[image: image1.jpg]Consejo de Reparaciones

REGISTRO UNICO DE ViCTIMAS

[image: image3.jpg]

[image: image2.jpg]Consejo de Reparaciones

REGISTRO UNICO DE ViCTIMAS

[image: image3.jpg]

SECRETARÍA TÉCNICA DEL CONSEJO

DE REPARACIONES

Registro Único de Víctimas

Víctimas y Beneficiarios Individuales

PROTOCOLO DE INTEGRACIÓN DEL

REGISTRO ESPECIAL DE AUSENCIA POR DESAPARICIÓN FORZADA

LEY Nº 28413

1. Objeto y marco jurídico

El presente protocolo tiene por objeto regular el procedimiento de integración de la información de los casos sobre desaparición forzada inscritos en el Registro Especial de Ausencia por Desaparición Forzada, creado mediante Ley N° 28413, al Registro Único de Víctimas (RUV) a cargo del Consejo de Reparaciones.

Tiene como marco normativo la Ley N° 28592
, su reglamento aprobado mediante Decreto Supremo N° 015-2006-JUS y modificado por el Decreto Supremo Nº 003-2008-JUS, así como el Reglamento de Inscripción en el Registro Único de Víctimas aprobado por el Consejo de Reparaciones.

2. Antecedentes del Registro Especial de Ausencia por Desaparición Forzada

Mediante Ley N° 28413, de 11 de noviembre de 2004, se creó el referido Registro, en el cual debían inscribirse las personas que hubieran sido individualizadas como víctimas de desaparición forzada sufrida en el contexto descrito en el artículo 3° de la propia Ley, luego de la verificación realizada por la Defensoría del Pueblo, a cuyo cargo se puso el indicado Registro.

Por Resolución Defensorial N° 04-2005-DP, de 23 de febrero de 2005, la Defensoría del Pueblo aprobó la Directiva Nº 01-2005-DP que reguló los procedimientos y actuaciones que debían realizarse para la expedición de las Constancias de Ausencia por Desaparición Forzada.

La referida normativa estableció los criterios y procedimientos para la verificación de los casos y solicitudes sometidas a su conocimiento, así como las personas legitimadas para presentarlas.

3. Evaluación del Registro Especial de Ausencia por Desaparición Forzada. Fines para los que fue creado

El Registro Especial de Ausencia por Desaparición Forzada fue creado con el objetivo específico de individualizar y verificar los casos de ausencia por desaparición forzada ocurrida durante el período 1980–2000. Con tal fin se tiene como criterio base que se inscribirá en el registro, cuando la persona hubiese desaparecido involuntariamente en circunstancias de haber sufrido arresto, detención o traslado contra su voluntad, o cualquier otra forma de privación de su libertad, o durante un enfrentamiento armado o en zona declarada de emergencia o de operaciones militares.

No es función del Registro Especial de Ausencia por Desaparición Forzada a cargo de la Defensoría del Pueblo establecer la condición de víctimas con el objeto y sentido atribuidos al Registro Único de Víctimas encargado al Consejo de Reparaciones. Principalmente porque en el encargo al Consejo de Reparaciones se señala que las personas inscritas como víctimas en el RUV serán, a su vez, beneficiaras de los distintos programas de reparaciones. Asimismo, se establece que no se considerará víctimas, y por tanto no serán beneficiarios de ninguno de los programas de reparación, los miembros de las organizaciones subversivas.

En tal sentido, el Consejo de Reparaciones debe cumplir con verificar si alguna de las personas declaradas como ausentes por desaparición forzada se encuentra impedida de ser registrada en el Registro Único de Víctimas por ser aplicable las causales de exclusión previstas en la Ley N° 28592 y en su Reglamento.

4. Procedimiento de verificación utilizado por el Registro Especial de Ausencia por Desaparición Forzada de la Defensoría del Pueblo
El procedimiento de verificación de la Defensoría del Pueblo se ha dividido en tres grandes etapas:

a) Análisis de Antecedentes. En esta etapa se busca recabar información o referencia de la persona presuntamente desaparecida en diversas fuentes de información, como la base de datos de la Comisión de la Verdad y Reconciliación, el acervo documentario transferido del Ministerio Público a la Defensoría del Pueblo (expedientes en los que constan denuncias sobre desapariciones, investigaciones fiscales, atestados policiales, testimoniales, entre otros), bases de datos o antecedentes de la Coordinadora Nacional de Derechos Humanos, Comité Internacional de la Cruz Roja, Comisión Interamericana de Derechos Humanos y otras fuentes de información.

b) Verificación Administrativa. Esta etapa está destinada a buscar información sobre la persona presuntamente desaparecida en las bases de datos del Registro Nacional de Identificación y Estado Civil (RENIEC), la Oficina Nacional de Procesos Electorales (ONPE), la División de Requisitorias de la Policía Nacional del Perú, la Dirección General de Migraciones y Naturalización (DIGEMIN) y el Instituto Nacional Penitenciario (INPE).

c) Verificación Directa. Etapa destinada a corroborar y complementar la información de cada caso mediante entrevistas a testigos, familiares y conocidos de la persona presuntamente desaparecida o a personas que puedan dar información sobre las circunstancias de la desaparición.

d) Diligencias Complementarias. Se considera una etapa opcional, destinada a realizar otras diligencias distintas a las mencionadas en las etapas anteriores, con el objeto de generar certeza sobre la condición de desaparecida de una persona. En estas diligencias se encuentra la lectura de expedientes judiciales, las visitas a entidades públicas o privadas, entre otras.

5. Calidad de la información del Registro Especial de Ausencia por Desaparición Forzada

El seguimiento de las etapas antes descritas permite concluir que la información con la que se ha contado para el análisis de los casos sometidos a conocimiento de la Defensoría del Pueblo reúne las calidades necesarias para brindar certeza sobre la condición de desaparecida de una persona.

No obstante, el procedimiento de investigación establecido por la Defensoría del Pueblo no contempla la identificación y verificación de los familiares de las víctimas, aunque en la mayoría de los informes remitidos hay referencias de los solicitantes, así como el nombre de los padres, esposo(a) o conviviente e hijos(as) de la víctima, que permitirían una labor de identificación de los beneficiarios.
6. Integración del Registro Especial de Ausencia por Desaparición Forzada al Registro Único de Víctimas

La integración de los casos inscritos en el Registro Especial de Ausencia por Desaparición Forzada se realizará de acuerdo al siguiente procedimiento:

a. Solicitud de información a la Defensoría del Pueblo

La Secretaría Técnica del Consejo de Reparaciones solicitará a la Defensoría del Pueblo la entrega periódica de los informes de verificación de los casos que aparecen inscritos en el Registro Especial de Ausencia por Desaparición Forzada, en formato físico y digital.

b. Registro de información y organización del expediente

Los casos remitidos por la Defensoría del Pueblo serán ingresados al módulo provisional de registro de la «Base de datos operativa del RUV», de acuerdo al número de orden en que se encuentran publicados en la página web de la referida institución.

Luego se organizará el expediente con la ficha de registro de información, en el que aparecerá el código asignado al caso, así como la impresión del informe de verificación remitido por la Defensoría del Pueblo.

De igual forma, se adjuntarán al expediente los documentos que hayan sido presentados a iniciativa de parte o los recabados en las campañas de empadronamiento realizados por el Consejo de Reparaciones o por otras instituciones.

Esta información es remitida por el Área de Registro al Área de Evaluación y Calificación de la Secretaría Técnica del Consejo de Reparaciones, debidamente foliada y con una descripción de los documentos que conforman el expediente.

c. Examen de exclusión

Una vez remitido el expediente por el Área de Registro se realizará el examen de exclusión aplicando el protocolo respectivo. Esta evaluación tiene por objeto establecer si los casos remitidos por la Defensoría del Pueblo, se encuentran incursos en la causal de exclusión establecida en el artículo 4° de la Ley N° 28592.

El examen de exclusión estará a cargo del Área de Evaluación y Calificación de la Secretaría Técnica, y se realizará de acuerdo al Protocolo de Exclusiones aprobado por el Consejo de Reparaciones para dichos efectos.

Concluida la evaluación de exclusión se realizará el informe respectivo indicando si el caso se encuentra dentro de los alcances de la exclusión.
De no ser ésta la situación, se procederá a elaborar un dictamen que presenta los datos y una sumilla del caso, resume las actuaciones realizadas y recomienda la inscripción de la persona en el Registro Único de Víctimas. Éste se remitirá a la Secretaría Técnica para evaluar la recomendación de inscripción en el Registro Único de Víctimas ante el Consejo de Reparaciones.

7. Dictamen de la Secretaría Técnica

El dictamen del Área de Evaluación y Calificación será evaluado por la Secretaria Técnica quien podrá hacerlo suyo, firmando el mismo y presentando el caso al Pleno del Consejo de Reparaciones y recomendando su aprobación. En caso contrario será devuelto al Área de Evaluación y Calificación con las recomendaciones pertinentes.
La decisión final sobre si procede o no la calificación de víctimas y la inscripción en el Registro Único de Víctimas corresponde al Consejo.

8. Aprobación del Consejo de Reparaciones

El Consejo de Reparaciones en sus sesiones ordinarias revisará y evaluará los informes de los expedientes remitidos por la Secretaría Técnica y decidirá en instancia única y mediante Acuerdo de Consejo la aprobación de la inscripción de las víctimas de desaparición forzada en el Registro Único de Víctimas.

La información completa de los expedientes estará a disposición de los consejeros como parte del proceso de evaluación. Podrán acceder a esta información en dos modalidades: versión impresa y versión digital. El acceso a la versión digital será mediante consultas en línea a través de la Intranet del Consejo de Reparaciones, para lo cual, cada consejero contará con un nombre de usuario y clave de acceso a fin de realizar las consultas necesarias.

9. Inscripción en el RUV

Una vez emitido el Acuerdo de Consejo, la Secretaría Técnica procederá a inscribir a las víctimas de desaparición forzada en la «Base de datos de inscripción en el RUV», Libro Primero, y expedirá el documento de acreditación.

Protocolo de integración

del Registro Especial de Ausencia por Desaparición Forzada

Presidencia del Consejo de Ministros

� 	Primera Disposición Complementaria y Transitoria, párrafo segundo: “Los registros sobre víctimas de la violencia creados en diversas entidades del sector público deberán integrarse al Registro Único de Víctimas”.

PAGE
 Protocolo de Integración del Registro Especial de Ausencia por Desaparición Forzada

1

