar; y por boca de mi papá: ese chino es un

berraco, con ese solazo y ahì trabajando. Esa vez trabajó muy duro y ver que va a pasar tanto

tiempo allá es duro. Pensar que por uno de mis hermanos, que ya había vivido la experiencia

y decirle al otro no lo haga, prácticamente lo llevó a esto.

AR: Me imagino que Ernesto alcanza a establecer su n¼cleo familiar antes de entraré

FR: El núcleo familiar de Ernesto era su esposa y su hija y por la cárcel Ernesto perdió ese

vínculo con la niña. Porqué la mujer de Ernesto se enteraba de todo lo que él hacía

prácticamente, entonces ella empezó a quitarle la niña y solo verlo por la parte económica.

De la misma forma Ernesto se desesperaba por no tener que darle a la niña y seguía en lo

mismo, pero el de verdad empieza a perder ese vínculo cuando la familia de la esposa de

Ernesto se da cuenta que él está en malos pasos, cuando se enteran por gente del barrio: pilas

que su hija está con una de las personas más drogadictas de este barrio; de las más peligrosas

porque es atracador y matón. Así el pierde a su niña y ahorita no se como se estén llevando

las cosas en la cárcel ¿qué le dirán a la niña?

AR: O sea que tu no te hablas con la niña.

FR: No, nos hemos hablado como dos veces o tres veces y ha sido para plata, ella pidiéndome

plata para mi hermano. Con la ni¶a (Natalia) la ñviò cuando la mam§ estaba en embarazo y

la veo por Facebook, pero realmente tampoc ha sido que mi sobrina comparta con mis hijos:

pues no.

AR: ¿Ellos son del codito?

FR: Si, ellos viven en el codito. Entonces tampoco sé que le dirán a la niña sobre mi

hermanoé no s®. Lo ¼ltimo que escuch® por boca de mi mam§ es que a la ni¶a le dec²an que

el papá era un primo o un tío de ella, sin embargo es su mujer la que está más pendiente de

el: si tiene que pagar alguna cuota de aseo o la ropa. Ellos pueden tener dos o tres mudas de

ropa y le puedes llevar una nueva muda creo que cada tres meses, de la misma forma hay un

día especial para las cosas de aseo y no puedes llevar cantidades, es todo muy mínimo para

tres o cuatro meses. Tienen que cumplir también con una cuota también que yo te digo; Ana

la esposa de Ernesto me llamaba para pedirme plata que necesitaban para el pago de un

servicio de ñaseoò, si no lo pagan pues les hacen da¶o, los golpean.

AR: ¿Este servicio se lo pagan a la cárcel?

FR: No, al cacique. Para mantener el orden sobre las visitas y la seguridad entre ellos. La

mafia se mueve mucho entre ellos. Pasa que en ocasiones me he hablado con Ernesto por

telefono, tu sabes que no tienen permitido el uso del celular; entonces quien tiene un telefono

allá cobra por un minuto hasta mil quinientos pesos. Te timbra para que tu devuelvas las

llamadas y lo haces sin la certeza de que te puedan contestar; obviamente llaman para pedir

dinero. Se hace una recarga por una cuenta bancaria y ellos lo reciben allá por un pin, el cual

les da dinero para consumir una gaseosa o algo que va a ser obviamente muy caro, o para

pagar los servicios del cacique o el aseo. Con Ernesto ha sido más dura la experiencia, porque

Juan siempre tuvo el apoyo de mi mamá; ella siempre lo visitaba por lo menos cada ocho

días o dos meses al mes, pero Ernesto ya lleva dos años y nadie de nuestra familia lo ha

visitado.Mi mamá no lo ha visitado y mi papá menos, Juan lo ha visitado pocas veces, aunque

el tiene el recelo de que no le consignen, no le lleven tal cosa, no le alcahueteen esoé

entonces me he agarrado varias veces con Juan porque cuando estuvo allá mi mamá si estuvo

muy pendiente de él. Mi máma le consignaba cada ocho días porqué o sino se ponía a pelear

con todo el mundo.

AR: Ya que hablas de Juan ¿Él como hace el transito después de la cárcel ya que viene de un

ambiente delincuencial, para dejar el hábito delincuencial?

FR: Yo te digo que no creo que él haya dejado el hábito, del todo no. Sinceramente Juan si

tuvo varios cambios en su vida, porque cuando él salió ya tenía uno de sus hijos. Ahora que

mi sobrino Pablo aceptara esa figura paterna; el niño se estaba criando con mi máma, su

esposo y la mujer de Juan, y la figura paterna del niño es el esposo de mi mamá, porque

ambos lo adoran al verlo naceré todo. Juan sale de la c§rcel obviamente a hacerse cargo de

su familia y a conseguir empleo, con antecedentes es muy difícil y no tiene la libreta militar.

Para entrar a una empresa te piden muchas cosas y así las tengas muchas veces no cumples

con los requisitos, entonces imaginate para el que tiene antecedentes y no tiene papeles. No

estudió, el termina su bachillerato en la cárcel, no tiene nada para ejercer en algo; tuvo que

aprender de construcción, tuvo que aprenderle a mi papá. Se dedicó entonces a eso: es

maestro y con eso saca adelante a su familia.

AR: Su oficio legal es maestroé

FR: Exacto, ha cogido la responsabilidad por su familia, tiene a su familia en sus condiciones:

est§ pendiente de la alimentaci·n, de las deudas, de sus hijosé aunque con mi sobrina no

toma esa actitud de papá cariñoso, sino tiene la figura de mi papá: un padre despreocupado

que sólo responde por ahí con el dinero.

AR: Se est§ reproduciendo como la misma relaci·né

FR: Lo cuento porque el domingo tuvimos una misa con mis sobrinos y con ellos; mi sobrino

estaba enfermo y yo desde que llegué me di cuenta que el niño estaba mal. Yo le dije: Juan,

el niño está enfermo; él me responde: ay eso debe ser que le duele la barriga. Entonces le

digo a la mamá: Marta creo que el niño está enfermo; ella me responde muy parecido: es que

desde la mañana está que se queja del dolor de barriga. Nos sentamos a comer y el niño no

prob· el almuerzo, le digo: amor àque tienes? El me responde que le duele la barrigaé le

digo a mi mamá finalmente: el niño tiene algo. Me engancho después con mis hijos porque

iba con ellos, después de un tiempo cuando me voy a despedir veo a mi sobrino y el niño está

ardiendo en fiebre. Los papá estuvieron todo el día y el niño pasó desapercibido y aún cuando

yo les dije que el niño tenía fiebre me dijeron: es que está muy abrigado. Yo respondí: Marta

al niño lo tengo hace rato en camiseta y pañal ¿cómo me pueden decir que el niño no tiene

fiebre? Le dije a mi mamá que me prestara un termómetro y el niño tenía treinta y nueve y

medio de fiebre, le di un dolex y ya. Solamente cuando ellos vieron todo el proceso fue que

se tomaron el atrevimiento de ver que pasaba con su hijo, porque estaban en otras cosas.

Entonces tampoco Juan está haciendo bien de figura paterna porque a pesar de que no viven

en las mejores condiciones, pues tampoco hay cariño. Se empieza a repetir la historia porque

mi papá no fue una figura paterna para nosotros, no fue una autoridad; Juan está siguiendo el

mismo camino de mi papá: no hay autoridad, ni cariño ni amor. En ningún momento mis

sobrinos van a tomar otro caminoé

AR: ¿Alguna vez has hablado con Juan para decirle que no reproduzca la relación?

FR: Juan es muy difícil, demasiado difícil. Yo no puedo hacer un comentario con él porque

yo soy ñestrato diezò, yo no tengo dificultades, mis hijos viven en una nubeé no hay como

apoyo sino esa confrontación, esa envidia. Entonces no se trata de eso, yo en este momento

me da un sentimiento no llevarme a mi sobrino un fin de semana o un día a la casa, porque

para mi fue muy duro saber que mi sobrino estuvo enfermo mientras los papás estuvieron

todo el día ahí, mientras yo presenciaba todo y no hicieron nada; imaginate lo que pasa

cuando nadie está. Entonces las condiciones en las que él debe vivir son duras. Para mi es

muy complicado, no porque yo viva en las mejores condiciones, pues yo también paso

muchas necesidades con mi familia y mi papá no ha estado allí. Mi papá está cuando me

necesita, pero cuando yo lo he necesitado a el pues no ha estado. Te juro que si ha visto a mi

segundo hijo una o dos veces han sido muchas.

AR: Bueno, ya relacionado con la reproducción del modelo familiar que ellos suelen llevar

a cabo y tomando en cuenta que juan no dejó del todo el hábito delincuencial ¿Qué tan

efectiva es la cárcel para cambiar una persona?

FR: Yo no creo que sea muy efectiva, eso depende también de las personas. Tu puedes entrar

a cambiar o puedes entrar a seguir con el mismo hábito. Ya me di cuenta que Juan siguió con

el mismo hábito y que Ernesto estando allá a continuado también con lo mismo. Obviamente

creo que hay más restricciones, pero se sigue vendiendo la droga dentro de la cárcel. El vicio

no lo va a dejar, porque si lo tiene allá él va a seguir consumiendo y si es más costoso pues

se va a ver obligado a hacer cosas, si roba a alguien pues le va a tocar pagar duro por allá.

Me he enterado por la esposa de Ernesto que le han pegado varias veces, no se si por eso

aunque si estoy segura que lo reventaron una vez por no pagar las cuotas. Ha sido que Juan

vivió esa situación y le dice a mi mamá: no le mande plata, no le consigne. Obviamente la

pelea ha sido porque él no permite que se esté pendiente de su hermano cuando con él fuimos

incondicionales. Juan dice que Ernesto no va a dejar el vicioé yo creo sinceramente (sin

saber que más consume) que marihuana si sigue consumiendo. Juan tiene un niño de cuatro

años y un niño de un año, ¿cuál es el camino que les espera a ellos dos si Juan sigue por ese

camino? Duro por mis sobrinos, duro tambien por mi cuñada porque ella no ha sido esa fuerza

que le diga: es su droga o la familia. Es muy simplista y entonces tampoco le importa o no

se si tambi®n consumeé hasta all§ no llego a saber. Si yo se que mi esposo consume droga

pues esa es una razón para actuar.

AR: Es muy preocupante que la situación se de así tan sin salidas.

FR: Una persona que por ejemplo tiene una condena de 30 o 40 años, eso para mi es ocupar

espacio para otros delincuentes que están en la calle. En mi opinión: una persona que haya

cometido una violación o una matado a una persona y esté pagando una condena de 30 o 40

años está ocupando espacio, entonces en ese contexto yo estoy de acuerdo con la pena de

muerte, aunque sea para mi difícil considerarlo. Analizandolo así, las personas que deben

pagarla que la paguen y no ocupen espacio para otras personas que merecen estar allí.

AR: Yo te iba preguntar una cosa y ya que estas hablando de alternativas para

descongestionar el sistema ¿si tu pudieras dar tu opinión para cambiar algo en la cárcel, cuál

sería el factor más importante a atender?

FR: Las condiciones en las que ellos viven, pues uno piensa en su familia.

AR: ¿Pero son condiciones en general?

FR: De techo, de vivienda. Porqué la alimentación aunque no es muy buena pues la tienen.

AR: Tu hablas más que todo de la infraestructura.

FR: Si de la infraestructura, por la sobrepoblacion que hay adentro: ya hay tantos delincuentes

que ya no tienen en donde meterlos, entonces las condiciones en las que viven son muy

difíciles. Duermen en pasillos con frío y ahí dices se lo merecen porque cometieron un error,

por eso están allí. Pero al hablar de su familia, de saber que están ahí metida uno dice: es

cierto que cometieron un error pero vive en una condición denigrante. Yo estoy en mi cama

caliente con mi familia o puedo salir a cualquier lado y comerme lo que quiera, pero pensar

que tu estas ah² y no puedes ver m§s que la luz de la noche y el d²aé enterarte de cosas por

las noticias y darle la vuelta al pasillo, no tienes absolutamente nada más que hacer. Entonces

ya pensar en que tu familia está allá pues es otra forma de verlo.

AR: ¿Y si solamente se pudiera arreglar una cosa del hábitat, digamos la salubridad, que

tengan acceso al aseo todos los días pero no pueden ampliar el espacio efectivo de hábitat,

que priorizarias?

FR: El aseo si lo tienen, ellos obvio tienen acceso al baño todos los días con un horario. Hay

horarios para todo: si las visitas en una día van hasta las dos de la tarde ellos hasta esa hora

comen y ya, no más, porque piensan que como estuvieron con la familia pues les llevaron

comida, pero no todos reciben visitaé entonces el que comi· a las dos de la tarde le toca

aguantar hasta el otro día.

AR: ¿le preguntaste cuántas comidas les daban al día?

FR: No, creo que es desayuno, almuerzo y la cena. Creo que el desayuno es sobre las once

de la ma¶ana y la cena a las cuatro de la tardeé no creo que m§s. Un domingo si se ve que

la última comida es a las cuatro, entonces si una persona tenía visita y comió a esa hora pues

bien, pero sino son casi doce horas de ayuno para el que no visitaron. Funciona de esa forma.

AR: Ya para cerrar la parte densa de la entrevista ¿conoces algo sobre la justicia restaurativa?

FR: No la conozco.

AR: ¿En las filas nunca hablan sobre este tema?

FR: No, no tengo ni idea de lo que me estas hablando.

AR: ¿En algún momento en las filas hablan de organizarse los familiares, de formar algún

tipo de organización para proteger los derechos de los reclusos o les reparten algún panfleto

para pertenecer a una institución parecida? En resumen: ¿alguna vez has tenido contacto con

una institución que tenga como propósito generar presión sobre el Estado para que la

situación cambie?

FR: No he tenido ningun contacto. Tuve un acercamiento pero para los visitantes: después

de estar cuatro o cinco horas esperando en estado de embarazo, las personas empiezan a decir

que hubiera una fila preferencial como sucede en muchos bancos. Habían personas que se

desmayaban, personas de la tercera edad, mujeres en embarazo. Para los niños hay un día

especial de visitas, yo decía: para nosotros de adultos estando acostumbrados es difícil,

¿como será con los niños? Llevar a un niño a un sitio de esos debe ser muy duro, explicarles

toda la situaci·né es algo con lo que no estoy de acuerdo. Creo que a mi sobrino si lo

llevaron alguna vez por allá a visitar a Juan, yo no lo llevaría, porque uno como les explica

y más exponiendolos a esas condiciones. Pero las mujeres nunca pensaron en mejorarles la

calidad de vida a ellos, como en algo que los ayudara a ellos pues tampoco, solamente se

discutía el bienestar de los visitantes. Con los mismos tipos de protocolos que todo fuera más

rápido porque estas perdiendo cuatro horas de tu vida y de visita, para personas que son de

afuera viajar tanto solamente por dos horas pues es complicado.

AR: ¿Nunca canalizaron eso en alguna organización, nunca surgió el nombre de una

organización que pudiera impulsar eso frente al estado?

FR: A mi experiencia noé

AR: Y en cuanto a la pastoral catolica ¿has escuchado de Juan algo relacionado con eso?

¿Tienes idea de cómo opera dentro de la cárcel?

FR: No, he escuchado porque cuando voy asisto a alguna misa o algo así pues la gente recoge

ropa o mercados para llevarles a ellos. No sé cómo lo harán, cómo lo distribuyen, realmente

no lo se. Pero si lo he escuchado dentro de la religión católica existe el interés de ayudarlos

o a las familias, porque si la persona que está en la cárcel era la cabeza económica del hogar

entonces ¿que pasa con la familia? Si he escuchado que ayudan a las familias con algún

subsidio, pero en la parte católica si he escuchado que ayudan con ropa y comida. Pero otra

institución no he escuchado.

AR: Ya en la parte de cierre de la entrevista ¿has hablado con ellos sobre sus planes a futuro

o lo que piensas hacer con tu mamá respecto a ellos? ¿o ya hay cierta tolerancia frente al

fenomeno?

FR: Si, todos somos muy independientes. En este momento cuando Juan y Ernesto entren a

la cárcel las vías se nos hacen a nuestro núcleo familiar, Juan se dedica a su núcleo familiar,

Ernesto espero que cuando salga también lo haga y mi mamá ya tiene su bebe. Entonces

pensar en un proyecto para todos es muy difícil. Nosotros el domingo pensábamos en conocer

con Juan alg¼n sitio, una islaé qu® s® yo. Pero encarrirarlos a todos hacia una misma l²nea

es muy difícil, yo no tengo una buena relación con ellos y mi esposo no tiene buena relación

con mi hermano. Existen algunas rivalidades entre mi cuñada y yo por mis sobrinos. No es

facíl. Ahora pensar en Ernesto cuando salga, espero que al ser una dura experiencia para él

pues solo le queda mejorar. Si Juan cambió, pero seguir en la droga no es un gran cambio. Él

cogió responsabilidad en algunas cosas: a trabajar y estar pendiente de su familia, pero si no

sale de ahí de nada de sirve. El dice que eso no le hace daño a nadie pero a él lo llevó a la

cárcel. Ernesto cuando salga son cuatro años, la niña tiene siete o creo que menos, se va a

encontrar con una adolescente que ha crecido a lado una mamá y un papá que es el primo de

ella, entonces tampoco es una figura paterna. Espero que sea una oportunidad para cambiar,

pero según los comentarios de Juan y de la esposa, no ha sido para mejorar.

AR: Entonces no proyectas una relaci·n muy buena con ®l despu®s de que salgaé o sea, de

aquí a cuatro años pasan muchas cosas.

FR: Es complicado establecer una relación porque si no hay cambio, si vas a seguir con lo

mismo de la desconfianza de tu misma familia: que tu misma familia te señala por algo. Si

para Juan es fue difícil y el no le hizo daño a ninguno de nuestros familiares y el es juzgado.

Imaginate Ernesto que si le hizo daño a su propia familia. La relación es dura y mucho más

con los familiares que están por fuera del núcleo familiar. Pero dificil si es.

AR: Me gustaría hacer una pregunta sobre las alternativas de solución porque la investigación

va en ese camino: ¿Qué tan de acuerdo estarías tú en que a él se le empiece a formar dentro

de la cárcel no en términos de resocialización como tal, sino como un componente religioso

fuerte? ¿A pesar de los riesgos de la radicalización religiosa?

FR: Yo creo que sí es un riesgo que tu debes tomar para mejorar, si. Porque se pierde mucho,

allá no hay enfoque hacia una religión, no hay acercamiento espiritual. Hay educación, pero

no hay más.

AR: Bueno yo creo que con esto estaríamos bien. Gracias por tu tiempo.

Anexo 5. Entrevista. Sesión con Profesor de la Escuela Penitenciaria Nacional: Daniel

Acosta.

FECHA: 4-06-2015 LUGAR: Escuela Penitenciaria Nacional. -

NOMBRE DEL ENTREVISTADO: Daniel Acosta.

Andrés Felipe Rodríguez Verdugo: AR

Daniel Acosta: DA.

DA: Se convierte como en una rueda suelta, del Estado de la parte de legislación pues la

formulación de políticas todavía obedece a intereses netamente políticos. Entonces crear una

política penitenciaria tiene una serie de dificultades, a veces toda la justicia que no conoce

los establecimientos y a sus internos, que tienen sus propias concepciones: la del derecho

duro, la cual se¶ala las condenas m§ximasé lo que llaman derecho máximo y derecho

mínimo. Todavía hay esa concepción del castigo como tal, todo es norma, sanción y todo

termina en encarcelamiento.

AR: Una cultura punitivaé

DA: Una tendencia prisionalizadora muy fuerte, entonces no se puede crear una política

criminal basada en esas concepciones. El Estado a través del Ministerio de Justicia debe

presentar alternativas de solución. Pero las alternativas de solución tienen mucha oposición,

como en el caso de la alternatividad penal, y eso que esta alternatividad viene siendo

postulada por Naciones Unidas desde 1960, ya se había sentado un paquete de posibilidades

diferentes al encierro. Pero cuando hay un endurecimiento de lo penal, dada la crisis que

vivimos, pues parece que hablar de democracia y de un Estado social de derecho viene en

contravía. Entonces aquí hay un desajuste en este rompecabezas entre la política criminal y

el sector justicia. El sistema penitenciario siempre ha estado reducido a lo último, porqué

esto no genera votos, claro está que viene politizándose en comparación con lo que era antes.

Por ejemplo: es una cuota burocrática bastante considerable, representa cerca de 136

directores de establecimiento, toda la planta de directivosé entonces hay un inter®s pol²tico

biené

AR: Se vuelve como una bolsa burocrática bien interesante.

DA: Si, se vuelve bien interesante cuando uno ya ve que puede tener 200 cargos para

negociar. En ese sentido es que les interesa. Por ejemplo Vargas Lleras, él ha estado

pendiente de esto básicamente por eso.

AR: Aquí hay una guía de la entrevista, qué pena lo interrumpo profesor.

DA: La cuota burocrática entonces choca con la búsqueda de alternativas de solución,

entonces si ellos llegan a tener acceso a la definición de política criminal pues habrá una

oposición fuerte para sostener el endurecimiento de las penas. Así no se puede pensar en

alternatividad penal, la respuesta se reduce en lo penitenciario a fortalecer la capacidad

instalada de establecimientos, ampliación de infraestructura. Se vuelve una respuesta muy

recurrente en esta época: ampliación, construcción y mejoramiento de los penales.

AR: Ahí en ese primer CONPES ese es el objetivo, pues hay una breve referencia a mejorar

las condiciones de vida, pero ahí lo importante es todo este gasto se contempla en adecuación,

remodelación. Es la primera alternativa siempre ¿no?

DA: Claro es que en la estructura de gasto viene primero el de funcionamiento y luego el de

inversión, uno ya tiene unos rubros establecidos: el primero es construcción de

establecimientos, viene el mejoramiento de infraestructura, ampliación de infraestructura, en

un segundo plano se habla de proyectos inversión de impacto social. Entonces ya se tiene en

cuenta la posibilidad de inversión en tratamiento penitenciario, modernización de los

sistemas informáticos, uno mira más allá no hay proyectos de inversión porque no hay unos

c·digosé es decir, el mismo formato de los proyectos le limita a uno las posibilidades de

formulación. Entonces uno cómo va a proponer la posibilidad de un cambio cualitativo del

sistema si no hay opciones.

AR: Todo está preestablecido.

DA: Si uno quiere hacer cambios tiene que hacerlos a través de inversión.

AR: Claramente.

DA: Si quieres te doy unos datos como está aquí el cuestionario.

AR: Empecemos formalmente la entrevista, más que todo por cosas de la Universidad: a mi

pues me piden de alguna manera tu consentimiento para realizar la grabación y que quede

registrado para poderlo revisar, incluso todo va a quedar anónimo solamente utilizaría el

cargo que desempeñas.

DA: Yo estoy aquí en la escuela desde el 2001 de planta, pero desde 1989 he sido profesor

en la escuela entonces yo venía esporádicamente como profesor.

AR: Antes de que tome forma el INPEC t¼ ya estabas relacionadoé

DA: Si, surge como instituto nacional en diciembre 30 de 1992. Entonces yo antes trabajaba

en el Departamento Nacional de Planeación, en específico en la dirección general de

prisiones. El cargo que actualmente desempeño es coordinador del grupo de investigación

penitenciaria. La función básica es desarrollar proyectos de investigación orientados a

fortalecer el cumplimiento de la misión institucional, como misión se entiende: la seguridad,

tratamiento y la atención de las personas privadas de la libertad. En la escuela esto se enfoca

al desarrollo de una cultura investigativa. Hay cinco líneas de investigación: la primera es

una línea pedagógica, luego una línea histórica, precisamente por aquí tengo el último libro

al que me he dedicadoé àt¼ ya tienes mi libro de sociolog²a?

AR: si ya lo tengo descargado hace poco. Historia de las instituciones penitenciarias en

Colombia, sobre esto ya hay varios estudios hechos ¿no?

DA: Si, pero ahora me detuve a reconstruir la memoria de Gorgona, de la ladera en Medellín,

de Araracuara, del Panoptico, de la prisión en Cundinamarca, el origen de la Picota. Entonces

ahí estuve desarrollando la línea histórica. En la línea pedagógica por su parte, hemos

desarrollado trabajos de política criminal, hemos entregado trabajos al ministerio de justicia:

profesionalización de la guardia, conversión de la escuela en información, trabajos como

reforma a la ley 65 y académicamente en el manual de investigación penitenciaria.

Viene una línea de seguridad, en la que se postulan acciones orientadas a la remodelación de

infraestructura. Mostrar que el tema de seguridad no es represión, sino el control de la

información, para que exista orden institucional. Tenemos otra línea orientada al facilitador

de procesos, al funcionario como tal, entonces en ese sentido se estructuró este trabajo sobre

la guardia penitenciaria, no sé si lo distingues.

AR: no, no lo he leído.

DA: Este lo hicimos en convenio con la universidad Santo Tomas, entonces es sobre la gente

que ingresa como aspirantes a guardia, los auxiliares, es concientizarlos sobre unos riesgos

graves que existen en el servicio y que hay que buscar medidas de prevención. Se hizo la

investigación, se escribió un libro y de ahí se pasa un micro curriculum que se desarrolla en

una asignatura.

AR: Que ellos están tomando para evitar esas consecuencias.

DA: Por ejemplo. Hay una última línea relacionada con las personas privadas de la libertad.

Trabajos sobre tratamiento penitenciario, sobre la cultura penitenciaria. Cosas así, entonces

ese es en términos generales las funciones que he desempeñado acá.

AR: ¿Has trabajado con una entidad o dependencia relacionada con el Sistema?

DA: Bueno, yo entré en el 84, imagínese hace 31 años o 32.

AR: Bastante tiempo.

DA: Yo entré a la picota, en la picota yo fui desde asistente social hasta subdirector: duré

como 3 años. De ahí pasé a trabajar en el ministerio de justicia, en el ministerio de justicia

me llamaron para hacer mi primer libro: Plan de Desarrollo y Rehabilitación del Sistema

Penitenciario. Eso fue en el 89, para hacer ese trabajo tuve varias pasantías: trabajé en

c§rceles como ñla coloniaò durante 6 meses, en Popayan, en Cucuta, en el Barne de Tunja,

en Peñas Blancas de Calarcá, en 10 establecimientos en total. Hacer ese libro implicó el

primer censo, lo cual me dio la oportunidad de conocer varios establecimientos. Luego me

fui a trabajar en planeación, allí estuve en el grupo de evaluación de proyectos, dentro del

cual escribí un promedio de 120 proyectos. Entre ellos varios fuertes: como la Nueva Cárcel

de Valledupar. Inscribir un proyecto es buscar los recursos, justificarlos, hacer casi que una

monografía para escribirlo en el banco (en el BPIN) y lograr los recursos, luego entonces

hacerle el seguimientoé es un trabajo arduo pero que le permite a uno conocer: de las 140

cárceles llegué a conocer más de 100. Entonces eso me permitió desarrollar otros proyectos

paralelos, como el diccionario de la jerga canera, hacía grupos de trabajo con internos. Fue

muy interesante. Por allá en el 89 la universidad católica tenía un profesor en criminología,

Iñazú, él regresa a su país y me deja encargado de su catedra. Incursioné en el medio

universitario y me pas® a la Santo Tom§sé

AR: ¿Y la catedra estaba dentro de qué programa? ¿Estaba en Derecho?

DA: En Psicología Jurídica, actualmente hay una especialización y maestría, entonces ahí

estamos. En ESPOL, Estudios Superiores de la Policía Nacional, también soy académico en

la maestría de Criminología y Derechos Humanos.

AR: Ya que tuviste la buena experiencia de establecer un censo. Eso es prácticamente una

línea base para empezar a trabajar después ¿no?

DA: Claroé

AR: Si uno tiene la capacidad de hacer un balance general de como se ha desarrollado el

Sistema, qué tanto ha evolucionado desde esa época.

DA: Claro, claro, de forma pero no de contenido: tenemos el mismo discurso, el de la

resocialización. La concepción de la seguridad se ha evolucionado como a modo de una

disyuntiva, cuando habla uno de dos negativas. Entonces por un lado, el esquema de la

agresión del guardián garrotero ya cambió, el evolucionó. Sin embargo, el maltrato se

mantiene de otras maneras. También se pasó de lo personal a lo institucional, por ejemplo:

cuando uno llegaba a la ñladeraò en Medell²n (c§rcel que desapareci· en 1976), era una c§rcel

en la que el garrote era lo normal, reventar a palo a una persona por indisciplina o porqué le

cayó mal era lo normal. Ahora ya no se da ese elemento personal, sino institucional, por

ejemplo: que tenga una visita cada 2 meses es un régimen muy duro. Que la visita conyugal

sea en tanto tiempo, que no tengan acceso a un televisor o radio en la celda porque no tienen

enchufe, es apretar a la gente en un régimen demasiado estricto y duro. Casi que inhumano.

AR: El maltrato ahora es como sistémico.

DA: Si, está reglamentario, de régimen interno. Ya también ha evolucionado ese lado de

régimen institucional, nosotros arrancamos el medio de prisiones era administrado por la

Policía Nacional, casi que en todas las instancias, mucho director o subdirector eran policías.

Ellos generaron entonces una cultura de comportamiento muy similar al de la policía, tanto

así que los auxiliares, la guardia es muy castrense: toda su formalidad, sus insignias, sus

mandos, sus dichosé todo eso provocaba que fuera una instituci·n hija de la Polic²a. Pero

se ha empezado a dar un desprendimiento en el que intervino: el sistema de gestión de calidad

(positivo), intervino la relaci·n que tuvimos con el ñBureau de prisionesò de la embajada de

estados unidos, con el Plan Colombia; porque por lo menos ya nos dio la visión de otro tipo

de administración y organización. En ese proceso llegamos a la conclusión (para muchos)

que la seguridad no era un asunto de custodia, sino de administración. Creo que el que más

ha logrado beneficios es la persona privada de la libertad, él es el que ha generado los cambios

más sensibles. A partir del cartel de Medellín, este dio una dosis diferente al comportamiento

de los patios, empezando por el control del interno. En segundo lugar, las normas que impuso

el cartel: ellos crearon una especie de pactos de convivencia pero con fuerza. O sea que

podrían llegar a ser pactos de concertación, pero en este momento son pactos de convivencia.

Entonces este baño es para las mujeres, si usted entra muere; era a la fuerza. Si usted la

embarra en el establecimiento se va de él, si usted afecta el patio por hurto, violencia o

consumo no autorizado de drogas, la gente tiene la autorización de expulsarlo del patio. Eso

se ha mantenido tanto así, que cuando una persona llega al patio la gente vota y no puede

entrar. No puede andar por ahí porque lo matan, entonces permanece recluido en su celda y

la misma guardia asume como si ya estuviera condenado a muerte. Hay que sacarlo porque

entonces la culpa es de la guardia, la responsabilidad cae sobre ella.

Esos cambios fueron fundamentales, uno piensa que Colombia es un país de una agresividad

y una violencia muy conocida y la gente viene a conocer cómo es que funcionan las cárceles,

porque increíble que no hay muertes. Se sacaría la conclusión de que el sistema funciona,

pero no, fue el interno el que puso orden.

AR: Por el cartel de Medelliné

DA: Ese fue el origen.

AR: La cultura de control paralelo, se podría decir, se impuso por estas organizaciones.

DA: Si, una coadministración. Porque el problema fue tan agudo, como en Bellavista, que se

perdió el control. Entonces ya la guardia no podía entrar a los patios. Si existía un nivel de

oposición o control, en la calle lo arreglaban. Cogían a un oficial maltratador y le decían:

usted tiene 24 horas para irse de Medellin, si no se iba lo mataban. Entonces fue tanto el

poder que tenían, que ellos limitaban la operación de la guardia. Como era un cartel con

tantos privilegios y plata, pues también hubo rumbas de fines de semanas enteros.

AR: Tenían pleno control.

DA: Pues yo recuerdo haber estado en Bellavista y toc· Fruko esta canci·n de ñEl presoò,

eso me impactó. Llegaron de la nada las copitas y el whiskey ¿Cómo puede ser esto posible?

AR: ¿Eso podría verse como una oportunidad? porqué si lo señalan tanto en el exterior. No

hay muertos y se evita la confrontación con la guardia.

DA: Claro, lo que pasó fue que la guardia se pellizcó. Entonces a raíz del trabajo con el

Bureau norteamericano se formaron grupos como el CORES, grupos de reacción. Estos

grupos se tomaron las prisiones a la fuerza y se impuso la autoridad. Pero si quedó la herencia

de los pactos de convivencia, la forma de poder votar para sacar a los internos. Se tumbaron

unos privilegiosé pero los m§s graves fueron cuando en los pabellones de alta seguridad,

donde estaban los capos con sus guardaespaldas armados dentro del penal. Pero todo eso se

ha mermado de los finales de los 80ôs hasta el 2003 p·ngale. Esos fueron los cambios

cualitativos que se vivieron.

AR: También quedan reductos culturales, cómo lo que la gente llama cacicazgos.

DA: Si, pero siempre han existido. Toda la vida.

AR: ¿Antes del cartel también?

DA: Siempre han existido perfiles, entonces se identifican los que mandan en las cárceles.

En los a¶os setenta, los jefes de las bandas de atracadores como: ñla pesadaò, el ñmoto

Jaramilloò, toda esa gente era la que mandaba en los patios. Los intocables. Ser guajiro era

poder, ser secuestrador era poder también. Luego empiezan a evolucionar, llegan los

ñguerrillosò y los paramilitares. Entonces ellos tambi®n imponen sus jefes, si la mayor²aé

es que hay problemas complejos. Comenzando por creer que hay cárceles que tienen un solo

patio, entonces es muy dif²cil. Se dio un proceso que se llam· ñla reforma constitucionalò,

esa reforma llamó a que la colectividad se reuniera en mesas de trabajo para generar

recomendaciones a los cambios constitucionales. Las cárceles no fueron la excepción, ellos

también armaron mesas de trabajo que debían estar controladas por la dirección del

establecimiento. Entonces el establecimiento debía tener un comandante o un directivo y

llamar a los internos para que propusieran reformas, pero no, las dejaron solas. Lo que

sucedió es que los internos no se iban a poner a hablar de reformas, sino de controles. Como

las mesas se reunían a nivel nacional con una cantidad de privilegios, entonces empezaron a

tomarse las mesas dependiendo del grupo que tuviera más influencia en determinada región.

Si era de ñparasò pues ellos se tomaban la mesa, igual con la guerrilla. En la Modelo cost·

refriegas y muertos la toma de las mesas. Se volvió un problema terrible, hasta que pudieron

controlar y acabar con las mesas.

Esos poderes siguen, vea: si el Estado difícilmente da para la alimentación, simpre que

arrancamos con el presupuesto hay un déficit de 5000 millones; ir cuadrando los ajustes

macroeconómicos hasta llegar a qué es lo que se va a gastaré dif²cilmente hay plata para

gasolina, difícilmente para mantenimiento, uno se pone a pensar: bueno ¿en dónde está la

plata para el aseo de los patios, los pabellones y las celdas? ¿Dónde hay jabón detergente,

cepillos, escobasé? No hay nada, ya para eso no hay plata, entonces en el patio la gente se

organiza para no ahogarse en la inmundicia. Cada uno entonces da de a 20000 pesos y hay

uno al que le dicen el coordinador, él recoge la plata de todos y compra lo que necesitan. Si

usted no tiene plata, es llevado, pues entonces es usted el que hace el aseo. Para equilibrar.

AR: Tienen sus mecanismos de supervivencia.

DA: Entonces eso a veces se ve como corrupción, pero ellos van mucho más allá. La celda

por ejemplo, ellos dicen: aquí cabemos veinte acostados entonces hay que cobrar. Porque

también hay uno que se adueña de las celdas ¿Cómo se adueñan de las celdas? Con el poder,

la fuerza y la agresión. Se vuelve entonces un negocio, ya cobran dos millones por venir a

