


Programa de Seguimiento Judicial al Tratamiento de Drogas

“Una alternativa al proceso judicial y a las medidas privativas de la libertad en el Sistema de Responsabilidad Penal para Adolescentes”


 GOBIERNO DE COLOMBIA


 **TODOS POR UN
NUEVO PAÍS**
PAZ EQUIDAD EDUCACIÓN


 MINJUSTICIA


 **TODOS POR UN
NUEVO PAÍS**
PAZ EQUIDAD EDUCACIÓN

Nuevo enfoque de la política de drogas


1. Utilización excesiva del derecho penal.
2. Desproporcionalidad de las penas.
3. Hacinamiento.
4. Drogas como un problema de seguridad nacional.


Derechos humanos
Salud pública

Alternativas al
encarcelamiento

Antecedentes Alternativas al encarcelamiento

- **Estrategia Hemisférica sobre Drogas y su Plan de Acción 2011-2015.** Ofrecer servicios de tratamiento, rehabilitación y reinserción social a infractores de la ley penal dependientes de drogas.
- Informe **“El Problema de las Drogas en las Américas”** - OEA. Aumento de la población carcelaria por delitos de drogas – hacinamiento.
- **Declaración de Antigua, Guatemala (2013)** Fortalecer las acciones para reducir el hacinamiento carcelario, mayor acceso a la justicia, proporcionalidad entre el daño y la pena y apoyo a las AED.
- **55°, 56° y 57° Período de Sesiones de la CICAD - OEA.** Creación de Grupo de Trabajo sobre propuestas alternativas al encarcelamiento para los delitos relacionados con las drogas. **Entrega del Informe de AED (abril 2015).**


UNGASS 2016
Repensar la Política de drogas


 MINJUSTICIA


 **TODOS POR UN
NUEVO PAÍS**
PAZ EQUIDAD EDUCACIÓN

Marco Nacional - AED

Plan Nacional de Desarrollo 2014-2018


Incorporó la acción específica: **“Diseñar e implementar alternativas al encarcelamiento para los eslabones más débiles en la cadena de drogas”.**

Plan Decenal de Justicia 2017-2027


Dentro de las acciones se contempla: **“Formular alternativas a la privación de la libertad con un componente de tratamiento al consumo de SPA en el Sistema de Responsabilidad Penal para Adolescentes”.**


Concepto de alternativas al encarcelamiento


Tribunales de Tratamiento de Drogas (TTD)


El modelo de TTD consiste en desviar a los infractores dependientes de las drogas de la prisión y derivarlos a tratamiento y rehabilitación, en un proceso dirigido por un juez.


Infractores que han cometido un delito como consecuencia de un consumo problemático de drogas.


Participación activa de todos los actores del proceso en pro del infractor.


Supervisión judicial permanente que tiene en cuenta los informes del área de salud y de inclusión social


Impacto: los TTD son eficaces en reducir la reincidencia tanto del delito como del consumo


**Primer Tribunal – Miami
1989**

Antecedentes del Programa de Seguimiento Judicial

Estudio de viabilidad de la implementación de TTD en adultos

Estudio de viabilidad de la implementación de TTD en el SRPA

- Fines del sistema y de la sanción penal en el SRPA
- No supone modificación de la Ley 1098 de 2006
- El consumo de drogas es un asunto de salud pública y el acceso a tratamiento está incluido en el SGSSS. (Ley 1566 de 2012).

Presentado al Sistema Nacional de Coordinación del SRPA

Mesa Nacional

Piloto del Programa en Medellín

Programa de Seguimiento judicial al tratamiento de drogas. Experiencia piloto.

¿Qué es?

Es una alternativa a la judicialización y a la utilización excesiva de las medidas privativas de la libertad en el SRPA.

¿Qué ofrece?

1. Tratamiento de los trastornos producidos por el uso de sustancias psicoactivas.
2. Atención con enfoque restaurativo (responsabilización de la conducta delictiva y reparación a la víctima).
3. Reintegración del adolescente a su comunidad e inclusión social.

¿A través de qué recursos judiciales se implementa?

1. Principio de Oportunidad.
2. Sustitución de la sanción privativa de la libertad por medidas no privativas.
3. Utilización de medidas complementarias a la sanción.


MINJUSTICIA


Programa de Seguimiento Judicial al tratamiento de drogas

¿Qué busca?


Reducir las tasas de reiteración en los delitos asociados al consumo problemático de sustancias psicoactivas


Intervenir el consumo de sustancias psicoactivas en los adolescentes logrando su suspensión definitiva o una reducción importante del mismo.


Garantizar el acceso a la salud y al tratamiento de consumo problemático de drogas a los adolescentes en conflicto con la ley


Gestionar una oferta de servicios educativos, recreativos y de empleo que permitan una verdadera resocialización y reincorporación social del adolescente en conflicto con la ley


Cuáles delitos

Inicialmente:

- Violencia intrafamiliar
- Hurto calificado
- Tráfico, fabricación y porte de estupefacientes


Modalidad de Juzgamiento Especial

Propuesta alternativa al proceso judicial y al uso excesivo de medidas privativas de la libertad.

- Ruta Jurídica: Ppio Oportunidad- Medidas complementarias a la Sanción.
- Audiencias de Seguimiento – Plus del Programa
- Ruta Sanitaria: EPS-IPS

Compromiso voluntario del adolescente y su familia.


Entidad Prestadora

Centro de Atención en Drogadicción – IPS -SPA


- Tratamiento Flexible
- Adolescentes mayores de 14 y menores de 18 años
- Que infrinjan los delitos enunciados
- Diagnóstico de trastorno por consumo problemático de sustancias psicoactivas
- Relación con el consumo delito
- Consentimiento Voluntario
- Acompañamiento familiar

Estado actual del Programa Piloto


NO INGRESARON...

- 1 pertenecía a régimen diferente a SAVIA SALUD (EPS que participa del piloto en Medellín).
- 4 presentaban problemas con su afiliación al Sistema de Seguridad Social en Salud.
- 5 tenían diagnósticos por enfermedad mental descompensada
- 5 presentaban situaciones de salud física
- 45 no aceptaron el programa debido a que están en fase pre contemplativa
- 1 presentaba problemas de seguridad y su familia decidió cambio de ciudad.

20 ingresaron al Programa mediante orden judicial:

- 15 a través de la aplicación preferente del Principio de Oportunidad
- 5 mediante sustitución de la sanción.

Logros de la experiencia piloto:

- Oferta de servicios de tratamiento (profesionales e infraestructura)
- Acceso a servicios de salud – citas y diagnósticos especializados.
- Seguimiento profesional durante y después del Programa
- Diagnóstico y tratamiento de patologías duales
- Tratamiento diferenciado y con enfoque pedagógico.
- Articulación con sector judicial e ICBF.
- Mesa de trabajo con EPS´s que operan en Medellín a fin de ofertar tratamiento a más jóvenes.


- Identificación de Intereses, potencialidades y necesidades en los adolescentes
- Construcción mapas de red social del adolescente y de oferta social del municipio
- Vinculación con la oferta de la Alcaldía de Medellín (Secretaría de Salud, Educación, Seguridad, y Juventud)
- Vinculación con la oferta de servicios del ICBF
- Promoción del uso creativo del tiempo libre a partir de voluntariados (Yoga, Judo, Cuentería)

- Aplicación preferente del Principio de oportunidad como Principio rector del Código de Infancia y adolescencia
- Construcción ruta de aplicación de la Justicia Juvenil Restaurativa
- Realización de Audiencias de Seguimiento al Tratamiento por consumo de Drogas
- Utilización de medidas complementarias a la sanción
- Promover sustitución de medidas privativas de la libertad
- Incidir en el incremento de la revisión de las sanciones
- Jueces y partes motivados con la oferta que ofrece el Programa
- Incentivos y premios en el seguimiento judicial
- Uso de un lenguaje más cercano y directo con el adolescente
- Sinergia con Fiscalía General de la Nación para expedición de Protocolo que regule aplicación del Ppio de Oportunidad en el SRPA
- Incentivar prevención de la reincidencia y control del delito.

- Equipo interdisciplinario (Coordinación General, Profesional de Enlace de Tratamiento –PET–, Coordinación de Tratamiento) en comunicación permanente con el Sistema judicial y sus actores
- Mesas de estudio de casos y pre-audiencias (frecuencia semanal)
- Reuniones mensuales con el equipo
- Componente estructurado de formación (carácter permanente)
- Convenio para transporte con la Secretaría de Seguridad de la Alcaldía de Medellín
- Transferencia del Programa al ente territorial municipal


MINJUSTICIA


Indicadores

Porcentaje de casos según forma de ingreso al Programa


No. de casos según edad de los adolescentes


Porcentaje de participación de adolescentes según sexo


No. de Egresos del Programa según tipo de decisión


Indicadores

No. de casos según tipo de delito


No. de casos de Sanción / sustitución de sanción según tipo de delito


No de casos de aplicación de Principio de Oportunidad según tipo de delito


Valoración del acompañamiento familiar al adolescente en el Programa


Retos

- Ampliar oferta de servicios para el tratamiento
- Fortalecer proceso de articulación entre las EPS-IPS
- Mejorar acceso a servicios de salud
- Garantizar atención especializada
- Garantizar tratamiento especializado a las familias
- Asegurar recursos
- Fortalecer Modelo de Atención del programa
- Garantizar el seguimiento
- Explorar estrategias terapéuticas

- Garantizar continuidad y frecuencia de Audiencias de Seguimiento
- Consolidar componente de Justicia Juvenil Restaurativa
- Aportar a la creación de alternativas al proceso judicial
- Fomentar la utilización de medidas complementarias
- Fortalecer el plan de incentivos en el seguimiento judicial
- Iniciar proceso de formación en Justicia Restaurativa
- Entregarle al país una alternativa para el SRPA


- Promover la integración de la familia a los servicios terapéuticos, productivos y culturales
- Vincular la empresa privada
- Agilizar los tiempos de acceso a la oferta educativa
- Acceso a pedagogías flexibles
- Promover la articulación institucional

- Garantizar continuidad del recurso humano
- Culminar con éxito proceso de transferencia del Programa
- Dar continuidad al componente de formación de operadores judiciales y demás actores del SRPA
- Fortalecer los procesos de coordinación y articulación institucional
- Dejar capacidad instalada

¿Para dónde vamos?

- Continuar el Programa en la ciudad de **Medellín**
- Iniciar el proceso de implementación del programa en cuatro departamentos:
 - **Casanare** (solicitud formal de la Gobernación de Casanare al Ministerio de Justicia y del Derecho).
 - Atlántico
 - Quindío
 - Meta
- **Capacitación** a los 4 departamentos en Bogotá, con presencia de expertos internacionales (última semana de noviembre)
- **Mesas técnicas** y de validación en cada uno de los departamentos.
- **Capacitaciones especializadas** para todos los actores.


Gracias


U.S. EMBASSY | COLOMBIA


Contacto: catalina.lopez.sea.minjusticia@gmail.com