

**LEY 4.175
VIOLENCIA FAMILIAR**

La Cámara de Diputados de la Provincia del Chaco sanciona con fuerza de ley:

Artículo 1º.- Toda persona que sufriese lesiones o maltrato físico o psíquico por parte de los integrantes del grupo familiar, podrá denunciar estos hechos en forma verbal o escrita ante el juez con competencia en la materia que entiende en asuntos de familia y solicitar medidas cautelares conexas. A los efectos de esta ley y de acuerdo a lo establecido en el artículo 35 de la Constitución Provincial 1957-1994, se entiende por grupo familiar el originado en el matrimonio o en las uniones de hecho.-

Artículo 2º.- Cuando los damnificados fuesen menores o incapaces, ancianos o discapacitados, los hechos deberán ser denunciados por sus representantes legales y/o el Ministerio Público.- También estarán obligados a efectuar la denuncia los servicios asistenciales sociales y educativos, públicos o privados; los profesionales de la salud y todo funcionario público en razón de su labor.- El menor o incapaz puede directamente poner en conocimiento de los hechos al Ministerio Público.

Artículo 3º.- El juez requerirá un diagnóstico de interacción familiar efectuado por peritos de diversas disciplinas para determinar los daños físicos y psíquicos sufridos por las víctimas, la situación de peligro y el medio social y ambiental de la familia – Las partes podrán solicitar otros informes técnicos.

Artículo 4º.- El juez podrá adoptar al tomar conocimiento de los hechos motivo de la denuncia, las siguientes medidas cautelares:

- a) Ordenar la exclusión del autor, de la vivienda donde habita el grupo familiar;
- b) Prohibir el acceso del autor al domicilio del damnificado como a los lugares de trabajo o estudio; y
- c) Ordenar el reintegro al domicilio a petición de quien ha debido salir del mismo por razones de seguridad personal, excluyendo al autor;

El juez establecerá la duración de las medidas dispuestas de acuerdo con los antecedentes de la causa.

Artículo 5º.- El juez, dentro de las cuarenta y ocho horas de adoptadas las medidas precautorias, convocará a las partes y al Ministerio Público a una audiencia de mediación instando a las mismas y a su grupo familiar a asistir a programas educativos o terapéuticos, teniendo en cuenta el

informe del artículo 3º.

Artículo 6º.- La reglamentación de esta ley preverá las medidas conducentes a fin de brindar al imputado y su grupo familiar asistencia médica psicológica gratuita.

Artículo 7º.- De las denuncias que se presenten se dará participación a la Dirección de Minoridad y Familia dependiente de la Subsecretaría de Acción Social de la Provincia, a fin de atender la coordinación de los servicios públicos y privados que eviten y en su caso superen las causas del maltrato, abusos y todo tipo de violencia dentro de la familia.

Para el mismo efecto podrán ser convocados por el juez los organismos públicos y entidades no gubernamentales dedicadas a la prevención de la violencia y asistencia de las víctimas.

Artículo 8º.- Incorpórase como segundo párrafo del artículo 289 del Código Procesal Penal de la Provincia, ley 1062 – de facto – y sus modificatorias, el siguiente:

"Artículo 289.- En los procesos por alguno de los delitos previstos en el libro segundo, título I, Capítulo I, II, III, V, y VI, Y Título V, capítulo I del Código Penal, cometidos dentro de un grupo familiar conviviente, aunque estuviese constituido por uniones de hecho y las circunstancias del caso hicieren presumir fundadamente que pueden repetirse, el juez podrá disponer como medidas cautelar la exclusión del hogar del procesado. Si el procesado tuviere deberes de asistencia familiar y la exclusión hiciere peligrar la subsistencia de los alimentados, se dará intervención al defensor de Menores para que promueva las acciones que correspondan".

Artículo 9º.- Regístrese y comuníquese al Poder Ejecutivo.

Dada en la Sala de Sesiones de la Cámara de Diputados de la Provincia del Chaco, a los veintiocho días del mes de junio del año mil novecientos noventa y cinco.

LEY 4.377 CREACION DEL PROGRAMA PROVINCIAL DE PREVENCION Y ASISTENCIA INTEGRAL A LAS VICTIMAS DE LA VIOLENCIA FAMILIAR

La Cámara de Diputados de la Provincia del Chaco sanciona con fuerza de ley:

Artículo 1º.- Créase el Programa Provincial de Prevención y Asistencia Integral a las Víctimas de la Violencia Familiar, el que para su cumplimiento contará con dos subprogramas:

a) Subprograma de Prevención y Asistencia a las Víctimas de Violencia

Familiar No Constitutiva de Delito;

- b) Subprograma de Asistencia a las Víctimas de Violencia Familiar Constitutiva de Delito.

Artículo 2º.- El programa será ejecutado por una Comisión Permanente de Prevención y Asistencia a las Víctimas de la Violencia Familiar, integrada por representantes de los ministerios de Gobierno, Justicia y Trabajo, de Educación, Cultura, Ciencia y Tecnología y de Salud Pública; la Secretaría de Desarrollo Social, y responsables de organismos vinculados con la problemática.

Los mismos podrán contar con la asistencia y la colaboración de personal profesional y técnico especializado.

Su sede será establecida por la reglamentación.

Artículo 3º.- Las funciones de la Comisión creada en el artículo anterior en lo concerniente al Subprograma de Prevención y Asistencia a las Víctimas de Violencia Familiar No Constitutiva de Delito, consistirán en :

a) Acciones de prevención:

1. Proponer políticas y formular proyectos, programas y acciones relativos a la prevención de la violencia familiar y en especial del maltrato de la mujer, el hombre, el niño, el anciano y el discapacitado;
2. coordinar y evaluar la ejecución de los proyectos, programas y acciones sectoriales preventivos y asistenciales, de los distintos organismos del Estado que actúen sobre la problemática, para la optimización de su funcionamiento y la utilización de recursos;
3. efectuar un permanente relevamiento de los recursos comunitarios y propender a su desarrollo, perfeccionamiento e integración;
4. elaborar campañas de difusión centradas en la concientización y sensibilización de la comunidad frente a la problemática de la violencia familiar, a fin de que la misma asuma globalmente la responsabilidad que le compete a partir de la condena social;
5. promover y organizar programas de formación y educación en una cultura de no violencia a nivel de instituciones educativas desde la enseñanza pre-escolar hasta la enseñanza superior, incluyendo además la capacitación y orientación de la sociedad civil sobre la problemática de la violencia familiar;
6. fomentar en los medios de comunicación el examen sobre las consecuencias de las pautas comerciales y programas que promueven la violencia y las desigualdades basadas en el género, exhortándolos a que cumplan su misión educativa, cultural y científica, con miras a promover una sociedad sin violencia, fundamentada en el respeto a la dignidad y a los derechos humanos;
7. promover la adecuación legislativa e institucional necesaria para el cumplimiento de los objetivos de esta ley;
8. establecer relaciones con organismos comunales, provinciales, nacionales e internacionales tanto públicos como privados que tengan como finalidad el cumplimiento de los objetivos aquí propuestos;

9. asegurar la recepción de las denuncias y su tratamiento en los lugares especialmente habilitados a ese efecto;
10. promover cursos de capacitación para agentes de salud, policiales, judiciales, docentes y operadores comunitarios en todo el ámbito provincial a fin de facilitar los instrumentos para la atención y contención requerida en cada caso que se le presente.

b) Acciones de asistencia:

1. Asistir a las víctimas de la violencia familiar no constitutiva de delito, entendiéndose como tal al sujeto pasivo alcanzado por los efectos de todo tipo de agresiones físicas, o de acción psicológica o emocional, provenientes de algún miembro del grupo familiar conviviente y que afecte en forma directa o indirecta la salud de alguno de sus integrantes; o altere el equilibrio y armonía de la familia;
2. asistir psicológica y socialmente a las familias o integrantes de la misma que requieran ayuda;
3. brindar asesoramiento jurídico y patrocinio letrado;
4. asistencia social.

Para la ejecución de estos fines, la Comisión creará un equipo interdisciplinario compuesto por personal del Poder Ejecutivo, capacitado para la atención de las cuestiones médicas, psico-sociales y legales que correspondan, quienes podrán solicitar colaboración técnica a los demás poderes del Estado.

Articulo 4º.- Las funciones de la Comisión en lo atinente al Subprograma de Asistencia a las Víctimas de Violencia Familiar Constitutiva de Delito, consistirán en la atención integral a la víctima de estos hechos, entendiéndose como tal al sujeto pasivo integrante del grupo familiar alcanzado por los efectos de conductas tipificadas por el Código Penal, como atentatorias contra la vida, integridad física o psíquica, honestidad o libertad.

La ejecución de estas funciones estará a cargo del equipo interdisciplinario, creado por el artículo anterior.

Articulo 5º.- El Programa creado por esta ley, deberá prestar asistencia al requerimiento de:

- a) La víctima o cualquiera de los miembros del grupo familiar conviviente;
- b) sus representantes legales;
- c) organismos o funcionarios públicos competentes;
- d) instituciones sociales y organismos no gubernamentales de acción comunitaria.

DENUNCIAS

Articulo 6º.- Toda aquella persona que se considere víctima de violencia

familiar, de un hecho no constitutivo de delito, podrá realizar la pertinente denuncia ante el juez con competencia en asuntos de familia, centros asistenciales u otros organismos que establezcan la reglamentación.

Las personas que se consideren víctimas de la violencia familiar, de hechos constitutivos de delitos podrán denunciarlo ante la policía, el agente fiscal en turno o juez de instrucción. Las denuncias que se efectúen en las comisarías, serán recepcionadas a cualquier hora y sin demora por el Servicio de Recepción de Denuncias Realizadas por Víctimas de la Violencia Familiar, cuya organización y funcionamiento serán establecidos por la reglamentación. Cuando el hecho denunciado no constituya delito, se receptará la denuncia y se la remitirá en forma inmediata al juez con competencia en asuntos de familia o a los centros asistenciales u organismos a que se refiere el primer párrafo.

Los organismos encargados de recepcionar denuncias están obligados a receptar aquellas que se realicen en forma anónima, en cuyo caso labrarán un acta acerca de la noticia recibida y le darán el trámite que corresponda, de acuerdo a la naturaleza de los hechos denunciados.

Artículo 7º.- La Comisión Permanente de Prevención y Asistencia a las Víctimas de la Violencia Familiar, podrá:

- a) Crear otros equipos de trabajo cuando el cumplimiento de sus funciones así lo requieran, como así también la ampliación del numero de sus integrantes en caso necesario, previo consentimiento de las autoridades que se estipulen por vía reglamentaria;
- b) habilitar con la participación de organismos estatales, municipios, la comunidad y de las organizaciones intermedia u otros, albergues en la forma y condiciones que determine la reglamentación, con el objeto de alojar transitoriamente a las víctimas de las agresiones familiares, en los casos graves a criterio de las autoridades competentes;
- c) promover la formación de personal especializado dentro de la policía provincial a los fines de los objetivos de esta ley. A tal efecto a partir de 1997 deberá incorporarse en los planes de estudio de la Escuela de Policía y Escuela Superior, la materia "Violencia familiar e institucional".
- d) implementar a nivel gubernamental y en los centros asistenciales el funcionamiento del Teléfono Amigo de la Familia (TAF), que tendrá como función la atención inmediata de los casos de violencia. Su organización y funcionamiento será establecido por la reglamentación.

La Comisión Permanente de Prevención y Asistencia a las Víctimas de la Violencia Familiar, deberá:

- a) recepcionar y evaluar los informes que anualmente debe brindar el equipo interdisciplinario;
- b) elevar anualmente un informe acerca de las acciones problemas y resultados del Programa Provincial de Prevención y Asistencia Integral a las Víctimas de la Violencia Familiar al Poder Ejecutivo, a través de los

ministerios que correspondan.

Artículo 8º.- Las erogaciones ocasionadas por la Comisión serán imputadas a las partidas presupuestarias pertinentes del presupuesto general de la provincia, en la jurisdicción correspondiente a los ministerios involucrados a partir del año 1997.

Artículo 9º.- El Poder Ejecutivo reglamentará la presente ley en un plazo no mayor de noventa días.

Artículo 10º.- Regístrese y comuníquese al poder ejecutivo.-

Dada en la Sala de Sesiones de la Cámara de Diputados de la Provincia del Chaco, a los doce días del mes de diciembre del año mil novecientos noventa y seis.-

Sancionada.- 12 de diciembre de 1996

Promulgada.- 15 de enero de 1997

Publicada.- 22 de enero de 1997

DECRETO 620/97

REGLAMENTARIO DE LA LEY 4.377 DE CREACIÓN DEL PROGRAMA PROVINCIAL DE PREVENCIÓN Y ASISTENCIA INTEGRAL A LAS VÍCTIMAS DE VIOLENCIA FAMILIAR

VISTO

La Ley 4377; y

CONSIDERANDO

Que debe procederse a su reglamentación;

**EL VICEGOBERNADOR DE LA PROVINCIA DEL CHACO
EN EJERCICIO DEL PODER EJECUTIVO**

DECRETA:

Artículo 1º.- Ejecútase el Programa Provincial de Prevención y Asistencia Integral a las Víctimas de la Violencia Familiar creado por el Artículo 1º de la Ley N° 4.377.

A los fines del cumplimiento efectivo de las acciones que provienen del Programa, entiéndase "Asistencia Integral" a la atención de la problemática focalizada en el conflicto familiar y sus posibilidades de resolución, propendiendo a resguardar la vida, la integridad psico-física y los vínculos familiares, en ese orden, de convivientes y no convivientes.

Artículo 2º.- La Comisión Permanente de Prevención y Asistencia a las Víctimas de la Violencia Familiar, a que se refiere el artículo 2º de la Ley 4377, estará integrada por dos (2) representantes de cada una de las áreas especificadas en el mismo artículo de la citada ley. Su organización

y funcionamiento se regirá conforme a las especificaciones contenidas en el Anexo I del presente Decreto y que forma parte integrante del mismo. Los organismos públicos o privados vinculados con la problemática podrán integrarse a la Comisión Permanente, en la forma descripta en el citado anexo.

La Comisión Permanente tendrá su sede en el Ministerio de Gobierno, Justicia y Trabajo.

Artículo 3º.- La Comisión Permanente, establecida por el artículo 3º ap. "a" – inc. 8 de la Ley N° 4377, estará facultada para relacionarse con instituciones públicas o privadas del orden nacional o internacional, a los efectos de acordar convenios de cooperación técnica o el financiamiento de proyectos para optimizar las acciones definidas en el Programa Provincial. Los convenios acordados, previo a su suscripción, serán evaluados por las autoridades superiores del área correspondiente.

A los efectos de dar cumplimiento con el artículo 3º - inc, "a" – ap. 5), encomiéndase al Ministerio de Educación, Cultura, Ciencia y Tecnología la implementación de acciones de prevención en Violencia Familiar a través de la capacitación docente y creación de espacios institucionales, para el debate de esta problemática con la participación de la comunidad educativa.

A fin de extender de manera más eficiente el Programa Violencia Familiar en todo el territorio provincial, de acuerdo a lo establecido en el inc. 10 del mencionado artículo, encomiéndase al Ministerio de Gobierno, Justicia y Trabajo que, a través del área correspondiente, invite a los municipios de la provincia a adherirse al mismo.

A fin de asegurar la recepción de las denuncias, conforme lo establecido en el inc. 9 del ap. "a" del mismo artículo, en cada dependencia de Salud Pública, Desarrollo Social y Policía de la Provincia deberá implementarse un servicio para la recepción de denuncias, para el cual deberá afectarse personal capacitado en la problemática de violencia familiar y se dispondrá de un espacio adecuado para atender a las víctimas. Será obligatoria la habilitación de estos servicios en los siguientes ámbitos: hospitales, comisarías y Dirección de Minoridad y Familia.

Los organismos en los que funcionen estos centros quedan facultados para reglar lo concerniente a su integración y funcionamiento.

El Equipo Interdisciplinario cuya creación, organización y funcionamiento compete a la Comisión Permanente podrá conformarse con los recursos humanos existentes en el Poder Ejecutivo, para lo cual deberá convocar al personal perteneciente a la Administración Pública Provincial y personal perteneciente a organismo descentralizados que acrediten experiencia, estudio y/o interés a criterio de la Comisión Permanente.

Por las limitaciones presupuestarias existentes y a fin de una inmediata operatividad del servicio de asistencia interdisciplinaria, cada uno de sus integrantes podrá operar desde su órbita administrativa hasta tanto se habilite un espacio físico adecuado. El equipo interdisciplinario, tendrá a su cargo las funciones determinadas en el anexo II que forma parte del presente Decreto.

Artículo 4º.- Sin reglamentar.

Artículo 5º.- Sin reglamentar.

Artículo 6º.- Entiéndase el término denuncia a que se refiere el artículo 6º de la Ley N° 4377, como una acepción englobante de la forma en que se pone en conocimiento o anoticia el hecho violento ante el funcionario público competente. A los efectos de una mejor coordinación en la acción interinstitucional el contenido de las denuncias deberá ajustarse a las pautas fijadas en los anexos III y IV que forman parte del presente decreto.

Los Centros de Atención habilitados en dependencias públicas o privadas adheridas al Programa deberán informar las denuncias recepcionadas y los seguimientos producidos a la Comisión Permanente, a los efectos de su registro en función de posteriores evaluaciones del Programa.

En los ámbitos hospitalarios, centros de salud y minoridad, distritos escolares, etc., se deberá disponer de personal idóneo que informe y oriente, previamente calificado por la Comisión Permanente, sobre los recursos disponibles para la prevención y atención de los supuestos contemplados en la Ley N° 4377. Los ámbitos privados estarán sujetos a autorización, control y fiscalización de la Comisión Permanente.

A los fines de la Ley N° 4377, las denuncias anónimas deberán ser receptadas, formalmente registradas y debidamente constatadas por los servicios de atención adheridos al sistema.

A los efectos de la norma citada está obligada a recepcionar las denuncias toda aquella persona que con motivo o en ocasión de su trabajo en áreas públicas o privadas, tome conocimiento del acaecimiento de hechos constitutivos de violencia familiar o tengan presunción seria de haberse cometido.

Cada servicio mencionado en al artículo 6º del presente decreto, llevará un registro especial de cada caso detectado del cual tuviere conocimiento en forma directa o por derivación, el cual será implementado de resguardar el acceso a los datos e informes respectivos a fin de proteger la integridad de las personas y evitar el entorpecimiento de la resolución del conflicto de que se trate..

Los casos de violencia familiar recepcionados o detectados por los operadores de la salud, educación, de seguridad o acción social y/o funcionarios públicos deberán ser elevados al órganos jurisdiccional competente dentro de un plazo máximo de setenta y dos horas (72 hs.) de recepcionados los mismos, salvo que por motivos fundados a criterio del agente resulte necesario extender el plazo.

Artículo 7º.- La ampliación del número de integrantes de los equipos de trabajo, como la creación de otros, conforme lo preceptuado en el inc. a del artículo 7º de la Ley N° 4377, será resuelto por las máximas autoridades de brindar capacitación cuando a criterio de la Comisión Permanente resulte ello factible.

Los albergues mencionados en el artículo 7º inc. b) de la Ley N° 4377, se habilitarán previo estudio de factibilidad presupuestaria y con el concurso

de las instituciones públicas y privadas, y de organizaciones comunitarias que integran el Programa , los cuales serán exclusivos para resguardar la vida y la integridad física de las personas, cuya situación será previamente evaluada por la Comisión Permanente. La permanencia en estos refugios, no podrá superar el plazo de setenta y dos horas (72 horas), salvo en casos que por sus características especiales o por requerimiento judicial corresponda la ampliación del mismo.

La Secretaría de Desarrollo Social tendrá a su cargo la implementación de la línea telefónica, para la atención de los casos de violencia, que requiere el artículo 7º inc. d) de la Ley N° 4377, cuya organización y funcionamiento será definida por esa área en coordinación con la Comisión Permanente. Correspondiendo a esa Secretaría la capacitación del personal y la elaboración de la estadística de casos y sus seguimientos.

Artículo 8º.- A los efectos del cumplimiento del Programa Provincial de Prevención y Asistencia Integral a las Víctimas de Violencia Familiar, los organismos citados en el artículo 2º de la Ley 4377 deberán asignar las partidas presupuestarias pertinentes, para atención de los gastos que demande el cumplimiento del Programa, para lo cual deberán tenerse en cuenta los requerimientos que efectúe la Comisión Permanente.

Artículo 9º.- Comuníquese a quienes corresponda, publíquese en el Boletín Oficial de la Provincia y archívese.

Anexo I

Organización y Manual de Procedimiento de la Comisión Permanente de Prevención y Asistencia a las Víctimas de la Violencia Familiar

Integración: Estará integrada por los representantes formal y oportunamente designados de conformidad con el artículo 2º del presente decreto. Las entidades privadas -ONG- integrarán la Comisión a título consultivo asesorando al respecto. Quien represente a la ONG, anualmente deberá acreditar mandato especial por nota certificada de la entidad que represente.

Asistencia: la asistencia de los representantes de organismos oficiales será obligatoria. La inasistencia injustificada de los representantes a dos (2) sesiones consecutivas, será comunicada a la dependencia representada, a los efectos del reemplazo correspondiente.

Sesiones: La Comisión se reunirá cada quince días como mínimo y sesionará válidamente con el voto de la mayoría simple de los representantes presentes.

Acta: En cada sesión se labrará un acta en la que constará: la identidad de los representantes presentes, las mociones, discusiones, conclusiones, disidencias, el lugar y la fecha.

Coordinación: Las tareas y las reuniones de la Comisión serán coordinados por un representante formal y oportunamente elegido en la primera reunión anual de los integrantes de la Comisión, que tendrá la

misión de establecer comunicación permanente entre los integrantes de las mismas.

Lugar: La Comisión funcionará en el Ministerio de Gobierno, Justicia y Trabajo quien proveerá de las instalaciones mínimas para sesionar, archivar y recepcionar comunicaciones e informes.

Administrativo: El Ministerio de Gobierno, Justicia y Trabajo afectará a la Comisión Permanente, un agente para las funciones administrativas que dependerá funcionalmente de la Comisión.

Período de sesiones: La Comisión funcionará durante todo el año calendario, presentará antes del 30 de diciembre la memoria de lo actuado y antes del 30 de abril, un cronograma anual de actividades.

Funciones: A fin de dar cumplimiento a las funciones enumeradas en la Ley N° 4377, en su artículo 3º, la Comisión tendrá a su cargo las siguientes acciones:

- Canalizar toda colaboración individual o institucional que permita optimizar las tareas de atención primaria y de prevención.
- Solicitar a los responsables de cada área de la administración pública nómina de los agentes especializados en la temática violencia familiar o profesionales que les interese intervenir en el programa, a los efectos de proponer afectación y/o designaciones pertinentes, previa valoración de los antecedentes profesionales y en el área específica.
- Organizar cursos y/o talleres de perfeccionamiento para el personal que participe en la red de atención del programa.
- Confeccionar el informe anual en el que constará la evaluación de los distintos servicios que integra el sistema y los datos estadísticos elaborados durante el ejercicio.
- Convocar a reuniones extraordinarias en las que podrán participar organismos no gubernamentales, acreditados e inscriptos en el registro pertinente, con la finalidad de evaluar su propia gestión, establecer metas, prioridades y realizar los ajustes que correspondan.
- Sistematizar toda la información que se recepcione a los fines estadísticos.
- Diseñar y efectuar actividades educativas, preventivas y de difusión, orientadas al ámbito institucional público y privado, que favorezcan el conocimiento y la comprensión de la problemática de violencia familiar y de las normas jurídicas que reconocen y reglamentan las mismas.
- Solicitar la intervención de la Justicia para los casos de violencia familiar que exceden de la competencia del Ejecutivo provincial.

Anexo II

Funciones del Equipo Interdisciplinario

- Atender las demandas directas o las derivaciones provenientes de instituciones que integran la red de asistencia a personas que sufren violencia familiar, en un todo de acuerdo al artículo 1º del presente decreto.
- Brindar asistencia y tratamiento a las víctimas para su recuperación física, psicológica, (cuando no pueda proveérsela a sí mismo).

- Realizar el seguimiento de los casos cuya asistencia ha sido solicitada por algún miembro del grupo familiar o institución que integra el sistema.
- Habilitar un legajo familiar por cada denuncia recepcionada, el cual se llevará cronológica y alfabéticamente.
- Asistir a la Comisión en la elaboración de planes o programas, proyectos, actividades, etc.

Anexo III

A) Pautas generales para la recepción de denuncias

- Escuchar la historia, valorarla, brindar apoyo afectivo
- Procurar que la atención sea en un espacio privado, adecuando un clima de confianza
- Poner en conocimiento de las víctimas los recursos que tiene el Programa de Asistencia y Prevención
- Verter opinión fundada, respetando las decisiones de la víctima, respaldando los pasos a seguir
- Para el caso de denuncias anónimas se consignará el mayor número de datos, en la manera en que fuere factible
- Realizar el fichaje correspondiente de acuerdo a los datos enunciados en el anexo IV.

B) Recomendaciones específicas al Servicio Policial

- Agregar una copia de la exposición y/o denuncia, a los efectos de entregar al denunciante un duplicado de la misma
- Mantener la entrevista en forma individual y poner en conocimiento de las víctimas los recursos que brindan las leyes de violencia familiar, en sede penal y civil.
- Agregar un punto de pericia, de ser ello factible, en que se haga constar observaciones relativas al estado emocional y/o psicológico que presenta la víctima al momento del examen.

Anexo IV

Formulario de denuncia

1. Nro. de denuncia
2. Hora y fecha
3. Denunciante
 - Apellido, nombre, documento, domicilio, teléfono
 - Institución a la que pertenece y funciones que cumple
 - Vínculo o relación con la víctima
 - Otros datos de interés
4. Datos de las personas afectadas por el conflicto:
 - 4.1 Víctima/s

Apellido y nombre, edad, sexo, domicilio actual
 - 4.2 Persona/s de la/s cual/es proviene la agresión
5. Composición del grupo familiar

Apellido y nombre, edad, sexo, vínculo con la víctima

Domicilio del núcleo familiar
Si conviven con otras personas
6. Tipo de agresión
Física
Psíquica
Tipo de arma
7. Hubo atención de facultativos médicos?
8. Trámite policial/judicial realizados
9. Acción o medidas judiciales
10. Testigos, identificación, datos varios
11. Cuenta con patrocinio legal?, nombre del profesional, teléfono, dirección
12. Cuenta con obra social?
13. Recursos económicos del grupo familiar
Padre
Madre
Otros
14. Hechos anteriores de violencia familiar (con o sin derivación médica, policial, judicial., etc.)

LEY 4.633

BASES PROGRAMÁTICAS PARA LA PREVENCIÓN Y ASISTENCIA A LAS MADRES NIÑAS, A LOS PADRES NIÑOS Y A SU ENTORNO FAMILIAR

La Cámara de Diputados de la Provincia del Chaco sanciona con fuerza de ley:

Artículo 1º.- Establécense las "Bases Programáticas para la Prevención y Asistencia a las Madres Niñas, a los Padres Niños y a su Entorno Familiar", las que se agregan como anexo i) a la presente.

Artículo 2º.- La presente ley es complementaria de las leyes 4175 (reglamenta violencia familiar y modifica l.1062), 4377 (Programa Provincial de Prevención y Protección a las Víctimas de la Violencia Familiar), 4276 (Programa Provincial de Educación para la Salud y Procreación Humana Responsable) y 4369 (Estatuto Jurídico del Menor de Edad y la Familia).

Artículo 3º.- El Poder Ejecutivo enviará anualmente a esta legislatura un informe sobre el avance, aplicación y evaluación de la presente ley, y de los programas - leyes nros. 4175, 4377, 4276 y 4369.

Artículo 4º.- El Poder Ejecutivo reglamentará la presente ley dentro de los 90 días a partir de su promulgación y publicación en el boletín oficial.

Artículo 5º.- Regístrese y comuníquese al Poder Ejecutivo.-

Dada en la Sala de Sesiones de la Cámara de Diputados de la Provincia del

Chaco, a los catorce días del mes de julio del año mil novecientos noventa y nueve.

Anexo 1

Bases Programáticas para la Prevención y Asistencia Integral a las Madres Niñas, a los Padres Niños y a su Entorno Familiar

1) Unidad de implementación:

Comisión Permanente de Prevención y Asistencia a las Madres Niñas y a los Padres Niños, integrada por los representantes de los ministerios de Educación, Cultura, Ciencia y Tecnología y Salud Pública; la Secretaría de Desarrollo Social, y responsables de organismos vinculados con la problemática. Los mismos serán los encargados de coordinar, articular y apoyar las acciones de los programas ya vigentes que, implícitamente contemplan esta problemática, adecuarlos y establecer nuevos subprogramas. Dicha comisión operara dentro del ámbito del Ministerio de Salud Pública.

2) Facultades de la Comisión Permanente de Prevención y Asistencia a las Madres Niñas y a los Padres Niños:

- a) crear equipos de trabajo cuando el cumplimiento de sus funciones así lo requiera, como así también la ampliación del número de sus integrantes en caso de ser necesario, previo consentimiento de las autoridades que se estipulen por vía reglamentaria;
- b) habilitar con la participación de organismos estatales, la comunidad y las organizaciones intermedias u otros espacios de contención ya sea física o psicológica a la población infantil en los casos graves a criterio de las autoridades competentes;
- c) promover la formación de personal especializado dentro de los cuerpos docentes y del área de la salud y de seguridad a los fines de los objetivos de la presente ley;
- d) incorporar planes de estudio que aborden el problema en los establecimientos educativos de toda la provincia;
- e) proceder a la atención integral de las víctimas cuando el estado de embarazo proviniere de una acción tipificada en el Código Penal. Entiéndase como tal, a los embarazos provenientes de conductas atentatorias contra la honestidad, integridad física o psíquica, o la libertad. En estos casos las víctimas podrán poner en conocimiento de las autoridades competentes dichas conductas atentatorias. Se crearán en las distintas áreas competentes un servicio de recepción de tales comunicaciones. Se deberán recepcionar aún las llamadas anónimas en cuyo caso se labrará un acta acerca de la noticia recibida y le dará el trámite que corresponda de acuerdo a la naturaleza de los hechos denunciados.

3) Equipos interdisciplinarios:

Compuesto por los recursos humanos del Poder Ejecutivo y por miembros de la sociedad civil capacitados para la atención de las cuestiones médicas, psico-sociales, legales y de otras situaciones que correspondan,

quienes podrán solicitar colaboración técnica a los demás poderes del Estado.

4) Acciones preventivas:

- a) proponer políticas y formular proyectos, programas y acciones relativos a la prevención de los embarazos infantiles, cualquiera sea su origen;
- b) coordinar y evaluar la ejecución de los proyectos, programas y acciones sectoriales preventivos y asistenciales de los distintos órganos del Estado que actúen sobre la problemática, para la optimización de su funcionamiento y la utilización de los recursos;
- c) ejecutar un permanente relevamiento de los recursos comunitarios y propender a su desarrollo, perfeccionamiento e integración;
- d) elaborar campañas de difusión centradas en la concientización y sensibilización de la comunidad frente a la problemática de los embarazos infantiles a fin de que la sociedad colabore con las campañas preestablecidas;
- e) promover y organizar programas de formación y educación relacionados con la problemática dirigida no sólo a la población infantil, sino también al entorno familiar, incluyendo además capacitación y orientación de la sociedad civil, exhortando el cumplimiento de las metas educativas y culturales, con miras a promover una sociedad fundamentada en el respeto de la dignidad y los derechos humanos;
- f) desarrollar programas de consejería y capacitación para padres, madres y maestros, de adolescentes con hijos o hijas;
- g) promover medidas tendientes a asegurar la continuidad de las adolescentes en el sistema formal y normal de educación que a su vez deberá contemplar los cambios curriculares necesarios para garantizar la educación en salud reproductiva, educación para la vida y un enfoque renovado del concepto de género;
- h) promover la educación legislativa e institucional necesaria para el cumplimiento de la presente ley;
- i) establecer relaciones con los organismos comunales, provinciales e internacionales tanto público como privados, que tengan por finalidad el cumplimiento de los objetivos aquí propuestos;
- j) promover cursos de capacitación para agentes de salud, de seguridad, docentes y operadores comunitarios en todo el ámbito provincial para la atención y contención requerida en cada caso que se le presente;
- k) asegurar la producción de estadísticas vitales con desagregación por sexo, edad, etnia, región geográfica, que incluyan indicadores sociales.

5) Acciones de asistencia:

- a) asistir psicológica y socialmente a las niñas madres, durante el estado de embarazo y cuando ya sean madres;
- b) asistir psicológica y socialmente a los niños padres antes la proximidad del nacimiento;
- c) asistir al entorno familiar de las niñas madres y de los niños padres;
- d) brindar asesoramiento jurídico y patrocinio letrado;
- e) garantizar la asistencia integral de los sectores más marginales a través de los servicios sociales que brinda el Estado;

- f) las acciones de asistencia se prestarán a requerimiento de la niña madre y del niño padre y de cualquier miembro de su grupo familiar, sus representantes legales, organismos o funcionarios públicos competentes, e instituciones sociales y organizaciones no gubernamentales de atención comunitaria.

Sancionada.- 14 de julio de 1999

Promulgada.- 3 de agosto de 1999

Publicada.- 18 de agosto de 1999

Chaco

LEY 5.492

**ADHESION PROVINCIAL A LA LEY NACIONAL 24.632 DE
APROBACION DE LA CONVENTION INTERAMERICANA PARA
PREVENIR, SANCIIONAR Y ERRADICAR LA VIOLENCIA CONTRA LA
MUJER, CONVENTION DE BELEM DO PARA**

La Cámara de Diputados de la Provincia del Chaco sanciona con fuerza de ley:

Artículo 1º.- Adhiérese la Provincia del Chaco a la Ley nacional 24632, Convención Interamericana para Prevenir, Sancionar y Erradicar la Violencia contra la Mujer - "Convención de Belem do Pará".

Artículo 2º.- Regístrese y comuníquese al Poder Ejecutivo.

Dada en la Sala de Sesiones de la Cámara de Diputados de la Provincia del Chaco, a los ocho días del mes de diciembre del año dos mil cuatro.

Sanción.- 8 de diciembre de 2004

Promulgación.- 22 de diciembre de 2004

Publicación B.O.- 31 de diciembre de 2004