

Informe de la Ley 5/2001 de Prevención de

Malos Tratos y Protección a Mujeres

Maltratadas

A Ñ O 2 0 15

Artículo 11 de la Ley 5/2001, de Prevención de Malos Tratos y

Protección a Mujeres Maltratadas (Seguimiento e información

sobre las actuaciones en materia de violencia contra las

mujeres)

1.PREVENCIÓN, SENSIBILIZACIÓN Y DIVULGACIÓN CONTRA LA
VIOLENCIA DE GÉNERO.

2

1.1. Actividades de prevención en el ámbito educativo. 3
1.2. Actividades de prevención en el ámbito familiar. 8
1.3. Sensibilización. 13
1.4. Protocolos de actuación. 23
1.5. Formación a Profesionales. 25
1.6. Otras actuaciones. 29

2. SERVICIOS DE INFORMACIÓN Y ATENCIÓN ESPECIALIZADA. 36

2.1. Servicios de atención telefónica. 38
2.2 Centros de la Mujer. 62
2.3 Programas encaminados a la eliminación de la violencia de género. 74
2.4. Programas de atención a menores víctimas de la violencia de género. 79
2.5. Oficinas de asistencia a las víctimas del delito. 85

2.6. Programa de atención especializada Dualia. 89

3. RECURSOS DE ALOJAMIENTO Y PROTECCIÓN PARA
MUJERES VÍCTIMAS DE VIOLENCIA DE GÉNERO.

93

3.1. Recursos de Acogida. 94
3.1.1. Centros de Urgencia 24 horas. 101
3.1.2. Casas de Acogida. 105
3.1.3. Casas de Acogida para Mujeres Jóvenes. 110
3.1.4. Centros de Atención Integral. 112
3.2. Pisos tutelados. 115
3.3. Datos sociodemográficos 117

4. SEGURIDAD DE LAS VÍCTIMAS. 135
4.1.Teleasistencia móvil-ATENPRO 135
4.2. Dispositivos de localización inmediata. 138
4.3. Dispositivos telemáticos de control de medidas de alejamiento. 141
4.4. Análisis de los dispositivos de seguridad en relación con las Órdenes
de protección y Medidas de protección y seguridad.

144

4.5. Puntos de Encuentro Familiar. 145

5. AYUDAS SOCIALES Y ECONÓMICAS. 152
5.1. Ayudas de solidaridad 153
5.2. Ayudas sociales. 155
5.3. Renta Activa de Inserción. 158
5.4. Ayudas económicas a la salida de la Casa de Acogida. 161
5.5. Ayudas para acceso a vivienda. 163
5.6. Integración laboral. 168

6. FUERZAS Y CUERPOS DE SEGURIDAD 175

6.1. Puntos de atención y efectivos adscritos. 177
6.2. Denuncias. 179
6.3. Mujeres con protección policial. 182
6.4. Personas detenidas. 186

7. PROCEDIMIENTOS JUDICIALES. 188
7.1. Muertes por violencia de género y ejercicio de la Acción Popular. 190
7.2. Datos procedentes del Consejo General del Poder Judicial. 191
7.3. Asistencia jurídico procesal a las víctimas. 227

1

1. PREVENCIÓN, SENSIBILIZACIÓN Y DIVULGACIÓN CONTRA LA
VIOLENCIA DE GÉNERO.

1.1. Actividades de prevención en el ámbito educativo.

1.2. Actividades de prevención en el ámbito familiar.

1.3. Sensibilización.

1.4. Protocolos de actuación.

1.5. Formación a Profesionales.

1.6. Otras actuaciones.

2

1. PREVENCIÓN, SENSIBILIZACIÓN Y DIVULGACIÓN CONTRA LA
VIOLENCIA DE GÉNERO.

Las medidas en el ámbito de la prevención se pueden catalogar en tres

niveles: primario, secundario y terciario. Dentro de la prevención primaria se
encuadrarían aquellas actividades encaminadas a evitar la aparición de nuevos
casos de violencia de género. La prevención secundaria comprendería aquellas
actuaciones destinadas a detectar la violencia y poner fin a la misma desde sus
primeras manifestaciones. La terciaria vendría referida a las medidas encaminadas a
evitar que las víctimas sufran nuevos episodios de violencia o a mitigar el impacto de
ésta.

La prevención, fundamentalmente en el ámbito de la educación y de la

familia, las campañas de sensibilización dirigidas al público en general y la difusión
de la información a través de los medios de comunicación social, de los centros de la
mujer y del movimiento asociativo de mujeres, son herramientas clave para erradicar
la violencia de género de la sociedad.

La prevención comienza en la familia y en las aulas. Es necesario eliminar la
violencia en su origen, transmitiendo por una parte el valor de la igualdad entre
hombre y mujer y por otra el principio ético de que la violencia nunca está justificada
y que existen otras formas para la resolución pacífica de conflictos.

Dado que la violencia de género es una conducta aprehendida, producto de

la socialización, los programas de prevención que involucran a los niños, niñas y
jóvenes son especialmente relevantes porque ellos desempeñan un papel
fundamental en el cambio social. Por ello, las escuelas son un buen cauce para
eliminar la violencia hacia la mujer desde las edades más tempranas. En este
sentido, la Junta de Comunidades de Castilla-La Mancha realiza múltiples
actividades en el ámbito educativo dirigidas al alumnado, profesorado y AMPAS.
Entre dichas actividades podemos citar los talleres, charlas, conferencias, etc.

En cuanto al ámbito familiar, la labor de prevención es también muy

importante. Las y los menores que crecen en una familia donde se valora la
superioridad del varón frente a la mujer, incorporan como algo propio esta creencia.
Así, las niñas adoptan los papeles de sumisión y obediencia hacia el otro sexo y los
niños reproducen conductas de dominio y superioridad. Por ello la intervención en el
ámbito familiar es prioritaria. En consecuencia, en Castilla-La Mancha se llevan a

3

cabo tres tipos de programas dirigidos a la prevención de la violencia familiar. Un
programa de mediación dirigido a parejas en situación de ruptura, otro dirigido a
proporcionar apoyo psicosocial y educativo a aquellas familias en las que se produce
la violencia de género y por último, un programa de orientación e intervención
familiar dirigido a familias desestructuradas en las que las situaciones de conflicto
afectan al desarrollo de las niñas y los niños.

La sensibilización incluye actuaciones dirigidas al público en general, con el

fin de cambiar las actitudes sociales y la tolerancia hacia la violencia contra la mujer.
Por otra parte incluye también programas específicos destinados a las mujeres que
sufren violencia de género, pero que no tienen conciencia de estar inmersas en una
relación violenta o que creen que deben permanecer en dicha relación.

La prevención debe dirigirse en particular a las mujeres pertenecientes a

grupos de mayor vulnerabilidad, como las mujeres rurales, de grupos sociales
desfavorecidos, mujeres con discapacidad, inmigrantes o refugiadas. La información
jurídica es una forma específica de divulgación que les dota de conocimientos sobre
los mecanismos legales para proteger sus derechos. Un principio importante detrás
de todos los programas de prevención es que contengan mensajes de aprendizaje y
que ofrezcan a las mujeres alternativas concretas para evitar la violencia o para salir
de ella.

La prevención dirigida a los que ejercen la violencia debe centrarse en

cambiar la imagen que tienen de que lo masculino lleva implícito la supremacía y el
ejercicio de poder de los hombres sobre las mujeres. Asimismo, la prevención
secundaria debe dejar clara la responsabilidad del agresor aplicando las sanciones
legales oportunas.

1.1. Actividades de prevención en el ámbito educativo.

Dada la estructura de la sociedad actual, la escuela comparte su función

socializadora junto con otras estructuras que también influyen como son la familia,
los/as amigos/as o los medios de comunicación. Educar en valores como la amistad,
la comprensión, la tolerancia, la solidaridad y el respeto son esenciales para luchar
contra la violencia en general y contra la violencia hacia las mujeres en particular.

Desde el Instituto de la Mujer se hace especial hincapié en la prevención en

el ámbito educativo ya que se considera que fomentar en la escuela valores como la
no violencia, la igualdad y el respeto mutuo es trascendental a la hora de erradicar

4

de la sociedad la lacra de la violencia contra las mujeres, y ayudan a desterrar el
modelo patriarcal hasta ahora existente.

Las actividades de prevención en el ámbito educativo incluyen conferencias,

talleres permanentes y talleres puntuales dirigidos al alumnado, profesorado y
AMPAS. La formación de docentes va encaminada a proporcionarles herramientas
con las que enseñar a los niños, niñas y jóvenes el respeto por los derechos y
habilidades sociales para la resolución pacífica de conflictos para prevenir y
erradicar la violencia. En los programas específicos dirigidos a los chicos y chicas,
además de transmitirles valores como la comprensión y la tolerancia, se les
proporciona habilidades de negociación y comunicación como alternativa a la
utilización de la violencia para resolver los problemas, de este modo se pretende
transmitir un modelo de convivencia en el que prime la igualdad en sus relaciones de
pareja y romper los estereotipos y actitudes machistas existentes en la sociedad.

a) Actividades realizadas por los Centros de la Mujer.

La red de Centros de la Mujer, distribuidos en todas las provincias de
Castilla-La Mancha, ha desarrollado durante el año 2015 numerosas actividades, en
colaboración con los centros educativos, con el fin de fomentar acciones educativas
con personas jóvenes y adolescentes y prevenir y sensibilizar sobre la violencia de
género, así como favorecer el cambio de actitudes ante situaciones desiguales en la
convivencia entre hombres y mujeres. Las actividades van dirigidas al alumnado,
docentes y AMPAS.

Los Centros de la Mujer han llevado a cabo 281 actividades de

prevención de la violencia de género en el ámbito educativo.

ACTUACIONES EN EL
ÁMBITO EDUCATIVO

Conferencias
Talleres
 permanentes

Talleres
puntuales

Otras
 actividades

TOTALES

Albacete 1 6 212 15 234

Ciudad Real 9 2 10 3 24

Cuenca 0 2 0 0 2

Guadalajara 1 0 0 0 1

Toledo 1 4 8 7 20

Total 12 14 230 25 281

5

b) Proyecto “Creciendo en Igualdad”.

El Instituto de la Mujer puso en marcha en el año 2012 el programa

“Creciendo en Igualdad”. Este programa tiene por objetivo trabajar la coeducación
en aquellos centros educativos de los municipios pequeños donde es más difícil que
las y los profesionales de los Centros de la Mujer puedan realizar actuaciones en
materia de educación en igualdad, así como prevención de violencia contra la mujer
desde la educación.

En el año 2015, el programa ha estado dirigido al alumnado de 1º y 2º de la

ESO de 14 municipios de Castilla-La Mancha. El periodo de ejecución ha sido entre
los meses de marzo y junio. Han participado un total de 278 alumnas y 394 alumnos.

El programa se ha desarrollado mediante la impartición de talleres
relacionados con la educación de la afectividad como medio para prevenir la
violencia de género.

El personal docente que ha impartido los talleres ha sido de 20 profesionales

de distintos Centros de la Mujer, 18 mujeres y 2 hombres.

PROVINCIA MUNICIPIO IES Nº ALUMNAS Nº ALUMNOS

ALBACETE ALPERA PASCUAL SERRANO 12 12

ALBACETE CHINCHILLA CINXELA 14 9

ALBACETE POZO CAÑADA ALFONSO INIESTA 8 16

CIUDAD REAL MEMBRILLA MARMARIA DE MEMBRILLA 28 42

CIUDAD REAL
VILLANUEVA DE LA
FUENTE

MENTESA ORETANA 11 23

CIUDAD REAL FUENCALIENTE PEÑA ESCRITA 1 7

CUENCA
VILLAMAYOR DE
SANTIAGO

ITACA DE VILLAMAYOR DE
SANTIAGO

20 21

CUENCA VILLANUEVA DE LA JARA HERMENEGILDO MORENO 17 14

CUENCA
CARBONERAS DE
GUADAZAON

JUAN VALDÉS 8 16

GUADALAJARA PASTRANA
LEANDRO FERNANDEZ DE
MARATÍN

25 34

GUADALAJARA SACEDÓN MAR DE CASTILLA 17 18

GUADALAJARA JADRAQUE VALLE DEL HENARES 18 20

TOLEDO GALVEZ MONTES DE TOLEDO 66 64

TOLEDO ESCALONA LAZARILLO DE TORMES 33 98

TOTAL ALUMNOS/AS 278 394

6

c) Talleres Formativos de Prevención de Violencia de Género dirigidos

al Alumnado de ESO de Castilla-La Mancha

A través de un contrato entre el Instituto de la Mujer de Castilla-La Mancha y
la Asociación para la Promoción de la Igualdad de Género “Ipso Generis”, se han
realizado 66 talleres de prevención de violencia de género, dirigidos al alumnado de
los Institutos de Educación Secundaria con edades comprendidas entre los 12 y los
16 años.

El proyecto se ha llevado a cabo a través del ámbito de la tutoría semanal

del alumnado. Se han constituido varios grupos a los que se han impartido dos
sesiones de formación.

Las sesiones se han abordado desde dos enfoques, el primero, la

prevención de la violencia de género primando una socialización preventiva y el
segundo se ha centrado en cuestionar el modelo de masculinidad hegemónica.

Se han realizado 66 talleres en 12 Institutos de Educación Secundaria de la

Región, en los que han participado 700 alumnas y 685 alumnos.

CENTROS EDUCATIVOS PARTICIPANTES

PROVINCIA IES LOCALIDAD
Nº

GRUPOS
Nº

TALLERES
Nº

ALUMNAS
Nº

ALUMNOS TOTAL

A
L

B
A

C
E

T
E

IES Vía Heraclea Balazote 6 6 79 62 131

IES Bodas de Camacho Munera 7 6 81 77 158

TOTAL 13 12 160 139 299

C
IU

D
A

D
 R

E
A

L
 IES Peña Escrita Fuencaliente 4 4 21 20 41

IES Peñalba

Moral de Calatrava 6 6 65 66 131

IES Los Batanes Viso del Marqués 4 4 30 35 65

TOTAL 14 14 116 121 237

C
U

E
N

C
A

 IES Orden de Santiago Horcajo de Santiago 6 6 68 56 124

IES Ítaca Villamayor de Santiago 6 6 49 52 101

7

CENTROS EDUCATIVOS PARTICIPANTES

PROVINCIA IES LOCALIDAD
Nº

GRUPOS
Nº

TALLERES
Nº

ALUMNAS
Nº

ALUMNOS TOTAL

TOTAL
12 12 117 108 225

G
U

A
D

A
L

A
JA

R
A

 IES Briocense Brihuega 7 6 61 67 128

IES Valle del Henares Jadraque 8 6 63 62 125

TOTAL 15 12 124 129 253

T
O

L
E

D
O

IES Libertad Carranque 5 5 52 52 104

IES Profesor Emilio LledóNumancia de la Sagra 6 6 52 66 118

IES La Cañuela Yuncos 5 5 79 70 149

TOTAL 16 16 183 188 371

TOTAL REGIONAL 70 66 700 685 1.385

d) Jornada de convivencia fuera del aula entre alumnado y profesorado

de Institutos de Educación Secundaria a favor de la prevención de violencia de
género.

La finalidad de la jornada ha sido sensibilizar y prevenir la violencia de

género en la población adolescente a través de un día de convivencia entre el
alumnado y profesorado de diferentes I.E.S., mediante la realización de talleres.

En los talleres se ha abordado la socialización preventiva de la violencia de

género, la masculinidad hegemónica- los micromachismos y el acoso y ciberacoso.

Las destinatarias y destinatarios han sido las alumnas y alumnos de 2º, 3º y

4º de la ESO.

En ella han participado 8 Institutos: IESO “Mentesa Oretana” de Villanueva

de la Fuente (CR), IES “Francisco García Pavón” de Tomelloso (CR), IES “Juanelo
Turriano” de Toledo, IES La “Sisla” de Sonseca (TO), IES “Arcipreste de Hita” de
Azuqueca de Henares (GU), IES “Doctor Alarcón Santón” de La Roda (AB), IES
“Marmaria” de Membrilla (CR) y el IES “El Greco” de Toledo.

8

En total participaron 167 alumnas y alumnos y 21 profesores/as.

El contexto en el que se han desarrollado estos talleres ha sido el Encuentro

“Intercambia 2015”.

Estos Encuentros, se vienen realizando desde el año 2005, con el objeto de

conocer y compartir materiales y experiencias educativas, así como cualquier acción
innovadora y destacada, que sobre la Igualdad de Oportunidades entre mujeres y
hombres, desarrollen las Consejerías de Educación y los Organismos de Igualdad
de las diferentes Comunidades Autónomas. Con esta metodología de trabajo se
pretende estrechar la colaboración entre los ámbitos de igualdad y de educación.

En este año el encuentro ha girado en torno al tema “La mirada de género

para la convivencia escolar”.

1.2. Actividades de prevención en el ámbito familiar.

En el entorno familiar es donde se producen en mayor medida las

agresiones a la mujer, de ahí la importancia de los programas de prevención y
sensibilización en este ámbito.

La Junta de Comunidades de Castilla La Mancha desarrolla diversas

acciones encaminadas a incidir en la familia. En concreto cuenta con tres programas
específicos dirigidos a prevenir este tipo de violencia: Mediación familiar, Orientación
e Intervención familiar y Prevención e Intervención en violencia familiar.

a) Programa de mediación familiar.

La Ley 5/2001 de Prevención de Malos Tratos y de Protección a las Mujeres
Maltratadas regula como medidas de acción preventiva la existencia de programas
gratuitos de mediación familiar dirigidos a todas las personas integrantes de la
familia, de forma individual y en su conjunto, cuando se da una situación de deterioro
de la convivencia familiar.

Los programas de mediación familiar están promovidos desde la Dirección

General de Familia, Menores y Promoción Social de la Consejería de Sanidad y
Asuntos Sociales, siendo dirigidos fundamentalmente a parejas en situación de
ruptura (especialmente aquéllas con hijos e hijas, aunque no exclusivamente) y

9

tienen por finalidad el asesoramiento, la orientación o la aproximación de las
posiciones de las partes en conflicto para regular, de común acuerdo, los efectos de
la ruptura de la pareja.

A través de la mediación familiar se fortalece la autonomía de la voluntad y

el respeto a la voluntad de aquellos y aquellas que se someten a la misma,
efectuándose una autorregulación de las medidas a adoptar en la familia en función
de sus necesidades y evitando la judicialización en aspectos que afectan a los
intereses más íntimos de las personas en sus relaciones familiares, siempre dentro
de los límites establecidos legalmente.

La mediación familiar está prohibida expresamente en los casos en que

existe violencia de género, ya que se incumplen los requisitos para poder llevar a
efecto la misma, al existir una situación de dominio de una de las partes de la pareja
sobre la otra, desequilibrio que condiciona la autonomía de la voluntad y la toma de
decisiones.

A través de la mediación se trata de evitar enfrentamientos innecesarios
entre las partes en conflicto, constituyendo una alternativa extrajudicial para resolver
las desavenencias surgidas tras la ruptura en un marco pacífico y neutral. También
puede recurrirse a este servicio para recibir apoyo psicológico ante situaciones que
implican un riesgo de desestructuración familiar o en las que la pareja haya decidido
separarse y esto suponga un gran coste emocional para alguna o todas las personas
que la integran.

En Castilla-La Mancha existen 5 centros de mediación familiar, uno en cada

una de las capitales de provincia.

MEDIACIÓN FAMILIAR Parejas atendidas
Convenios

Reguladores
firmados

Albacete 221 116

Ciudad Real 139 63

Cuenca 91 35

Guadalajara 156 100

Toledo 260 204

Total 867 518

10

Un total de 867 parejas han utilizado el servicio de mediación familiar
en su proceso de ruptura, 518 de ellas, casi el 60%, han firmado convenio
regulador para su separación de mutuo acuerdo.

EVOLUCIÓN – ATENCIONES

 2006 2007 2008 2009 2010 2011 2012 2013* 2014 2015

Albacete 258 255 286 306 344 343 289 84 179 221

Ciudad Real 139 128 125 173 179 188 187 64 136 139

Cuenca 135 100 93 81 102 106 107 20 71 91

Guadalajara 142 163 181 172 144 193 144 49 108 156

Toledo 176 209 241 249 275 280 257 135 313 260

Alcázar de San Juan - 53 67 82 115 107 - - - -

Total 850 908 993 1.063 1.159 1.217 984 352 807 867

*Del mes de julio a diciembre de 2013

Parejas atendidas - EVOLUCIÓN

850
908

993
1.063

1.159
1.217

984

352

807
867

2006 2007 2008 2009 2010 2011 2012 2013 2014 2015

Hasta el año 2012 se observa una tendencia ascendente en las atenciones

prestadas desde el Programa de Mediación Familiar. En el año 2012 se produce un
descenso que se mantiene hasta el 2014. En el año 2015 la tendencia se ha
invertido y se ha producido un incremento del 7% en el número de parejas atendidas
respecto al año 2014.

11

b) Programa de orientación e Intervención familiar.

Desde los mismos Centros de Mediación Familiar, aunque atendido por
profesionales distintos, se lleva a cabo también el Programa de Orientación e
Intervención Familiar. La intervención y orientación en este ámbito procede cuando
la dinámica familiar no funciona de forma adecuada y existe una desestructuración
que fundamentalmente afecta al desarrollo de los niños y niñas, a quienes las
situaciones de conflicto causan inseguridad e inestabilidad.

ORIENTACIÓN E
INTERVENCIÓN

FAMILIAR

Casos o
familias

atendidas
2015

Albacete 276

Ciudad Real 177

Cuenca 152

Guadalajara 304

Toledo 263

Total 1.172

En el año 2015 se han beneficiado del programa de Orientación e

Intervención familiar un total de 1.172 familias.

EVOLUCIÓN-ORIENTACIÓN E INTERVENCIÓN FAMILIAR

(Casos o familias
atendidas)

2007 2008 2009 2010 2011 2012 2013* 2014 2015

Total 2.133 1.395 1.264 1.656 1.863 1.863 401 1.078 1.172

* Del mes de julio a diciembre de 2013

12

EVOLUCIÓN-ORIENTACIÓN E INTERVENCIÓN FAMILIAR

0

500

1.000

1.500

2.000

2.500

2007 2008 2009 2010 2011 2012 2013 2014 2015

En el año 2015 se ha producido un incremento del 8,71% en el número de

familias atendidas respecto al año 2014.

c) Programa de prevención e intervención en violencia familiar.

Este programa tiene dos grandes objetivos. En primer lugar pretende llevar a

cabo una intervención psicosocial y educativa en aquellos núcleos familiares en los
que se esté produciendo violencia, y en segundo lugar, pretende realizar una labor
de prevención en aquellas familias en situación de riesgo.

Está destinado a todas las personas del núcleo familiar: padres, madres,

hijos/as, abuelos/as y otros familiares que convivan en el mismo domicilio.

En la Comunidad castellano-manchega hay 7 servicios de prevención e

intervención en violencia familiar, uno por cada capital de provincia, más uno en
Talavera de la Reina y otro itinerante que da cobertura interprovincial.

El programa cuenta con tres áreas de atención: prevención, intervención con

las víctimas e intervención con las personas que han ejercido la violencia en el
ámbito familiar.

En el 2015 se derivaron al programa 452 nuevas familias y se

intervino en un total de 609 casos.

13

ATENCIONES REALIZADAS

Familias derivadas

Familias dadas de alta Familias atendidas

Albacete 54 41 76

Ciudad Real 50 42 79

Cuenca 53 52 95

Guadalajara 46 39 72

Toledo 130 96 132

Talavera 43 29 55

Equipo itinerante 46 70 100

Total 452 369 609

1.3. Sensibilización.

La sensibilización es un instrumento muy importante para visibilizar la

violencia de género, informar sobre ella y concienciar a la ciudadanía sobre el grave
problema que representa.

Algunas de las herramientas de sensibilización se encuadran en la

Publicidad Social (campañas que incluyen folletos, carteles mensajes por radio,
televisión e Internet etc..) y otras consisten en la celebración de jornadas,
exposiciones y eventos de conmemoración de fechas clave.

 En una sociedad mediática, una de las vías, quizás la más importante, para

informar a la ciudadanía de las actividades que se llevan a cabo y para realizar
campañas de prevención y sensibilización a nivel general son los medios de
comunicación.

Conscientes de la importancia de llegar a la ciudadanía a través de los

medios, desde el Instituto de la Mujer, así como desde los Centros de la Mujer se
mantiene, a iniciativa propia y a petición de los mismos, una presencia constante,
tanto en emisoras de radio y televisión como en prensa escrita y redes sociales. Así,
se transmite información a las ciudadanas y ciudadanos de todas aquellas
actividades que se realizan, con la emisión de notas de prensa, la convocatoria de
ruedas de prensa, la concesión de entrevistas y la participación activa en todos
aquellos programas o tertulias en los que se abordan temas relacionados con la
violencia de género.

14

a) Campañas de sensibilización:

- Campaña: “La violencia hacia las mujeres tiene muchas caras”

Con el eslogan “La violencia hacia las mujeres tiene muchas caras”, el

Gobierno regional inicia el 19 de noviembre de 2015 una campaña a través de la
difusión de un vídeo para concienciar de los diferentes tipos de violencia contra las
mujeres.

El objetivo de esta campaña, puesta en marcha por el Instituto de la Mujer

de Castilla-La Mancha, es hacer llegar a la ciudadanía, especialmente a la más
joven, mensajes claros que sirvan para reconocer e identificar las múltiples caras
que tiene la violencia de género y, además, evitar que se normalicen las conductas
violentas.

El video se difunde a través de las redes sociales y Youtube.

- Campaña: “Tu implicación es imprescindible. No es papel Mojado”.

El 6 de Noviembre de 2015 se firmó el Protocolo de Actuación entre el
Instituto de la Mujer de Castilla-La Mancha y la Federación Regional de Empresarios
de la Hostelería y Turismo de Castilla-La Mancha para promover la sensibilización

15

sobre la violencia de género con la difusión de la campaña “Tu implicación es
imprescindible. No es papel Mojado”.

Esta campaña ha consistido en la distribución de 2.200.000 servilletas

serigrafiadas con la imagen de la campaña en 266 establecimientos hosteleros de la
región.

b) Sensibilización en el área empresarial

El Instituto de la Mujer de Castilla-La Mancha ha constatado que para la

erradicación de la violencia de género es necesaria la implicación toda la sociedad,
siendo un instrumento idóneo para ello la cooperación con agentes sociales y
empresariales.

En el año 2012 la Delegación de Gobierno para la Violencia de Género puso

en marcha la iniciativa “Empresas por una sociedad libre de violencia de género”,
con el objetivo de aprovechar el potencial que supone la empresa como agente de
concienciación social.

En este marco, el 5 de marzo de 2015 el Instituto de la Mujer de Castilla-La

Mancha firmó con la Delegación de Gobierno para la Violencia de Género un
convenio de colaboración para promover en su ámbito territorial, la sensibilización
social frente a la violencia de género y la inserción laboral de mujeres que han sufrido
esta violencia. Este convenio viene a desarrollar la Ley Orgánica 1/2004, de 28 de
diciembre, de Medidas de Protección Integral contra la Violencia de Género en lo
relativo al fortalecimiento de la sensibilización ciudadana frente a la violencia de género
y la inserción laboral de mujeres que sufren esta violencia.

 El Convenio surte efectos a partir del día de su firma y hasta el 31 de

diciembre de 2015, pudiendo prorrogarse de forma expresa y por periodos
acordados.

Las empresas que se suman a esta iniciativa están expresando su

compromiso y voluntad de formar parte de un movimiento empresarial que suma sus
esfuerzos a la consecución del logro de una sociedad libre de violencia de género.

Las empresas se pueden adherir a esta iniciativa a través de la firma de un

convenio de colaboración con el Instituto de la Mujer de Castilla-La Mancha para:
 - Promover la sensibilización sobre la violencia de género, o

16

 - Promover la sensibilización sobre la violencia de género y la inserción
laboral de las víctimas.

Las empresas que se adhieren a la iniciativa y promueven la inserción

laboral de la mujer víctima de violencia de género pueden beneficiarse además de
las bonificaciones previstas en la legislación laboral, en concreto las previstas en el
Real Decreto 1917/2008, de 21 de noviembre, por el que se aprueba el programa de
inserción sociolaboral para mujeres víctimas de violencia de género

Además de empresas podrán adherirse al convenio organizaciones

empresariales así como organizaciones sociales que podrán firmar dicho convenio
como entidades colaboradoras en materia de sensibilización para contribuir a
alcanzar una sociedad libre de violencia de género.

Empresas y organizaciones firmantes del convenio:

Han sido 13 las empresas y entidades que han firmado el convenio en sus

dos modalidades:

1.- Convenio para promover la sensibilización sobre la violencia de género:

 EMPRESA LOCALIDAD PROVINCIA

Camacho Recycling S.L Caudete Albacete

Tu cocina bonilla Ciudad Real Ciudad Real

Autoescuela Campus Ciudad Real Ciudad Real

Linealrso Ciudad Real Ciudad Real

Forocuenca Cuenca Cuenca

Cisternas químicas, S.L.U.
San Lorenzo de

 la Parrilla
Cuenca

Federación Regional del
Taxi de Castilla-La Mancha

Toledo Toledo

2.- Convenio para promover la sensibilización sobre la violencia de género y

la inserción laboral de las víctimas.

17

 EMPRESA LOCALIDAD PROVINCIA

Hinarejos Hidalgo SL Albacete Albacete

Muévete Gestión Integral S.L. Ciudad Real Ciudad Real

Benagui Cabanillas del Campo Guadalajara

Guadasocial Slu Guadalajara Guadalajara

Asociación sin ánimo de lucro Acuer2
CLM Mediación

Toledo Toledo

Como entidad colaboradora en materia de sensibilización CCOO CLM ha

firmado el convenio para promover la sensibilización sobre la violencia de género:

EMPRESA REPRESENTANTE LOCALIDAD PROVINCIA

CC.OO CLM José Luis Gil González Toledo Toledo

c) Actos institucionales conmemorativos.

Además de la presencia en los medios de comunicación y de la difusión de

campañas el Instituto de la Mujer lleva a cabo actividades específicas de
sensibilización dirigidas al público general, con el objetivo de concienciar a la
población sobre el derecho a la igualdad entre hombres y mujeres y sobre la
necesidad de erradicar la violencia de género, aprovechando las fechas más
significativas en las que estos temas se recuerdan de una forma específica.

- 8 de marzo: Día Internacional de la Mujer

El acto institucional con motivo del Día Internacional de la Mujer tuvo lugar el

día 8 de marzo en el Teatro Municipal “Maravilla” de la localidad toledana de Olías
del Rey.

El objetivo de este acto es conmemorar la lucha de la mujer por la conquista

de sus derechos, de su participación en la sociedad y de su desarrollo íntegro como

18

persona en igualdad con el hombre, así como reconocer el trabajo realizado en pro
de la igualdad de oportunidades en diferentes ámbitos.

El Gobierno Regional, reconoció a seis mujeres por su trayectoria personal

y profesional así como por su contribución al avance de la igualdad de
oportunidades entre hombres y mujeres:

• En el ámbito empresarial a Ana Belén Frutos Arroyo, (Guadalajara)

administradora única de Focus Market Research Iberia, perteneciente al
Grupo Focus e Inmaculada Sanabria (Villamayor de Santiago, Cuenca) y a la
empresa “Quesos Sanabria” (Villamayor de Santiago), empresa con más de
40 empleados/as puntera en su sector.

• En el ámbito social a Emilia Lara Pérez (Agramón, Albacete),

presidenta local de Cruz Roja Española en Albacete.

• En el ámbito educativo a Pilar Tolosa (Cuenca), profesora de
lenguaje en varios Institutos de Cuenca y al grupo de investigación “Damas
Mendoza” (Guadalajara), formado por una investigadora responsable, Esther
Alegre Carvajal, y diez investigadoras de grupo.

• En el ámbito cultural a Salomé Díaz Rodríguez (Torrijos, Toledo),
titulada en piano, contrapunto, fuga y composición por el Real Conservatorio
Superior de Música de Madrid.

Con este acto, también se ha querido poner en valor el trabajo realizado por
el Conservatorio Superior de Música de Castilla-La Mancha, por generar un espacio
de convivencia que propicia la formación integral de los jóvenes músicos en un
marco de igualdad de oportunidades, invitando a una representación de 24 personas
que amenizaron el acto con su música.

Desde la red de Centros de la Mujer se han programado y
organizado 580 actos para conmemorar el Día Internacional de la Mujer.

19

- 15 de octubre: Día Internacional de la Mujer Rural.

El acto de conmemoración del Día Internacional de la Mujer Rural, tuvo lugar

el 16 de Octubre de 2015 en la Solana, con la celebración de la jornada “Mujeres y
soberanía alimentaria” en el auditorio de la Casa de Cultura de La Solana (Ciudad
Real).

La Jornada fue inaugurada por el Presidente de la Junta de Comunidades de

Castilla-La Mancha.

Tras la inauguración, tuvo lugar una mesa redonda “Mujeres y soberanía

alimentaria” moderada por Elisa Fernández, presidenta de FADEMUR-Castilla-la
Mancha, con las siguientes intervenciones:

“La soberanía alimentaria desde una perspectiva feminista”. Esther Vivas

Esteve, investigadora en políticas agroalimentarias y autora de “El negocio de la
comida”.

"Mujeres en Red TERRAE: agroecología, emprendimiento e identidad

cultural". Mila Martín García, Secretaría Técnica de Red TERRAE (Asociación
Intermunicipal Territorios Reserva Agroecológicos) y Agente de Desarrollo Local,
actualmente en el Ayuntamiento de Redueña (Madrid).

“Mujeres y cooperativismo”. Tomás Merino Rodríguez de Tembleque.

Técnico de Cooperativas Agro-alimentarias y Fundación CooperActiva.

Los Centros de la Mujer organizaron 260 actos para conmemorar el
Día Internacional de la Mujer Rural.

- 25 de noviembre: Día Internacional de la Eliminación de la Violencia

contra la Mujer”

Para conmemorar el “Día Internacional de la Eliminación de la Violencia

contra la Mujer”, y en el marco de la necesaria implicación de toda la sociedad en la
erradicación de la violencia, se ha realizado un acto en el Archivo Histórico provincial
de Cuenca con la participación de las empresas, entidades empresariales y
entidades colaboradoras que se han adherido a la iniciativa “Empresas por una
sociedad libre de violencia”.

20

Durante el acto se firmaron los convenios y cartas de adhesión de las
empresas, entidades empresariales y entidades colaboradoras a la iniciativa y se
hizo una presentación de la campaña “Tu implicación es imprescindible. No es papel
mojado”, realizada por el Instituto de la Mujer con la colaboración de la Federación
Regional de Empresarios de la Hostelería y Turismo de Castilla-La Mancha.

El acto comenzó con la proyección del video “La violencia de las mujeres

tiene muchas caras” realizado por el Instituto de la mujer con la finalidad de mostrar
y concienciar a la población de las múltiples caras que puede tener la violencia hacia
las mujeres.

La conmemoración estuvo presidida por el Vicepresidente de Castilla-La

Mancha y al acto asistieron 68 personas.

Para conmemorar el Día Internacional contra la Violencia de
Género los Centros de la Mujer de la Región programaron y organizaron
un total de 580 actos.

d) Actividades de sensibilización realizadas por los Centros de la Mujer

Los Centros de la Mujer realizan una magnífica labor en la prevención y

sensibilización en temas relacionados con la igualdad de derechos entre hombres y
mujeres, el derecho a la libertad y la dignidad y la lucha contra la violencia de
género. De esta forma, contribuyen de manera efectiva y directa a la erradicación de
la violencia de género y dada su profesionalidad y experiencia con las mujeres
víctimas de la misma, así como su cercanía con la población, tienen una visión muy
precisa de las necesidades y actividades que pueden ofrecerse en las localidades a
las que dan cobertura.

Su labor de sensibilización y prevención va dirigida tanto al público en

general, como a todos los sectores profesionales implicados en la lucha contra la
discriminación y la violencia contra las mujeres. Así, se realizan todo tipo de
actividades, conferencias, talleres, charlas, etc. destinadas a diferentes colectivos:
mujeres en general, profesionales del ámbito sanitario, educativo, medios de
comunicación, fuerzas del orden público y asociaciones.

Las conferencias, charlas y mesas redondas son impartidas por las y los

profesionales de los Centros y por profesionales externas expertas en la materia. El

21

número de conferencias organizadas en 2015 ascendió a 534 y en ellas
participaron 17.982 personas. La temática de estas actividades ha estado
relacionada principalmente con aspectos sociales.

532 charlas y conferencias impartidas por los Centros de la Mujer.

CHARLAS Y

CONFERENCIAS
Albacete Ciudad Real Cuenca Guadalajara Toledo TOTAL

Nº Asistentes Nº Asistentes Nº Asistentes Nº Asistentes Nº Asistentes Nº Asistentes

Área Laboral 4 78 16 376 8 219 14 130 11 306 53 1.109
Área de Psicología 19 591 66 2.155 11 399 5 120 13 323 114 3.588
Area Social 34 2.339 86 2.987 22 697 7 185 33 1.379 182 7.587
Area Jurídica 19 472 18 1.111 21 658 5 190 9 221 72 2.652

Área de Violencia 46 1.388 37 871 9 270 5 177 16 385 113 3.091

Total 122 4.868 223 7.500 71 2.243 36 802 82 2.614 534 18.027

Desde los Centros de la Mujer se organizan también actividades con
carácter permanente dirigidas a las mujeres, a la población en general o a colectivos
específicos de profesionales. Su finalidad es reflexionar y profundizar desde diversos
aspectos en temas que de una u otra forma están relacionados con la igualdad y la
violencia de género. La temática predominante de estos talleres permanentes ha
estado relacionada también con los aspectos sociales y laborales que afectan a las
mujeres.

749 Talleres Permanentes realizados por los Centros de la Mujer

TALLERES

PERMANENTES

Albacete Ciudad Real Cuenca Guadalajara Toledo TOTAL

Nº Asistentes Nº Asistentes Nº Asistentes Nº Asistentes Nº Asistentes Nº Asistentes

Área Laboral 6 71 31 469 1 4 7 55 71 7.017 116 7.616

Área Psicológica 3 41 22 5.667 8 129 16 180 60 1.610 109 7.627

Area Social 53 3.119 78 4.287 20 862 39 3.401 88 5.373 278 17.042

Area Jurídica 10 85 27 431 7 93 19 1.970 60 1.711 123 4.290

Área de Violencia 28 590 13 650 6 107 8 266 68 2.563 123 4.176

Total 100 3.906 171 11.504 42 1.195 89 5.872 347 18.274 749 40.751

22

Los Centros de la Mujer desarrollan actividades con carácter puntual sobre
temas concretos, si bien en todos ellos se aborda con carácter transversal el
principio de igualdad y no discriminación.

1.671 Talleres Puntuales realizados por los Centros de la Mujer

TALLERES
PUNTUALES

Albacete Ciudad Real Cuenca Guadalajara Toledo TOTAL

Nº Asistentes Nº Asistentes Nº Asistentes Nº Asistentes Nº Asistentes Nº Asistentes

Área Laboral 46 601 85 1.275 32 365 22 181 53 2.805 238 5.227

Área de Psicología 117 2.492 55 971 38 2.120 29 546 28 638 267 6.767

Area social 182 5.653 243 9.287 71 2.249 19 1.072 141 10.836 656 29.097

Area Juridica 19 63 56 558 13 242 1 8 14 247 103 1.118

Área de Violencia 283 8.477 57 3.085 14 492 6 850 47 5.049 407 17.953

Total 647 17.286 496 15.176 168 5.468 77 2.657 283 19.575 1.671 60.162

De entre todas estas actividades de sensibilización, las indicadas abajo,
están específicamente diseñadas para la prevención de la violencia de género ya
que abordan temáticas directamente relacionadas con la violencia sobre la mujer.

En 2015 los Centros de la Mujer desarrollaron 643 actividades
específicas de sensibilización contra la violencia de género, y en ellas
participaron 25.220 personas de las cuales, 10.826 fueron mujeres.

La red de Centros de la Mujer mantiene una presencia en los medios de

comunicación, tratando en profundidad temas relacionados con la violencia de
género.

Actividades de
sensibilización

específica contra la
violencia de género

Nº Actividades
Asistentes

Mujeres
Asistentes

totales
Media

asistentes

Charlas y Conferencias 113 1.463 3.091 27
Talleres Permanentes 123 2.428 4.176 34
Talleres Puntuales 407 6.935 17.953 44
Total 643 10.826 25.220 39

23

Durante el año 2015 desde la red de Centros de la Mujer se han

realizado 5 actividades cuyos destinatarios eran profesionales de los
medios de comunicación.

1.4. Protocolos de actuación.

La coordinación entre los/as distintos/as profesionales que actúan en el

ámbito de la violencia de género es fundamental para elaborar una política de
tratamiento integral a las víctimas. Por ello las instituciones tienen la obligación de
conseguir coordinarse de forma eficaz, a fin de lograr una optimización de los
recursos que redunde en beneficio de las mismas.

a) Acuerdo de Coordinación Institucional de Aplicación de los
Protocolos para la Prevención de la Violencia de Género y Atención a
Mujeres de Castilla-La Mancha.

El 25 de Noviembre de 2009 se firmó el Acuerdo de Coordinación

Institucional de Aplicación de los Protocolos para la Prevención de la Violencia de
Género y Atención a Mujeres de Castilla-La Mancha. Con él se pretendía articular
una respuesta adecuada al problema de la violencia de género, resaltando la
importancia de la coordinación entre los distintos operadores para lograrlo.

El objetivo fundamental es lograr un firme compromiso por parte de las

Instituciones firmantes para establecer unas pautas comunes de actuación a todas
las personas profesionales, permitiendo la optimización de los recursos y servicios.

Con el fin de que los derechos de las mujeres víctimas de violencia de

género queden garantizados, el documento marca unas pautas básicas de atención
en los procesos emprendidos en esta materia, así como itinerarios más específicos
para los diferentes ámbitos involucrados en dicha intervención:

- Ámbito sanitario
- Ámbito de seguridad
- Ámbito judicial

24

El acuerdo fue firmado por la Junta de Comunidades de Castilla-La Mancha,
Tribunal Superior de Justicia de Castilla-La Mancha, Fiscalía de Castilla-La Mancha,
Delegación del Gobierno en Castilla-La Mancha, Federación de Municipios y
Provincias de Castilla-La Mancha y Consejo de Colegios Médicos de Castilla-La
Mancha.

En el mismo se crea una Comisión Regional y comisiones en cada provincia,

como órganos encargados del seguimiento y evaluación de la aplicación del
protocolo. En el año 2015 se ha celebrado una reunión de la Comisión Provincial de
Guadalajara (10/04/2015).

Protocolos locales existentes en Castilla-La Mancha a 31 de Diciembre de

2015.

Por otra parte, en el ámbito local, desde los Centros de la Mujer se viene

impulsando la elaboración de protocolos de actuación para la atención a las víctimas
de la violencia de género. Estos protocolos suelen acordarse por los y las
profesionales de las fuerzas de seguridad, ámbito judicial, servicios de salud y
recursos sociales dirigidos a la intervención en casos de violencia de género.

En estos protocolos se establecen los pasos a seguir y las responsabilidades

desde cada esfera de actuación. Además su elaboración y acuerdo permite un
mayor conocimiento entre los/as profesionales de los distintos ámbitos de
intervención en los casos de violencia de género.

ALBACETE

CIUDAD REAL

TOLEDO

Almansa
Caudete
Hellín
La Roda
Comarca de Tobarra
Ontur
Fuenteálamo
Albatana
Villarrobledo

Almagro
Almodóvar del Campo
Argamasilla de Alba
Bolaños
Campo de Criptana
Carrizosa
Malagón
Herencia
Manzanares
Membrilla
Miguelturra

Corral de Almaguer
Madridejos
Mora
Torrijos
Villacañas
Villafranca de los
Caballeros
Consuegra
Sonseca
Ocaña
Quintanar de la Orden

25

Tomelloso
Valdepeñas
Villanueva de los Infantes
Villarta de San Juan
Pedro Muñoz

Navahermosa
Noblejas

1.5. Formación a Profesionales

La labor que realizan los/as profesionales de los ámbitos directamente

relacionados con la violencia de género como el sanitario, social, policial, jurídico,
psicológico, etc., es muy importante a la hora de prevenir, sensibilizar y detectar los
casos en los que aquélla se produzca. Su intervención es crucial para la detección
de la violencia de género, la adecuada atención a las víctimas y la consecución de la
recuperación de las mismas y de sus hijos e hijas.

Por esta razón, el Instituto de la Mujer realiza un importante esfuerzo para

ofrecer una formación específica en violencia de género a todos los/las profesionales
que intervienen con las víctimas de una u otra forma.

a) Formación de la Junta de Comunidades de Castilla-La Mancha.

El Plan Estratégico para la Igualdad de Oportunidades entre Mujeres y

Hombres de Castilla-La Mancha 2011-2016, recoge entre uno de sus objetivos
promover el desarrollo de capacidades y competencias del personal de las
administraciones públicas en la región para la promoción de la igualdad efectiva
entre mujeres y hombres

- Formación de la Escuela de Administración Regional.

La Escuela de Administración Regional, dentro del Plan de Formación

Continua que desarrolla la Junta de Comunidades de Castilla-La Mancha, a través
del Instituto de la Mujer, ha impulsado y coordinado la realización de 4 actividades
formativas en las que han participado 75 mujeres y 19 hombres pertenecientes al
personal de la Administración Regional. Las actividades han sido las siguientes:

26

Curso: “La igualdad de género”. Su objetivo es sensibilizar y formar al
personal funcionario y laboral de la Administración Regional, para que tenga una
visión de género a la hora de realizar un análisis de la realidad e identifique las
respuestas institucionales y jurídicas a la violencia de género.

Se han celebrado dos ediciones en la ciudad de Toledo de 30 horas lectivas,

en las que han participado 32 mujeres y 8 hombres.

Curso: “Violencia de género”. Su objetivo es sensibilizar al personal de la

Administración Regional sobre el grave problema social de la violencia contra las
mujeres, así como dotar de un marco teórico e interpretativo desde el que poder
intervenir,

Se ha desarrollado una edición en Toledo de 25 horas lectivas. En este

curso han participado 17 alumnas y 3 alumnos.

Curso: “Herramientas para introducir la perspectiva de género en la

Administración”.

El objetivo del curso es capacitar al personal de la Junta para identificar e

introducir la perspectiva de género en las políticas públicas.

Se ha desarrollado una edición en Toledo de 30 horas lectivas en la que han

participado 11 mujeres y 4 hombres.

Curso: “Práctica procesal en los procedimientos judiciales recogidos en

el convenio del Instituto de la Mujer y el Consejo de la Abogacía de Castilla-La
Mancha”. Su objetivo es proporcionar al personal del Instituto de la Mujer
conocimientos básicos de los procesos judiciales incluidos dentro del ámbito de
aplicación del convenio de colaboración suscrito entre el Instituto de la Mujer de
Castilla-La Mancha y el Consejo de la Abogacía de Castilla-La Mancha.

Se ha desarrollado una edición en Toledo de 15 horas lectivas y en ella han

participado 19 mujeres.

27

- Escuela de Protección Ciudadana de Castilla-La Mancha

La Escuela de Protección Ciudadana, junto con el Instituto de la Mujer de

Castilla-La Mancha, han organizado y llevado a cabo una actividad de formación
sobre violencia de género a voluntarios/as de Protección Civil.

Curso: “Formación básica sobre violencia de género”. El objetivo del

curso es sensibilizar y dotar de conocimientos básicos sobre la violencia de género a
las personas actuantes.

Se ha impartido en Toledo y han participado 22 mujeres y 13 hombres.

- Formación desde los Centros de la Mujer

Desde la red de Centros de la Mujer de toda la región se ha participado de

manera constante en la formación de profesionales de ámbitos relacionados con la
asistencia integral a las víctimas de la violencia de género, dentro de su área de
cobertura. Se han impartido conferencias, jornadas y talleres de sensibilización y
prevención de la violencia de género, dirigidos a personal técnico y profesionales de
distintos ámbitos. En total se han realizado 428 actividades dirigidas a estos
profesionales.

Nº DE ACTIVIDADES DIRIGIDAS A DIVERSOS PROFESIONALES

DESTI NATARIOS/AS Conferencias
Talleres
permanentes

Talleres
puntuales

Otras
actividades

Actividades
sin definir

TOTAL

Asociaciones 6 3 7 3 1 20
Profesionales ámbito sanitario 2 4 0 12 1 19
Fuerzas del Orden Público 2 1 1 46 3 53
Profesionales ámbito judicial 1 1 0 14 1 17
Profesionales ámbito educativo 12 14 230 23 2 281
Profesionales medios de
comunicación

1 0 0 4 0 5

Otros profesionales 3 2 0 25 3 33
Organizaciones empresariales 0 0 0 0 0 0
TOTALES 27 25 238 127 11 428

28

- Otros cursos y jornadas formativas

Jornada “Prevención de la violencia sexual y explotación sexual de
mujeres y niñas”.

Acción formativa organizada por el Instituto de la Mujer en colaboración con

la ONG “Comisión para la investigación de malos tratos a mujeres”. La jornada está
dirigida al personal de los Centros de la Mujer, Recursos de Acogida e Instituto de la
Mujer.

El objetivo de la actividad ha consistido en sensibilizar y formar a las/los

participantes desde un enfoque psicosocial y de género, sobre este tipo de violencia
de género, a fin de que puedan actuar como referentes técnicos especialistas de su
entorno en esta materia en el ejercicio de sus servicios profesionales.

La duración del curso ha sido de 6 horas y se ha realizado en Toledo.

En el curso han participado 33 mujeres y 3 hombres.

Jornada “Trata de personas con fines de explotación sexual. Una
vulneración de derechos humanos”.

El 23 de septiembre con motivo de la celebración del Día Internacional

contra la Explotación Sexual y Tráfico de Mujeres, Niñas y Niños el Instituto de la
Mujer de Castilla-La Mancha con la colaboración de “Médicos del Mundo” y la
Universidad de Castilla-La Mancha organizó una jornada dirigida tanto a alumnado
universitario como a cualquier persona interesada en el tema.

El objetivo es profundizar sobre la trata de personas, sus causas y

consecuencias.

La Jornada ha sido acreditada (0,5 ECTS) por la Escuela Universitaria de
Enfermería y Fisioterapia de Toledo.

El número de personas participantes ha sido de 128.

29

Jornada: “Coordinación institucional en materia de violencia de género”

Jornada organizada por el Instituto de la Mujer de Castilla-La Mancha en
colaboración con el Ministerio de Sanidad, Servicios Sociales e Igualdad.

En la jornada se ha abordado la importancia y necesidad de coordinación

por parte de los poderes públicos en materia de violencia de género y se ha
presentado el proyecto de Red integral de Recursos para la atención de mujeres
víctimas de violencia de género de Castilla-La Mancha, proyecto financiado a cargo
de los Fondos noruegos EEA-Grants.

La jornada ha estado dirigida a las/los profesionales de los Centros de la

Mujer y Recursos de Acogida, las Fuerzas y Cuerpos de Seguridad y la
Subdelegación del Gobierno en Castilla-La Mancha.

Y se han realizado dos ediciones, una en Cuenca el 26 de marzo de 2015 y

otra en Toledo el 26 de agosto de 2015.
.
El número de participantes en estas jornadas ha sido de 60 personas.

Curso “Salud de las mujeres inmigrantes”

Actividad organizada por la Dirección General de Calidad y Humanización de

la Asistencia Sanitaria, financiada por el Instituto de la Mujer y para la Igualdad de
Oportunidades y coordinada por el Instituto de la Mujer de Castilla-La Mancha.

 El curso está dirigido a los/as profesionales médicos/as, de enfermería y de

trabajo social de Atención Primaria y Especializada y Unidades de Atención a la
Mujer.

El objetivo del curso es sensibilizar a las y los participantes en un enfoque

psicosocial y de género con el fin de promover un proceso de reflexión sobre la
práctica profesional desde una perspectiva de género.

El curso, de 30 horas de duración, se ha desarrollado en el Instituto de

Ciencias de la Salud de Talavera de la Reina y en él han participado 25 personas.

30

1.6. Otras actuaciones.

a) Centro de Documentación

El Centro de Documentación es un servicio público que presta el Instituto de
la Mujer, integrado por un fondo documental dedicado casi exclusivamente a temas
referentes a la mujer, tanto en el ámbito local, regional, estatal, europeo o
internacional. Forma parte del Catálogo Regional de la Red de Bibliotecas Públicas
de Castilla-La Mancha así como de la Red Nacional de Bibliotecas y Centros de
Documentación de Mujeres.

El fondo documental del Centro (monografías, folletos,

audiovisuales,…) cuenta con 10.476 ejemplares a fecha 31 de diciembre
de 2015.

El Centro ofrece servicio de forma presencial y/o virtual de consulta,

préstamo domiciliario e interbibliotecario, asesoramiento técnico y lleva a cabo
actividades culturales con el fin de difundir el fondo documental que alberga.

Está integrado en el Catálogo de la Red de bibliotecas públicas de Castilla-

La Mancha.

Cuenta con una carta de servicios certificada por AENOR que ha sido

revisada y publicada nuevamente en el año 2015.

Durante el año 2015, ha habido 255 catalogaciones, 345 préstamos, 7
préstamos interbibliotecarios y 105 consultas.

Desde el Centro de Documentación y Biblioteca se han realizado además

otras actividades de difusión y sensibilización:

- Programa de Animación a la Lectura y Sensibilización.

Se ha continuado con los servicios de préstamo colectivo “La Maleta Viajera

de la Mujer” y “La Mochila Viajera”.

Con “La Maleta Viajera” el Instituto ha puesto a disposición, desde 2011,

a diferentes entidades de la Región como Asociaciones, Centros de la Mujer,
Entidades Locales y Bibliotecas Públicas, 50 monografías y 10 audiovisuales que

31

se pueden solicitar en dos modalidades: Fija, con una selección hecha por el
Centro de Documentación y, a demanda, donde la entidad interesada selecciona
el mismo número de materiales de entre el fondo prestable del Centro de
Documentación y Biblioteca.

De la modalidad fija, en 2015 han sido renovados 26 de títulos de

monografías y 5 audiovisuales. En el lote de monografías se han añadido
documentos sobre prevención de la violencia, enfocados a la adolescencia
fundamentalmente, coeducación, salud y se ha ampliado la oferta de narrativa.
En el caso de los audiovisuales se han incluido películas y documentales nuevos.
Este servicio se presta por un período mínimo de 15 días y máximo de 30.

Durante el 2015, la maleta viajera se ha prestado a 3 centros de la

región: las Bibliotecas Públicas Municipales de Cebolla y Fuensalida y el Centro
de la Mujer de Daimiel.

A partir de 2014 se puso en funcionamiento “La Mochila Viajera”,

actividad dirigida a los niños y niñas que se encuentran en los diferentes
Recursos de Acogida de la Comunidad ampliándose en el 2015 a los Centros de
la Mujer abriendo el ámbito de personas destinatarias. Con ella se persigue
acercar a las y los menores al mundo de la lectura y los libros y, a través de ellos,
educar en valores y sensibilizar sobre la violencia de género.

Se pueden solicitar un total de 10 monografías, 2 audiovisuales y 5

recursos educativos a elegir de entre los fondos que componen el Punto de
Interés Infantil del Centro de Documentación y Biblioteca, que cuenta con
materiales destinados a cuatro grupos de edad de entre 2 y 16 años (2 a 6 años,
6 a 9 años, 9 a 12 años y de 12 a 16 años).

Esta actividad, que partió con un lote inicial de 18 documentos, se

incrementó en 2015 en 107 ejemplares.

- Recomendaciones literarias

Dentro de las actuaciones de dinamización y difusión de estudios y

material del Centro de Documentación y Biblioteca destacamos como novedad,
desde finales de septiembre de 2015, las recomendaciones literarias semanales
a través de la radio y las redes sociales Facebook y Twitter del Instituto de la
Mujer.

32

Las recomendaciones literarias se realizan sobre el conjunto de los

fondos del Centro del Documentación y Biblioteca, pero destacamos, dentro de la
temática de violencia de género, los siguientes títulos: Diario de Violeta; La mujer
eunuco; Adolescentes y jóvenes de Castilla-La Mancha ante la violencia de
género en las relaciones de pareja; Vida de una mujer; la película infantil Maléfica
y Una mujer de la Oretana.

- Exposiciones

“No seas cómplice”

Esta exposición itinerante fue inaugurada en el año 2006 con el fin de

concienciar a los hombres de la necesidad de su implicación para eliminar esta
realidad de violencia.

En la exposición fotográfica, se retratan 14

colectivos profesionales de la Región. En ella aparecen
más de 190 hombres manifestando su rechazo contra
los malos tratos.

A lo largo del año 2015 ha estado expuesta en

los Centros de la Mujer de las localidades Almansa y
Albacete.

b) Página web Instituto de la Mujer de Castilla La Mancha

 www.institutomujer.castillalamancha.es

El Instituto de la Mujer de Castilla-La Mancha para mejorar la comunicación

con la ciudadanía ha puesto en marcha diferentes medidas, una ha sido la creación
de la nueva página del Instituto, y otra la presencia del Instituto en los medios de
comunicación a través de las redes sociales, Facebook y Twitter, con el objetivo de
mejorar la visibilidad de sus actuaciones así como de generar espacios de debate y
reflexión que minimicen la reproducción de estereotipos de género y
comportamientos sexistas.

33

Con fecha 16 de noviembre de 2105 entró en funcionamiento la nueva
página web del Instituto www.institutomujer.castillalamancha.es

El diseño de la página ha sido realizado por el Instituto, consta de un índice

desplegable por materias que hace que la navegación sea mucho más intuitiva, en la
parte central aparecen de forma destacada con imágenes, secciones de actualidad:
campañas destacadas, temas de interés, próximas actividades y noticias.

Las novedades que se incluyen en la nueva página han supuesto una

mejora importante en los siguientes aspectos:

- Una navegación más fluida e intuitiva.
- Mayor autonomía en la estructura y contenidos de la página.
- Se ha añadido acceso directo a redes sociales.
- Se ha incluido enlace directo a la plataforma de contratación del sector
público.
- El apartado de subvenciones da acceso directo a la sede electrónica de
la Junta.
- La gestión de la página y el soporte técnico se realiza a través de de la
Aplicación de gestión de páginas web de la Junta de Comunidades de
Castilla-La Mancha lo que facilita la actualización constante de los
contenidos de la misma.

c) Presentación de la aplicación informática “Dulcinea”:

Dentro del Programa para el desarrollo del Proyecto Red Integral de

Recursos para la atención de mujeres víctimas de violencia de género en Castilla-La
Mancha, se presentó el 26 de agosto de 2015, una nueva aplicación informática
“Dulcinea” que permite la gestión de un expediente único para cada mujer atendida
en alguno de los recursos con los que cuenta el Instituto de la Mujer de Castilla-La
Mancha, y al mismo tiempo admite la compatibilidad con otros sistemas de
información gestionados por órganos y administraciones públicas que proporcionan
ayudas y servicios a las mujeres de nuestra región.

El proyecto está cofinanciado por el Mecanismo Financiero del Espacio

Económico Europeo, a través del Programa de Igualdad de Género y Conciliación de
la Vida Laboral y Familiar, operado en España por el Ministerio de Sanidad,
Servicios Sociales e Igualdad y el Instituto de la Mujer de Castilla-La Mancha.

34

La ejecución del Proyecto finalizó el 30 de agosto de 2015 y la aplicación
entrará en funcionamiento el 1 de enero de 2016.

d) Convenio de colaboración con el Ministerio del Interior para la

integración de la aplicación telemática que sustenta los puntos de
coordinación de las Órdenes de Protección en Castilla-La Mancha con el
«Sistema de Seguimiento Integral en los Casos de Violencia de Género
(sistema Vio-Gén)

El 9 de junio de 2015, Se firma el Convenio de colaboración entre el

Ministerio del Interior y la Junta de Comunidades de Castilla-La Mancha para
integrar la aplicación telemática “Dulcinea” que sustentará los puntos de
coordinación de las órdenes de protección en Castilla-La Mancha con el «Sistema
de Seguimiento Integral en los Casos de Violencia de Género (Sistema Vio-Gén). Su
objetivo es la coordinación de las actuaciones entre ambas Administraciones con el
fin de prevenir y evitar riesgos de nuevas agresiones a mujeres víctimas de violencia
de género.

35

2. SERVICIOS DE INFORMACIÓN Y ATENCIÓN ESPECIALIZADA.

2.1. Servicios de atención telefónica.

2.2 Centros de la Mujer.

2.3 Programas de atención a mujeres víctimas de violencia de género y sus

hijos e hijas.

2.4. Programas de atención a menores víctimas de la violencia de género.

2.5. Oficinas de asistencia a las víctimas del delito.

2.6. Programa de atención especializada Dualia.

36

2. SERVICIOS DE INFORMACIÓN Y ATENCIÓN ESPECIALIZADA

El derecho a una información de calidad, al asesoramiento y la atención
especializada, constituye un elemento clave para que las mujeres víctimas de
violencia de género puedan salir de la situación en la que están inmersas. Sólo el
pleno y correcto conocimiento de sus derechos y de los recursos a su alcance, dota
a las mujeres de instrumentos válidos para poder iniciar las acciones que les
llevarán a recuperar su proyecto vital y la plenitud del ejercicio de sus derechos y
libertades.

Los servicios de apoyo deberían incluir, como mínimo, la asistencia de

emergencia para la víctima, así como sus hijos e hijas, pero también es necesario
cubrir sus necesidades a medio y largo plazo, tales como atención médica, apoyo
psicosocial, asistencia jurídica, ayudas económicas y de vivienda, servicios de
empleo, etc.

Los objetivos de la intervención son los siguientes:

• Mejorar la seguridad de las víctimas y sus hijos e hijas.

• Respetar el derecho de las víctimas a tomar sus propias
decisiones y actuar conforme a las mismas.

• Señalar al agresor y no a la víctima como responsable del
comportamiento violento y detener ese comportamiento.

• Ofrecer la máxima protección a las mujeres y niñas/os
dejando claro al agresor, que la sociedad no tolera la violencia contra las
mujeres y que debe asumir la responsabilidad por su comportamiento
violento.

Uno de los elementos fundamentales de la protección de las mujeres es

devolver la autoestima a las víctimas de la violencia de género, ya que las mujeres
suelen presentar un sentimiento de culpa y vergüenza en relación con las
situaciones humillantes por las que ha pasado. Por ello, es fundamental que todas
las iniciativas y servicios dirigidos a las víctimas se desarrollen bajo el principio de
que las medidas de protección deban respetar los derechos de la mujer, su dignidad
y privacidad y reforzar sus puntos fuertes. El objetivo debe ser que las mujeres
puedan tomar decisiones dirigidas a conseguir cambios en su propia vida. En este
sentido, la protección no debe ser entendida de una manera paternalista, sino que

37

debe considerarse como un medio de apoyo a la autodeterminación, dotando a
estas mujeres de estrategias para desarrollar sus propias fortalezas y hacer frente a
la violencia.

En muchas ocasiones las mujeres no son conscientes de su condición de

víctimas y también es frecuente que las que se reconocen como tales, desconozcan
sus derechos y acepten como normal la violencia de género. Por lo tanto, un aspecto
esencial de la intervención es provocar que estas mujeres adquieran la conciencia
de las diversas formas que adopta la violencia en la relación de pareja y de que
cualquiera de estas formas de violencia constituye una violación de los derechos
humanos. El paso siguiente será dotarlas de herramientas para salir de esa
situación.

En consecuencia, un segundo aspecto igualmente esencial en la

intervención preventiva contra la violencia de género, es la formación de las/os
profesionales que tienen contacto con las víctimas. El objetivo fundamental será
mejorar sus capacidades para reconocer y conceptuar adecuadamente la violencia
contra las mujeres, evaluar correctamente la situación de éstas y su forma de
comportarse, y hacer las intervenciones y derivaciones adecuadas. Hay muchas
situaciones en las que puede no ser evidente que una mujer es en realidad una
víctima de violencia de género. A menudo, las víctimas pueden ocultar información,
por un sentimiento de vergüenza y culpa, y la presencia de una situación de
violencia puede no ser evidente. Estas dificultades de identificación de las víctimas
se pueden abordar a través de programas curriculares encaminados a sensibilizar a
las/los profesionales de los distintos ámbitos sobre aspectos tales como la dinámica
de la violencia contra la mujer y el reconocimiento de signos de su existencia.

Las necesidades de las víctimas son complejas, algunas deben ser

abordadas de manera urgente y simultánea, tales como la necesidad de asistencia
médica inmediata, la seguridad física, el alojamiento, asesoramiento; y otras a medio
o largo plazo como la terapia psicológica, o asistencia letrada.

La asistencia, a través de programas integrales que incluyen apoyo

psicológico, asesoramiento, ayuda médica, asistencia letrada y refugio, debe estar
disponible de forma gratuita para cualquier mujer que lo necesite. Por ello ha de
garantizarse el acceso en iguales condiciones a las mujeres que tengan
necesidades específicas o pertenezcan a grupos desfavorecidos o más vulnerables.

38

Todas las intervenciones deben ser ofrecidas por profesionales con la
necesaria especialización.

A todo ello es preciso añadir que en los casos de violencia contra la mujer y

particularmente la violencia en las relaciones de pareja, las/os niñas/os también
resultan afectados y necesitan de este tipo de servicios de apoyo. Crecer en un
hogar violento tiene para las/los menores consecuencias psicológicas negativas y,
en este sentido, es una forma de maltrato psicológico. Por ello es necesario que se
desarrollen programas especializados para niñas/os.

2.1. Servicios de atención telefónica.

Los servicios de atención telefónica facilitan información, apoyo y consejo

a las víctimas, así como a otras personas que por cercanía con algún caso de
violencia de género o por razones profesionales necesitan asesoramiento. Además
garantizan tanto un mayor nivel de confidencialidad, al hacer posible que aquellas
mujeres que no quieren acudir y ser asesoradas de forma presencial en un centro,
reciban la información necesaria y puedan tomar una decisión adecuada a su
situación, como la efectividad del derecho a la información y al asesoramiento
especializado con carácter inmediato.

Igualmente los servicios de atención telefónica permiten proporcionar

asistencia de urgencia a través de la intervención de profesionales especializados/as
y la asignación de servicios de forma urgente.

En la actualidad en la Comunidad Autónoma de Castilla-La Mancha

existen dos servicios de atención telefónica específicos para mujeres víctimas de la
violencia de género. Ambos son gratuitos, funcionan durante las 24 horas del día y
durante los 365 días del año.

-Servicio Regional de Atención Permanente (línea 900100114).

-Servicio telefónico de información y asesoramiento jurídico en materia
de violencia de género (teléfono 016).

Además, en Castilla-La Mancha existen otros servicios telefónicos no

específicos para víctimas de la violencia de género, pero a los que en cualquier
momento es posible acudir para recibir atención. De hecho estos servicios reciben al
año numerosas llamadas relacionadas con situaciones de violencia hacia la mujer.

39

-Servicio de Atención de Urgencias (112).

-Línea de Ayuda a la Infancia (116111).

El número de llamadas por violencia de género recibidas en los servicios

telefónicos de información sigue una tendencia ascendente, pues son cada vez más
conocidos y utilizados por la población.

LLAMADAS RECIBIDAS

RELACIONADAS CON VIOLENCIA
DE GÉNERO

2015

Servicio Regional de Atención
Permanente 900100114

6.155

Servicio telefónico 016 2.963

Servicio de Emergencias 112 2.059

TOTAL 11.177

a) Servicio telefónico de atención permanente

Es un servicio telefónico gratuito, de ámbito regional, dirigido a mujeres

víctimas de violencia de género, que funciona las 24 horas del día, los 365 días del
año y ofrece una atención adecuada, con relación a las pautas de conducta a seguir,
así como información sobre derechos y recursos ante situaciones de emergencia por
malos tratos hacia las mujeres y sus hijas e hijos.

Asimismo, a través de este servicio se establece el contacto y la derivación,

cuando proceda, al recurso social más adecuado para continuar con la intervención
indicada, garantizando en todo momento la confidencialidad, la seguridad y el
seguimiento en la atención.

En situaciones de urgencia se da una respuesta inmediata, derivando la

llamada al Servicio de Emergencias 112 de Castilla-La Mancha, desde donde se
atiende la emergencia por parte de las Fuerzas y Cuerpos de Seguridad del Estado
y, en su caso, por los Servicios Sanitarios.

900 100 114

40

Este servicio está gestionado por la asociación Aserco y está atendido por
un equipo multidisciplinar de profesionales del ámbito de la abogacía, la psicología, y
el trabajo y educación social, todas ellas con formación especializada en violencia de
género.

LLAMADAS POR MESES

 Nº %

Enero 568 9,23

Febrero 385 6,26

Marzo 483 7,85

Abril 533 8,66

Mayo 526 8,55

Junio 454 7,38

Julio 667 10,84

Agosto 478 7,77

Septiembre 512 8,32

Octubre 478 7,77

Noviembre 497 8,07

Diciembre 574 9,33

Total 6.155 100,00

0
100
200
300
400
500
600
700
800

En
er
o

Fe
br

er
o

M
ar

zo
Ab

ril

M
ay

o
Ju

ni
o

Ju
lio

Ag
os

to

Se
pt
ie
m
br

e

Oct
ub

re

Nov
ie
m
br

e

Dici
em

br
e

Durante el año 2015 el total de llamadas recibidas asciende a 6.155, siendo los
meses de Julio y Diciembre cuando mayor número de llamadas se han
recibido.

41

PROCEDENCIA DE LAS LLAMADAS

 Nº %

Interesada 4.061 65,98

Familiares/amistades 744 12,09

Fuerzas del Orden
Público

347 5,64

Juzgados 17 0,28

Profesionales 939 15,26

Otros 42 0,68

No procede 5 0,08

Total llamadas 6.155 100,00

En cuanto a la procedencia de las llamadas, la mayoría son realizadas por

las propias mujeres víctimas de violencia de género, un 65,98%. Destacan también
las llamadas realizadas por los/as profesionales que suponen un 15,26% y las de
amistades y familiares que ascienden a un 12,09% del total.

PROCEDENCIA DE LAS LLAMADAS

Interesada 4.061
Familiares/amistades 744
Fuerzas de Seguridad 347

Guardia Civil 133
Policía Local 10
Policía Nacional 93
Emergencia 112 111
Juzgados 17
Profesionales 939
Centros de la Mujer 175
Servicio Central y Periféricos del Instituto de la Mujer 184
Servicios Sociales Básicos 23
Casas de Acogida y Centros de Urgencia 508
Servicios Sanitarios 35
Abogado/a de oficio 13
Puntos de Encuentro Familiar 0
Unidades Violencia Subdelegación del Gobierno 1
Otros 42
No procede 5
Total llamadas 6.155

42

PROCEDENCIA DE LAS LLAMADAS

12,09%

0,68%

5,64%

0,28%

15,26%
0,08%

65,98%

Interesada

Familiares/amista
des
Otros

Fuerzas del
Orden Público
Juzgados

Profesionales

No procede

Servicio de Atención Permanente atiende todas las llamadas que se realizan

desde Castilla-La Mancha al 016, así como todas las llamadas relativas a violencia
de género que llegan al 112 y que no requieren una actuación de emergencia. El
012, teléfono de atención e información administrativa, también deriva al Servicio de
Atención Permanente cuando recibe alguna llamada relacionada con violencia de
género.

Del total de llamadas recibidas, un 36,44% lo son por derivación del 016 y el

24,97% desde el Servicio de Atención de Urgencias 112 de Castilla-La Mancha.

INTERVENCIÓN *

Escucha y apoyo emocional 1.578
Seguimiento 472
Coordinación 1.000
Información y orientación 4.716
* El número de intervenciones no coincide con el de llamadas recibidas, ya
que en una llamada pueden realizarse diversas intervenciones.

LLAMADAS DERIVADAS DE OTROS SERVICIOS

TELÉFONO DE EMERGENCIAS 112 1.537

TELÉFONO 016 2.243

Total 3.780

43

En cuanto a las intervenciones realizadas desde este servicio son
fundamentalmente de información y orientación así como de escucha y apoyo
emocional. Una vez realizada la atención en el servicio, se procura derivar a la
victima a otro servicio de atención personalizada y presencial, a fin de que tenga un
tratamiento más cercano y pueda adoptar las decisiones más adecuadas.

DEMANDAS PLANTEADAS

Total Área Información jurídica 12.775
Total Área Información sobre derechos y recursos 6.351
Apoyo emocional 1.578
Total demandas 20.704
* El número de demandas planteadas es superior al de llamadas recibidas ya que en
una misma llamada se pueden formular diversas demandas.

DEMANDAS PLANTEADAS

61,70%

7,62%
30,68% Información jurídica

Información sobre
derechos y recursos

Apoyo emocional

El 61,70% de las demandas planteadas en el 900100114 son de asesoramiento
jurídico.

Dentro de las demandas jurídicas, las consultas sobre malos tratos y

denuncias son los temas más demandados. Son también muy significativas las
demandas que se efectúan en general sobre recursos, ya sean de orientación e
información, como sobre recursos de acogida.

Igualmente destaca el número de llamadas en las que se presta apoyo

emocional a la víctima. De ahí la importancia de que el personal que atiende el
teléfono tenga una formación especializada en la atención a víctimas de la violencia

44

de género. En muchos casos, es el primer contacto que la víctima tiene con los
servicios de atención, y la respuesta que reciba puede ser determinante en la
adopción de las decisiones más idóneas para romper con la relación violenta.

DEMANDAS PLANTEADAS - DETALLE

 Total Área Información jurídica 12.775

 Malos tratos 6.565
 Denuncias 4.056
 Separación / divorcio 1.023
 Filiación 664
Justicia gratuita 235
 Reclamación de pensiones 90
 Otros 142
Total Área Información sobre
Derechos

6.178

Derecho a la información y recursos
de acogida

728

 Derecho de asistencia jurídica 1.625
 Derecho de asistencia social integral 3.582
 Derecho percepción ayudas sociales 169
 Derechos laborales 74
 Apoyo emocional 1.578
Información/Orientación de
Servicios Sociales

173

 Total demandas planteadas 20.704

La mayoría de las derivaciones que efectúa el Servicio de Atención

Permanente, como es lógico, se realizan a la red de Centros de la Mujer (46,09%).
Estos se encuentran por todo el territorio de Castilla-La Mancha, son de fácil acceso
para las usuarias y ofrecen, de forma presencial, información especializada sobre la
materia, además de que son la puerta de entrada en el sistema de protección a las
víctimas.

45

- Datos evolutivos – servicio de atención permanente 900100114.

Número de llamadas
2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015

4.854 4.342 4.308 5.478 6.093 5.633 5.723 6.022 6.114 6.067 6.155

0

1.000

2.000

3.000

4.000

5.000

6.000

7.000

2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015

Nº de llamadas- evolución

La tasa de utilización del servicio se ha ido incrementando de manera

significativa desde su instauración, siendo actualmente el servicio de atención
telefónica de referencia en la Comunidad. En los cuatro últimos años el número de
llamadas se mantiene en torno a las 6.000.

DERIVACIONES

Centros de la Mujer / Instituto Mujer 3.245
Servicios Sociales 162
Fuerzas de Seguridad 2.298
Servicios de Salud 146
Servicios Judiciales 238
Recursos de acogimiento 60
Línea de Atención a la Infancia 10
Justicia gratuita 0
Teléfono 016 257
112 506
Otros 118
Total* 7.040
*El número de derivaciones no coincide con el de llamadas
recibidas, ya que un caso atendido en una llamada puede
derivarse a varios recursos o no derivarse a ninguno, si no es
necesario.

46

- Porcentaje de llamadas por meses.

% Ene Feb Mar Abr May Jun Jul Ago Sep Oct Nov Dic Total

2015 9,23 6,26 7,85 8,66 8,55 7,38 10,84 7,77 8,32 7,77 8,07 9,33 100
Media

2005/2014 7,94 7,66 8,52 8,27 8,48 8,68 8,72 8,58 8,48 7,79 8,24 8,64 100

Porcentaje de llamadas por meses

0
2
4
6
8

10
12

En
er
o

Fe
br
er

o

Mar
zo

Ab
ril

May
o

Ju
ni
o

Ju
lio

Ag
os

to

Se
pt
ie
m
br
e

Oct
ub

re

No
vie

m
br
e

Dici
em

br
e

2015 Media 2005/2014

- Detalle por días de la semana.

Número de
llamadas

Lunes Martes Miércoles Jueves Viernes Sábado Domingo Total

2015 967 764 754 835 1.210 728 897 6.155

% llamadas Lunes Martes Miércoles Jueves Viernes Sábado Domingo Total

2015 15,71 12,41 12,25 13,57 19,66 11,83 14,57 100
Porcentaje medio

2005 - 2014 17,15 15,22 14,49 14,46 16,23 11,08 11,39 100

47

Porcentaje de llamadas por día de la semana

0

5

10

15

20

25

Lunes Martes Miércoles Jueves Viernes Sábado Domingo

2015 Media 2005-2014

Al contrario que en años anteriores, en el año 2015 el número de llamadas

durante los fines de semana, es superior al de las llamadas realizadas en el resto de
los días.

- Detalle por franjas horarias

Nº Mañana Tarde Noche Total

2015 2.572 2.121 1.462 6.155

% Mañana Tarde Noche Total

2015 41,79 34,46 23,75 100,00
Porcentaje medio

2005 - 2014 47,67 33,27 19,06 100,00

Los datos del 2015 siguen la tendencia marcada por los años anteriores. El

mayor número de llamadas se produce por las mañanas, disminuyendo
apreciablemente por las tardes y descendiendo acusadamente por la noche.

Por la mañana puede ser la hora en la que la mujer se sienta más segura

para pedir ayuda mediante una llamada telefónica. Muy posiblemente el agresor no
esté en casa por razones de trabajo u otro motivo, y si tienen hijas/os estos se
encontrarán en el colegio. Por tanto puede ser el momento idóneo para exponer su
situación y solicitar información de una forma más tranquila y discreta.

48

Porcentaje de llamadas según franja horaria

0

10

20
30

40

50

60

Mañana Tarde Noche

2015 Media 2005-2014

b) Servicio telefónico de información y asesoramiento jurídico en
materia de violencia de género.

016

Es un teléfono gratuito, de ámbito estatal y con atención las 24 horas del día

y los 365 días del año. Ofrece información a las mujeres víctimas de violencia de
género y a su entorno sobre qué hacer en caso de sufrir maltrato, así como sobre
recursos, derechos de las víctimas y asesoramiento jurídico.

Con el fin de evitar solapamientos con el servicio telefónico regional de

atención permanente, que ya existía previamente en Castilla-La Mancha, se firmó en
2008 un convenio de colaboración con el entonces Ministerio de Igualdad, a fin de
que las llamadas recibidas que así lo requieran sean desviadas desde el 016 al
Teléfono gratuito de la comunidad autónoma. De esta forma se presta la atención
más adecuada y cercana a la víctima, en una única llamada.

LLAMADAS ATENDIDAS 2008 2009 2010 2011 2012 2013 2014 2015

Castilla-la Mancha 2.694 2.435 2.559 2.667 2.067 2.133 2.456 2.963

España 74.951 68.541 67.697 70.678 55.810 58.274 68.651 81.992

Durante el año 2015 el teléfono 016 atendió 2.963 llamadas procedentes de
Castilla-La Mancha, de las cuales 2.243 (75,70%) fueron derivadas al Servicio
de Atención Permanente de la Comunidad.

49

A nivel nacional, el número de llamadas recibidas en el servicio 016 ha sido

de 81.992, un 16,27% mas que en el año 2014. Las llamadas recibidas desde
Castilla-La Mancha suponen el 3,61% de las recibidas en el servicio a nivel
nacional.

La tasa de llamadas recibidas en el 016 por cada 1.000 habitantes-mujer en

Castilla-La Mancha, ha sido de 2,89 llamadas. Esta tasa se sitúa por debajo de la
media nacional, que ha sido de 3,45 llamadas. Destacan las Comunidades
Autónomas de Madrid y Canarias por arrojar tasas superiores a las 5 y 4 llamadas
respectivamente por cada 1.000 mujeres residentes. Entre las tasas más bajas de
llamadas se sitúan el País Vasco y Aragón (2,05 y 2,54 respectivamente).

TASA DE LLAMADAS RECIBIDAS
EN EL 016 POR CADA 1000 MUJERES

RESIDENTES

2015

Tasa
País Vasco 2,05
Rioja 2,63
Aragón 2,54
Galicia 2,62
Cataluña 2,62
Castilla La Mancha 2,89
Cantabria 2,95
Castilla y León 3,05
Murcia 3,09
Asturias 2,68
Navarra 2,59
Baleares 2,93
Andalucía 3,65
Extremadura 2,77
Comunidad Valenciana 3,90
Ceuta 4,34
Melilla 3,17
Canarias 4,64
Madrid 5,33
España 3,45

50

Si analizamos la procedencia de las llamadas, los porcentajes a nivel estatal
y de Comunidad Autónoma son similares. Alrededor del 70% de las llamadas
recibidas en el servicio las realiza la propia víctima.

PERSONA QUE REALIZA LA

LLAMADA
Castilla-La

Mancha
España

Víctima 72,13 71,25
Familiares y personas
allegadas

23,66 26,24

Profesionales y entidades
públicas y privadas

4,19 2,5

c) Servicio de atención de urgencias

112

El teléfono 1-1-2 nace como número único europeo para las llamadas de

urgencia, a raíz de la Decisión del Consejo de las Comunidades Europeas de 29 de
Julio de 1991. Tiene como finalidad recopilar la información necesaria sobre las
situaciones de emergencia que puedan surgir y transmitirla adecuadamente a los
organismos implicados en la resolución de dichas situaciones, aportando una
respuesta profesional, eficaz y coordinada.

Es un servicio telefónico gratuito que atiende situaciones de urgencia y

emergencia durante las 24 horas del día y los 365 días del año. Entre estas
situaciones de emergencia figuran aquellas relacionadas con la violencia de género.

El 112 ofrece los siguientes servicios:

•Envío de ayuda al lugar donde se necesita.

•Seguimiento permanente de la situación de urgencia.

•Apoyo profesional a las personas.

• Apoyo a profesionales que intervienen en situaciones de urgencia y
emergencia.

•Información de interés (teléfonos y direcciones de centros de salud,
comisarías de policía, servicios de atención de malos tratos, farmacias
de guardia, etc.).

51

El teléfono 112 atendió 2.059 llamadas relacionadas con violencia de género
durante el año 2015. De ellas, 1.537 fueron derivadas al Servicio Telefónico de
Atención Permanente 900100114, al no tratarse de situaciones de intervención
de urgencia por parte de las Fuerzas de Seguridad ni de los Servicios
Sanitarios.

Se observa una tendencia ascendente en la derivación de llamadas desde el

teléfono 112 a la Línea 900 100 114, motivada por una mejor coordinación entre
ambos servicios.

Esta mejora de coordinación se materializó con la firma el 21 de diciembre

de 2012 de un Protocolo de Coordinación entre el Servicio de Atención de Urgencias
112 y el Instituto de la Mujer de Castilla-La Mancha, cuyo objeto es establecer los
mecanismos para la actuación coordinada entre ambos organismos en relación a las
incidencias de violencia de género que se reciban en el 112.

LLAMADAS ATENDIDAS 2008 2009 2010 2011 2012 2013 2014 2015

112 3.007 3.084 3.035 3.031 2.491 2.057 2.133 2.059
Derivadas a la Línea 900

100 114
226 268 244 384 1.412 1.617 1.642 1.537

LLAMADAS ATENDIDAS POR EL 112 RELATIVAS A VIOLENCIA DE GÉNERO
2015 ENE FEB MAR ABR MAY JUN JUL AGO SEP OCT NOV DIC TOTAL

Violencia Física 72 67 75 84 81 104 123 131 96 56 79 81 1.049

Violencia Psicológica 57 45 52 67 64 60 70 67 61 57 45 54 699

Agresión sexual 0 0 0 0 1 1 0 0 0 1 0 1 4

Denuncia 2 0 2 2 2 0 2 4 1 0 1 0 16

Incumplimiento orden
de alejamiento 15 10 16 14 25 12 28 19 15 15 13 14 196

Presencia del agresor 4 1 2 4 2 3 5 1 3 7 2 6 40

Solicita asesoramiento 4 4 3 3 7 6 3 6 6 4 2 7 55

Total 154 127 150 174 182 186 231 228 182 140 142 163 2.059

Las llamadas que se realizan al 112 fundamentalmente se efectúan por estar

sufriendo o haber sufrido agresiones físicas. Estas llamadas de emergencia han

52

supuesto durante el 2015 el 50,94% del total de llamadas recibidas por violencia de
género en el 112.

d) Línea de ayuda a la infancia.

11 61 11

La línea de atención a la Infancia es un teléfono gratuito de atención a

niños/as y adolescentes, gestionado por la Consejería de Bienestar Social a través
de su Dirección General de Familias y Menores. Su objetivo es ofrecer un espacio
de escucha y orientación que de una respuesta rápida y eficaz a los problemas y
necesidades que los y las menores plantean. De igual forma atiende las llamadas de
los padres y madres, relativas a problemáticas relacionadas con sus hijos e hijas.

Este servicio ya se prestaba en nuestra Comunidad Autónoma desde el año

2002 a través del teléfono gratuito 900 505 532. Posteriormente, en septiembre de
2010 y siguiendo directrices europeas, se puso en funcionamiento en Castilla-La
Mancha el nuevo número 116111, único y gratuito para toda Europa.

El 15 de febrero de 2007, la Comisión de las Comunidades Europeas adoptó

la Decisión relativa a la reserva en todos los Estados Miembros del rango de
numeración telefónica 111111666 para la prestación de servicios armonizados de interés
social, dictando Resolución el 12 de enero de 2010, la Secretaría de Estado de
Telecomunicaciones y para la Sociedad de la Información, mediante la cual se
atribuye el número telefónico 116111 al servicio de la línea de ayuda a la infancia,
servicio que podrán prestar aquéllas Comunidades Autónomas que lo consideren
oportuno.

Para ello, y teniendo en cuenta las competencias de las autoridades

territoriales en esta materia, se dio la posibilidad a todas las Comunidades
Autónomas, de prestar el servicio “Línea de ayuda a la infancia”, de forma directa o
indirectamente, a través de entidades designadas por ellas.

La Comunidad Autónoma de Castilla-La Mancha se acogió a este nuevo

número europeo, único y gratuito, que supone una mayor calidad en la atención
prestada al ciudadano, puesto que cuenta con un único número para toda Europa, y
por tanto más fácil de recordar.

53

El Teléfono 116111 presta los siguientes Servicios:

•Atención gratuita durante las 24 horas del día por personal
especializado.

•Total confidencialidad de las llamadas.

•Información y/u orientación gratuita y permanente conforme a las
necesidades de cada persona.

•Apoyo psicológico, social y/o legal.

•Orientación sobre el recurso más adecuado para cada necesidad.

Las consultas a este Servicio se refieren a una problemática variada:

relaciones entre iguales, problemas asociados a las relaciones de pareja, problemas
psicológicos, trastornos de la alimentación, orientación sexual, adicciones, violencia,
empleo, malos tratos, agresiones sexuales, embarazos no deseados, dificultades en
las relaciones parentales, inmigración, dificultades para la emancipación,
acogimiento, procedimientos para la adopción y asesoramientos legales, así como
recursos para el ocio y tiempo libre y voluntariado. En las llamadas se presta apoyo
emocional y orientación, para dar pautas adecuadas al problema o necesidad
planteada.

El servicio de La Línea de Ayuda a la Infancia lo proporciona la Fundación

ANAR, que además dispone de otros dos números de teléfono por los que entran y
se atienden llamadas procedentes de Castilla La Mancha:

•Línea de Ayuda a Niños y Adolescentes: 900 20 20 10, que opera
en todo el territorio nacional las 24 horas del día durante todos los
días del año y,

•Línea del Adulto y la Familia: 600 50 51 52, dirigida a aquellos adultos
que necesitan ser orientados en temas relacionados con menores de
edad.

Las llamadas que se atienden por la Línea se agrupan en dos categorías:

1. Llamadas de Orientación: aquellas llamadas en las que es preciso

realizar una labor de contención emocional, o que requieren una
orientación simple y de una atención más genérica.

54

2. Llamadas de Orientación Especial: aquellas llamadas que requieren
de una valoración y orientación psicológica y/o valoración y
asesoramiento jurídico y/o social, así como la derivación a un recurso
externo, incluso se interviene dando traslado del caso a las autoridades
o entidades pertinentes para poner al menor a salvo, realizando
posteriormente seguimiento

3.

La Línea ha atendido durante el 2015 un total de 16.239 llamadas procedentes
de Castilla-La Mancha. 15.627 han sido llamadas de orientación y 615 han sido
llamadas de orientación especial.

LLAMADAS DE ORIENTACIÓN ESPECIAL POR PROVINCIAS

Nº

LÍNEA DE
ATENCIÓN A LA

INFANCIA Y
ADOLESCENCIA

%

Nº

LÍNEA
DELADULTO

%
Nº TOTAL%

Albacete 34 18,40% 63 14,80% 97 15,80%

Ciudad Real 27 14,60% 59 13,80% 86 14,10%

Cuenca 24 13,00% 17 4,00% 41 6,70%

Guadalajara 32 17,30% 94 22,00% 126 20,60%

Toledo 67 36,20% 193 45,20% 260 42,50%

N/C 1 0,50% 1 0,20% 2 0,30%

Total 185 100,00% 427 100,00% 612 100,00%

Por ambas líneas de atención es la provincia de Toledo la que representa el

mayor porcentaje (42,5%) seguido de Guadalajara (20,6%) de las llamadas de
Orientación especial.

55

 - Edad de los menores

Las llamadas recibidas por las y los menores entre los 12 y los 17 años

concentran el 92,20% de total, lo que indica que en este periodo de tiempo el
servicio ha sido utilizado mayoritariamente por preadolescentes y adolescentes.

En cuanto a las edades a la que hacen referencia las llamadas de los

adultos, en el 26,10% de los casos se trata de niñas y niños menores de 7 años.
Este dato proporciona información sobre la situación de vulnerabilidad que
atraviesan muchos menores de tan corta edad. No obstante el principal grupo de
edad del que hablan los adultos son las y los menores con edades comprendidas
entre los 14 y 15 años, representando el 20,90%.

EDAD DE LOS MENORES

EDAD Nº

LÍNEA DE
ATENCIÓN A LA

INFANCIA Y
ADOLESCENCIA

%

Nº
LÍNEA

ADULTO
%

GÉNERO
FEMENINO

GÉNERO
MASCULINO

0-3 -- -- 26 10,30% 15 11

4-7 -- -- 40 15,80% 22 18

8-9 1 0,80% 23 9,10% 15 9

10-11 7 5,40% 34 13,40% 20 21

12-13 28 21,70% 36 14,20% 32 32

14-15 47 36,40% 53 20,90% 70 30

16-17 44 34,10% 38 15,00% 57 25

+ 18 años 2 1,60% -- -- 1 1

Desconoce -- -- 3 1,20% 1 2

Total 129 100,0% 253 100$ 233 149

56

- Motivo de la llamada

El motivo de la consulta es el que se expone en primer lugar, es decir, el

problema que ha desencadenado la llamada. Desde las Líneas de atención a la
Infancia y Adolescencia y la del Adulto las consultas son las siguientes:

MOTIVO DE LLAMADA

VIOLENCIA CONTRA LAS/OS
MENORES

Nº DE
LLAMADAS

%

Maltrato físico intrafamiliar 57 14,92

Maltrato psicológico intrafamiliar 30 7,85

Abuso sexual intra y
extrafamiliar

21 5,5

Negligencia y abandono 14 3,66

Agresiones extrafamiliares. 6 1,57

Expulsiones del hogar. 3 0,79

Prostitución/ pornografía 0 0

Violencia escolar 40 10,47

Ciberbulling y grooming 7 1,83

Violencia de género. 13 3,4

Otros tipos de violencia:
institucional

6 1,57

DIFICULTADES DE RELACIÓN DE
LAS/OS MENORES

Problemas escolares 16 4,19

Problemas con grupo de iguales 12 3,14

Problemas sentimentales 15 3,93

57

MOTIVO DE LLAMADA

VIOLENCIA CONTRA LAS/OS
MENORES

Nº DE
LLAMADAS

%

Problemas jurídicos 31 8,12

Problemas psicológicos 37 9,69

Problemas legales de separación de
padres.

3 0,79

Problemas de tipo sexual 5 1,3

Problemas de entorno social y
económicos.

2 0,52

Problemas de conducta 18 4,71

Problemas de consumo de drogas 2 0,52

Adicciones a nuevas tecnologías 2 0,52

Problemas generados por los medios
Comunicación

12 3,14

Intento de suicidio 0 0

Fugas 4 1,05

Sexting 4 1,05

Otros: Problemas de relación con
familiares, etc.

10 2,62

OTROS MOTIVOS

Información personal y legal sobre
embarazos y aborto.

4 1,05

Información sobre
acogimientos/tutela/custodia/adopción.

4 1,05

Información legal sobre régimen de
visitas, menores

4 1,05

TOTAL 382 100,00

58

CONSULTAS SOBRE VIOLENCIA %

Maltrato físico intrafamiliar 14,92%
Maltrato psicológico intrafamiliar 7,85%
Abuso sexual intra y extrafamiliar 5,5%
Negligencia y abandono 3,66%
Agresiones extrafamiliares. 1,57%
Expulsiones del hogar. 0,79%
Prostitución/ pornografía 0%
Violencia escolar 10,4%7
Ciberbulling y grooming 1,83%
Violencia de género. 3,4%
Otros tipos de violencia: institucional 1,57%
TOTAL 51,56%

El 51,56% de las consultas realizadas a través de la Línea se
refieren a situaciones de violencia.

MOTIVOS DE LA CONSULTA

51,56%45,29%

3,15%

Violencia Dif icultades de relación Otros

59

Los tipos de orientación que han requerido las llamadas de orientación
especial se distribuyen de la siguiente manera:

RESOLUCIÓN DE LA LLAMADA

TIPO DE
ATENCIÓN/ORIENTACIÓN

REQUERIDA

LÍNEA DE
ATENCIÓN A LA

INFANCIA Y
ADOLESCENCIA

%
LÍNEA

ADULTO
%

Psicológica 57 30,80% 30 7,00%

Psicológica-Social 39 21,10% 76 17,80%

Psicológica -Jurídica 22 11,90% 107 25,10%

Psicológica-Social-
Jurídica

67 36,20% 214 50,10%

Total 185 100% 427 100%

La atención y orientación requerida con mayor frecuencia es la psicológica-
social-jurídica en un 50,10% de las ocasiones cuando el llamante es un adulto y en
un 36,20% cuando la persona que llama es menor.

Durante el 2015 se han realizado un total de 700 derivaciones a recursos

sociales y 619 derivaciones a recursos jurídicos.

DERIVACIONES AL ÁREA SOCIAL

RECURSOS
DERIVADOS

Nº DE
DERIVACIONES

MENOR

Nº
DERIVACIONES

ADULTO
TOTAL %

Sección de Menores.
Servicio Periférico de
la Consejería de
Sanidad y Servicios
Sociales.

1 15 16 2,28%

Centros de Acogida y
Protección

2 2 0,28%

Servicios Sociales
Municipales

19 66 85 12,14%

Servicios Sociales
Especializados

 2 2

0,28%

Servicio de
Emergencias 112

37 56 93 13,28%

60

DERIVACIONES AL ÁREA SOCIAL

RECURSOS
DERIVADOS

Nº DE
DERIVACIONES

MENOR

Nº
DERIVACIONES

ADULTO
TOTAL %

016 1 1 0,14%

Orientación y
Mediación Familiar de
Organismos Públicos

 13 13 1,85%

Servicio de
Inspección Educativa

 18 18 2,57%

Colegios e Institutos
de Educación
Secundaria

39 54 93 13,28%

AMPA(Asociación de
padres y madres de
alumnos)

 7 7 1%

Centros de Salud /
médico

25 58 83 11,85%

Centros de Salud
Mental

12 31 43 6,14%

Hospital 8 8 1,14%

Centros de
Planificación Familiar

2 1 3 0,42%

Psicólogo 10 52 62 8,85%

ONG´S
Drogodependencias

 3 3 0,42%

ONG´S Terapia y
Mediación Familiar

 5 5 0,71%

ONG´S Abuso Sexual 14 14 2%

Punto de Encuentro 2 2 0,28%

Teléfono de la
Esperanza

-- 4 4 0,57%

Recursos de Atención
a la Mujer

3 24 27 3,85%

Colegios
Profesionales (COP,
Colegio de
Trabajadores
Sociales..)

-- 4 4 0,57%

Recursos Nuevas
Tecnologías

-- 1 1 0,14%

Otras Entidades
Públicas

-- 1 1 0,14%

61

DERIVACIONES AL ÁREA SOCIAL

RECURSOS
DERIVADOS

Nº DE
DERIVACIONES

MENOR

Nº
DERIVACIONES

ADULTO
TOTAL %

Orientación Social 41 69 110 15,71%

TOTAL
DERIVACIONES

191 509 700 100%

El mayor porcentaje de derivaciones se han realizado a recibir una
orientación social (15,71%), seguido de las derivaciones al Servicio de Emergencias
112 y Colegios e Institutos de Educación Secundaria un 13,20% de los casos
respectivamente. La derivación a recursos de atención a la mujer suponen el 3,85%
de los casos.

RECURSOS A LOS QUE SE
DERIVA

Nº DE
DERIVACIONES

MENOR

Nº DE
DERIVACIONES

ADULTO
TOTAL %

Fuerzas y Cuerpos de Seguridad 18 69 87 14,05

Abogado/a / SOJ 0 119 119 19,23

Juzgado 1 5 6 0,97

Fiscalía 0 5 5 0,81

Agencia de Protección de Datos 0 1 1 0,16

Orientación Jurídica 89 312 401 64,78

Total 108 511 619 100

La orientación jurídica es el recurso al que en más ocasiones se ha derivado
(un 64,78% de los casos).

2.2. Centros de la Mujer

Los Centros de la Mujer son espacios pensados para avanzar y consolidar la

plena incorporación de la mujer en todos los ámbitos de la vida. Se crean mediante
convenios de colaboración entre Entidades Locales o Entidades Privadas sin ánimo
de lucro y el Instituto de la Mujer de Castilla-La Mancha.

62

Los objetivos de los Centros de la Mujer son:

•Promover la igualdad de oportunidades de las mujeres, potenciando su
plena incorporación en la vida social.

•Potenciar un cambio de actitudes de las mujeres y su entorno haciendo
partícipes a los agentes sociales y económicos.

•Ofrecer un servicio integral de calidad, capaz de dar respuesta a
cualquier demanda de las usuarias.

•Informar y asesorar a las mujeres sobre los trámites legales necesarios
para interponer denuncias por malos tratos, separaciones, patria
potestad, tutelas, etc.

•Proporcionar información a las mujeres acerca de sus derechos,
prestaciones y recursos existentes y ofrecer orientación jurídica y apoyo
psicológico.

•Promover y apoyar a las mujeres en la creación de empresas y
autoempleo.

•Facilitar el conocimiento del mundo laboral a las mujeres y favorecer su
incorporación.

Con dicha finalidad, los Centros de la Mujer ofrecen a todas las mujeres

castellano-manchegas, de forma gratuita, información sobre sus derechos,
facilitando orientación y asesoramiento en materia jurídica, psicológica, laboral,
empresarial, de servicios sociales, dinamización cultural, salud, ocio y tiempo libre,
entre otros, realizando actividades y programas para conseguir la igualdad y la plena
participación de la mujer en la sociedad.

Desde los Centros de la Mujer se ofrecen los siguientes servicios altamente

especializados y cualificados:

•En materia de derechos: información y asesoramiento sobre los
derechos de la mujer (derechos civiles, derechos laborales, derechos
fiscales, otros).

•En materia psicológica: información, orientación y apoyo psicológico.

•En materia de empleo y creación de empresas: información y
orientación individualizadas para ayudar a decidir sobre el futuro laboral

63

y la búsqueda de empleo. Información sobre la creación de empresas e
información en materia de ayudas y subvenciones.

Toda esta información es personalizada, y se presta en un plazo inferior a

cuarenta y ocho horas, garantizando la confidencialidad y la protección de datos
personales.

Los Centros de la Mujer, están atendidos por profesionales con formación

especializada en cada ámbito de actuación y con perspectiva de género, ofrecen a
las mujeres víctimas de violencia de género una información de fácil acceso y
gratuita, que les aporta un conocimiento exacto y comprensible acerca de sus
derechos, de las ayudas y de las posibles medidas a tomar, que les permitan tanto
su propia protección y la de sus hijas e hijos, como la ruptura con la relación
violenta.

Mediante resolución de 24/10/2014, del Instituto de la Mujer de Castilla-La

Mancha, se convocaron las subvenciones para la gestión del funcionamiento de
Centros de la Mujer y Recursos de Acogida en Castilla-La Mancha para el año 2015.
Las bases de la convocatoria fueron publicadas mediante Orden de 22/11/2012 de la
Consejería de Presidencia y Administraciones Públicas.

La resolución de convocatoria de estas subvenciones determina la

demarcación territorial de los Centros de la Mujer, incluyéndose los municipios a los
que debe dar servicio cada uno de ellos.

Por otra parte, la resolución de concesión determina el número y perfil

profesional de las trabajadoras y trabajadores que prestan servicio en cada uno de
los centros, el tipo de gastos subvencionable, los requisitos de las entidades
subvencionables, así como aspectos relacionados con la tramitación del
procedimiento administrativo de concesión.

Centros de la Mujer
84 centros

27.640 mujeres atendidas
129.505 consultas y registros de atención realizados

64

2015

Nº de centros 84

Nº de Municipios con cobertura 919

Total de población con cobertura 2.059.191

Total de población mujeres con cobertura 1.026.518

Porcentaje de población con cobertura sobre la
población total de Castilla-La Mancha

100%

La Red de Centros de la Mujer contó durante el año 2015 con 84 Centros, de los
cuales 26 se encuentran en la provincia de Ciudad Real, 23 en Toledo, 14 en
Albacete, 12 en Cuenca y 9 en Guadalajara. Dan cobertura a un total de 919
municipios.

RECURSOS HUMANOS Y PRESUPUESTO

 PERSONAL PRESUPUESTO
Nº DE

CENTROS
Albacete 53 1.346.903,89 € 14

Ciudad Real 87 2.271.809,26 € 26

Cuenca 37 912.278,86 € 12

Guadalajara 29 744.870,83 € 9

Toledo 78 1.879.226,47 € 23

Total 284 7.155.089,31 € 84

APORTACIÓN CENTROS SEGÚN ENTIDAD SUBVENCIONADA

2014
ENTIDADES LOCALES

ENTIDADES SIN ANIMO
DE LUCRO TOTALES

Nº
subvenciones IMPORTE

Nº
subvenciones IMPORTE

Nº
subvenciones IMPORTES

Albacete 14 1.346.903,89 € 0 0,00 € 14 1.346.903,89 €

Ciudad Real 23 2.035.550,70 € 3 236.258,56 € 26 2.271.809,26 €

Cuenca 11 853.147,17 € 1 59.131,69 € 12 912.278,86 €

Guadalajara 6 470.185,44 € 3 274.685,39 € 9 744.870,83 €

Toledo 19 1.564.375,99 € 4 314.850,48 € 23 1.879.226,47 €

Total 73 6.270.163,19 € 11 884.926,12 € 84 7.155.089,31 €

Mayoritariamente los Centros de la Mujer son gestionados desde la

Administración Local.

65

a) Recursos humanos

Los Centros de la Mujer están atendidos por 284 profesionales con

formación especializada en formación especializada en la atención a víctimas de la
violencia de género y en perspectiva de género.

Nº

Centros
Nº

 Profesionales
Profesionales

 hombres % Profesionales
 mujeres %

Albacete 14 53 9 20,75 42 79,25

Ciudad Real 26 87 2 5,75 82 94,25

Cuenca 12 37 3 8,11 34 91,89

Guadalajara 9 29 1 3,45 28 96,55

Toledo 23 78 4 5,13 74 94,87

Total 84 284 19 8,45 260 91,55

Mas del 90% del personal de los Centros de la Mujer son mujeres.

Profesionales por áreas Área Jurídica
Área

Psicológica Área Social
Área

Empleo
Área

Administración Total

 M H M H M H M H M H M H

Albacete 14 1 12 3 8 2 7 2 1 3 42 11
Ciudad Real 24 2 24 2 15 1 17 0 2 0 82 5
Cuenca 12 0 10 2 6 0 5 1 1 0 34 3
Guadalajara 10 1 9 0 4 0 4 0 1 0 28 1
Toledo 22 2 22 1 14 0 14 0 2 1 74 4
Castilla-La Mancha 82 6 77 8 47 3 47 3 7 4 260 24

Las/os 284 profesionales que prestan servicio en los Centros de la Mujer
además de los conocimientos propios de su titulación académica, poseen formación
especializada en la atención a víctimas de la violencia de género y en perspectiva de
género.

- Datos de atención

La Red de Centros de la Mujer mantiene un servicio de atención

personalizada que es utilizado de forma frecuente por las mujeres. Durante el año
2015, se ha atendido a 27.640 mujeres.

66

Las atenciones realizadas desde los Centros de la Mujer se registran en el
sistema informático SIEM, bien como consultas, bien como registros de atención. Si
sumamos ambos conceptos, el total de atenciones realizadas durante el 2015 ha
sido de 129.505.

Consultas 99.602

Registros de atención 29.903

Total consultas y atenciones 129.505

La facilidad de acceso a los mismos, junto con la profesionalidad de su

personal hace de los Centros de la Mujer una referencia para las mujeres en
situación de desigualdad o de violencia de género.

Mujeres Atendidas 27.640

Consultas y atenciones 129.505

Media consulta por usuaria 4,69

Mujeres Atendidas sobre la población total de
mujeres

Censo mujeres 1.026.518
Beneficiarias 27.640
%mujeres beneficiarias 2,69

- Tipología de las consultas

Las consultas que se hacen en los Centros de la Mujer son de todo tipo,

destacando las consultas del área psicológica (26,74%), seguidas de las del área
laboral (24,66%), área jurídica (23,59%), área de violencia (13,77%) y las del área
social (11,24%).

Tipología de las consultas % sobre total consultas

Área de Laboral 24,66%
Área Jurídica 23,59%
Área Psicológica 26,74%
Área Social 11,24%
Área de Violencia 13,77%

67

CONSULTAS

23,59%

24,66%26,74%

11,24%

13,77%

Área Jurídica

Área Laboral

Área Psicológica

Área Social

Violencia

- Consultas sobre violencia de género

Aunque existe un área específica de malos tratos, lo cierto es que es posible

encontrar consultas relacionadas con violencia de género en otras áreas del SIEM.
Así es posible encontrar consultas relacionadas con violencia de género en el área
social y sobre todo en las áreas jurídica y psicológica.

CONSULTAS
RELACIONADAS CON

VIOLENCIA DE
GÉNERO

ALBACETE
CIUDAD

REAL
CUENCA GUADALAJARA TOLEDO

CASTILLA
LA

MANCHA

Laboral –
discriminación sexo

51 27 0 3 10 91

Psicología – malos
tratos

1.839 2.560 1.151 1.919 2.098 9.567

Social – malos tratos 83 87 314 328 804 1.716
Derecho – malos
tratos

583 950 662 477 617 3.289

Violencia de genero 1.250 3.466 2.806 3.638 2.558 13.718

Total consultas
relacionadas con
malos tratos

3.906 7.090 4.933 6.365 6.087 28.381

68

CONSULTAS RELACIONADAS CON VIOLENCIA

28,91
71,09

Consultas relacionadas con violencia Resto consultas

Un 28,91 de las consultas o intervenciones que se realizan desde los Centros de la
Mujer son consultas relacionadas directamente con situaciones de violencia de
género.

A lo largo de los años se consolida una tendencia ascendente del porcentaje
de consultas relacionadas con violencia de género sobre el total de consultas
realizadas por las usuarias de los Centros de la Mujer. Ello indica que estos centros
son referencia para las víctimas de la violencia de género.

Porcentaje de consultas sobre violencia - EVOLUCIÓN

9,95% 11,05%12,48%

21,20%
18,72%

24,03%
27,30%28,91%

10,25%

20,71%

2006 2007 2008 2009 2010 2011 2012 2013 2014 2015

69

- Detalle sobre las consultas

CONSULTAS ÁREA JURÍDICA %
Derecho de Familia 7,46
Derecho Civil 3,70
Derecho Administrativo 1,38
Derecho Penal 2,84
Derecho Laboral 1,65
Seguridad Social 1,48
Justicia Gratuita 4,61
Derecho Fiscal 0,47
Otras 0
Total Nº Consultas Área Jurídica 23,59

CONSULTAS ÁREA LABORAL
Orientación – Búsqueda de empleo 19,29
Orientación formativa 2,26
Tipos de orientación formativa 1,19
Consultas generales 0,50
Otras 0
Total Nº Consultas Área Laboral 23,24

CONSULTAS MUJER EMPRENDEDORA %
Trámites jurídicos 0,11
Forma jurídica: Tipo y trámites 0,11
Ayudas y subvenciones 0,52
Otras ayudas y subvenciones 0,06
Préstamos 0,02
Constitución empresas asesoradas por el CM 0,03
Seguridad Social 0,47
Derecho Laboral 0,08
Otras 0,02
Total Nº Consultas Mujer Emprendedora 1,42

70

CONSULTAS ÁREA PSICOLÓGICA %
Intervención individual o grupal 23,52
Orientación 1,86
Información general 0,95
Programas específicos 0,02
Derivación e información 0,39
Otras 0
Total Nº Consultas Área Psicológica 26,74

CONSULTAS ÁREA SOCIAL %
Sociales 9,18
Salud 0,13
Educación 1,93
Otras 0
Total Nº Consultas Área Social 11,24

CONSULTAS ÁREA VIOLENCIA %
Violencia de Género 13,36
Maltrato en el ámbito familiar 0,30
Malos tratos 0,03
Acoso o agresiones sexuales 0,07
Acoso laboral 0,01
Otras 0
Total Nº Consultas Área Violencia 13,77

La mayoría de las consultas realizadas por las usuarias de los Centros de la

Mujer son las que requieren una intervención psicológica individual o grupal
(23,52%) seguidas por las consultas de orientación y búsqueda de empleo (19,29%).
Las consultas más numerosas del área jurídica son las relacionadas con el Derecho
de familia (7,46%).

71

- Progresión temporal y análisis por provincias

MUNICIPIOS
CON COBERTURA

Año
2009

Año
 2010

Año
2011

Año
2012

Año
2013

Año
2014

Año
2015

ALBACETE 85 85 87 87 87 87 87

CIUDAD REAL 102 102 102 102 102 102 102

CUENCA 238 238 238 238 238 238 238

GUADALAJARA 288 288 288 288 288 288 288

TOLEDO 204 204 204 204 204 204 204

TOTAL 917 917 919 919 919 919 919

EVOLUCIÓN
TEMPORAL 2009 2010 2011 2012 2013 2014 2015

Nº de
centros

85 85 83 86 82 84 84

Nº de
Municipios
con
cobertura

917 917 918 919 919 919 919

Total de
población
con
cobertura
(habitantes)

2.081.313 2.093.138 2.113.978 2.121.888 2.100.998 2.078.611 2.059.191

% de
población
con
cobertura
sobre la
población
total de
Castilla-La
Mancha

99,76 99,75 99,94 100 100 100 100

72

916

916,5

917

917,5

918

918,5

919

año 2009

año 2010

año 2011

año 2012

año 2013

año 2014

año 2015

Nº de municipios con cobertura

Desde la promulgación de la Ley 5/2001, de 17 de mayo, de Prevención de

Malos Tratos y de Protección a las Mujeres Maltratadas, el número de Centros de la
Mujer se ha ido incrementando de manera constante hasta llegar a dar cobertura a
todos los municipios de la región y a todas las mujeres castellano-manchegas.

- Evolución del presupuesto

EVOLUCIÓN- PRESUPUESTO CENTROS

2009 2010 2011 2012 2013 2014 2015

Albacete 2.072.570,95 2.072.570,95 2.053.820,00 1.366.168,67 1.318.723,18 1.355.727,86 1.346.903,89
Ciudad
Real 3.277.866,01 3.286.866,01 3.264.350,00 2.485.071,48 2.261.166,83 2.237.511,08 2.271.809,26

Cuenca 1.614.215,58 1.614.215,58 1.603.570,00 1.036.912,14 858.631,44 916.229,17 912.278,86

Guadalajara 1.236.673,78 1.236.673,78 1.229.300,00 800.258,98 750.416,74 744.244,67 744.870,83

Toledo 2.795.949,73 2.795.949,73 2.763.980,00 1.908.028,69 1.768.037,04 1.799.862,98 1.879.226,47

Total 10.997.276,05 11.006.273,05 10.915.020,00 7.596.439,96 6.956.975,23 7.053.575,76 7.155.089,31

PRESUPUESTO CENTROS - EVOLUCIÓN

0,00

2.000.000,00

4.000.000,00

6.000.000,00

8.000.000,00

10.000.000,00

12.000.000,00

2009 2010 2011 2012 2013 2014 2015

73

MEDIA DE APORTACIÓN POR CENTRO

 2009 2010 2011 2012 2013 2014 2015

Aportación total € 10.997.276 11.006.273 10.915.020 7.596.440 6.956.975 7.053.576 7.155.089,31

Nº Centros 85 85 83 86 83 84 84

Media de aportación
por centro €

129.379,72 129.485,57 131.506,27 88.330,70 83.818,98 83.971,14 85.179,63

MEDIA DE APORTACIÓN POR CENTRO

50.000 €

60.000 €

70.000 €

80.000 €

90.000 €

100.000 €

110.000 €

120.000 €

130.000 €

140.000 €

20
09

20
10

20
11

20
12

20
13

20
14

20
15

En el año 2015 el presupuesto de los Centros de la Mujer fue de
7.157.104,31 euros, siendo la aportación media a cada centro de 85.179,63 euros.

Como se puede apreciar en el gráfico anterior, en el año 2012 se produce

una notable disminución en la media de la aportación a los Centros de la Mujer. en el
año 2013 vuelve a disminuir ligeramente, manteniéndose en el 2014. En relación al
año 2014, en el 2015 se ha producido un leve incremento en la aportación (1,44%).

2.3. Programas encaminados a la eliminación de la violencia de
género.

Con la finalidad de favorecer la erradicación de las diversas formas de la

violencia de género, preservando la dignidad y la integridad de las mujeres, se
convocó en el año 2014 con carácter plurianual 2014-2015 una línea de ayudas que

74

tenía por objeto subvencionar la realización de actividades y proyectos de
sensibilización, prevención e intervención, encaminados a atender a aquellos
colectivos de mujeres especialmente vulnerables a procesos de exclusión social.

Las diversas actuaciones pretenden atender especialmente a las mujeres

con discapacidad y a las mujeres del medio rural.

a) Proyectos que favorecen la integración social de mujeres
víctimas de la violencia de género que además sufren otras
discriminaciones derivadas de su pertenencia a colectivos
desfavorecidos o de mayor vulnerabilidad.

Las mujeres víctimas de violencia de género presentan una vulnerabilidad

que puede verse agravada por determinadas circunstancias personales y sociales
que provocan un aumento de las dificultades para salir de esa situación de violencia.

El Gobierno regional, a través del Plan Estratégico para la igualdad entre

mujeres y hombres de Castilla-La Mancha 2011-2016, en concreto, el Eje 8, aborda
a través de sus objetivos y medidas la mejora de la situación de las mujeres del
medio rural. Asimismo, constituye una prioridad para el Gobierno la lucha contra la
violencia de género y la consecución de la igualdad de derechos y oportunidades de
todas las mujeres de Castilla-La Mancha, especialmente el colectivo de mujeres con
discapacidad.

Mediante Resolución de 28/10/2014 del Instituto de la Mujer de Castilla-La
Mancha, se convocaron ayudas con carácter plurianual 2014-2015 para la
subvención de proyectos encaminados a favorecer la integración de mujeres
víctimas de violencia de género, que además sufren otras discriminaciones
derivadas a su pertenencia a colectivos desfavorecidos o de mayor vulnerabilidad en
Castilla-La Mancha, y que tengan alguno de estos fines:

• La protección, prevención y asistencia de las víctimas de violencia de
género.

•El impulso de la formación y la sensibilización sobre las causas y
efectos de la violencia de género.

Se han concedido ayudas a 29 asociaciones para la realización de 31 proyectos.

75

El calendario de realización de los proyectos es desde el último trimestre de
2014 al primer semestre de 2015, al ser la convocatoria plurianual.

Las entidades colaboradoras y los proyectos que se aprobaron son los
siguientes:

•Asociación para la promoción igualdad género ”Ipso Géneris”
-La violencia de género hacia las mujeres mayores: un problema
oculto e invisibilizado.
-Género y discapacidad: teoría de la interseccionalidad en la violencia
de género.

•Asociación de mujeres y familias del ámbito rural (AMFAR Ciudad
Real).

-Proyecto violencia de género: cómo prevenir, reconocer y actuar
ante ella.

•Asociación “Luna Cuenca”.

-Servicio de prevención de la violencia de género dirigido a mujeres
con discapacidad de la provincia de Cuenca.

•Asociación de mujeres “Sororidad castellano-manchega”.
-“Deconstruyendo el amor romántico. La coeducación y el
empoderamiento de las mujeres para prevenir y combatir la violencia
de género”.

•Asociación de amas de casa “San Lorenzo Mártir”.

-Hablando de violencia de género.

•Asociación mejora tu calidad de vida “Amecavi”.
-Talleres de sensibilización y prevención de la violencia de género en
el colectivo de mujeres con discapacidad física.
-Talleres de sensibilización y prevención contra la violencia de género
en el colectivo de mujeres residentes en el medio rural.

•Asociación de mujeres “La Alegría”.

-La transmisión de modelos de violencia contra las mujeres a través
de los medios de comunicación”.

76

•Asociación de mujeres “La Amistad”.

-La transmisión de modelos de violencia contra las mujeres a través
de los medios de comunicación”.

•Asociación de familias y mujeres del medio rural (AFAMMER

Villamayor de Calatrava).
-Proyecto “No me quieras tanto, quiéreme mejor. Causas y efectos de
la violencia de género”.

•Asociación de amas de casa “Virgen de la Antigua”.

-Hablando de violencia de género.

•Asociación de amas de casa “La Fe”.
-Hablando de violencia de género.

•Asociación de de amas de casa “Almedina”.
-Concienciación y sensibilización de la violencia de género a través
del teatro.

•Asociación de mujeres empresarias de Albacete y provincia.

-Jornadas: El empoderamiento femenino para la prevención de la
violencia de género.

•Asociación de familias y mujeres del medio rural de Ciudad Real
(AFAMMER Ciudad Real).

-Talleres de prevención y sensibilización en violencia de género para
mujeres del medio rural.

•Asociación Concejo Mancomunidad de Cabañeros.

-Proyecto para favorecer la integración social de mujeres víctimas de
violencia de género. Prevención y sensibilización.

•Federación progresista de asociaciones de mujeres Guadalajara.

-Herramientas para el cambio

•Asociación de mujeres “El Alba”.
-Formación en igualdad y prevención de la violencia de género.

77

•Asociación para el desarrollo de la Manchuela.

-Formación y sensibilización sobre las causas y efectos de la
violencia de género.

•Asociación de mujeres “María de Padilla”.
-Ampliación de la actuación psicológica a mujeres víctimas de
violencia de género.

•Asociación socioeducativa “Un paso adelante”.

-Proyecto para la integración de mujeres que sufren violencia de
género

•Asociación amas de casa consumidores y usuarios “Calatrava”. Aldea
del Rey.

-Proyecto para favorecer la integración social de mujeres víctimas de
violencia de género.

•Asociación de Familias y Mujeres del Medio Rural de Calzada de
Calatrava

-Proyecto para favorecer la integración social de mujeres víctimas de
violencia de género.

•Asociación amas de casa, consumidores y usuarios “Calatrava” de
Calzada de Calatrava.

-Proyecto para favorecer la integración social de mujeres víctimas de
violencia de género.

•Asociación de Familias y Mujeres del Mundo Rural de Albaladejo.
(AFAMMER Calzada de Calatrava).

-Jornadas de prevención y sensibilización contra la violencia de
género para profesionales.

•Fundación Elder.

-Campaña de sensibilización violencia de género personas mayores.

•Asociación de familias y mujeres del medio rural (Afammer Albacete).
- Talleres de sensibilización y prevención de la violencia de
género para la mujer del medio rural.

78

•Asociación de amas de casa “El Cristo”.

-Talleres de prevención de la violencia de género dirigidos al tejido
asociativo: La violencia de género y sus consecuencias para la salud
de las mujeres.

•Asociación de de mujeres “La Almena”.

-Escuela de empoderamiento como herramienta en la prevención de
violencia de género.

•Asociación educación sexual y planificación familiar “Axesórate”.

-Quiéreme bien.

Se han realizado 40 talleres formativos en las zonas rurales de la región así

como ponencias y charlas de sensibilización y prevención de la violencia de género
para las mujeres en el medio rural en los que han participado 500 mujeres.

2.4. Programas de atención a menores víctimas de violencia de

género.

La exposición a la violencia de género de los niños y niñas, es

considerada una forma más de maltrato infantil, ya que los episodios de violencia a
los que están expuestos los hijos e hijas de las mujeres maltratadas son una forma
de maltrato emocional con claras repercusiones en la salud de las/os menores.

Por otra parte, el incremento de los casos de maltrato a niñas y

adolescentes hace necesaria una intervención especializada con estas menores
para minimizar las consecuencias y prevenir nuevas relaciones de pareja no
igualitarias.

Durante el 2015, el Gobierno de Castilla-La Mancha a través del Instituto

de la Mujer, ha seguido impulsado actuaciones de visibilización, reconocimiento y
atención específica de las y los menores expuestos a violencia de género y víctimas
de violencia de género.

79

a) Programa de asistencia psicológica a menores víctimas de violencia de

género.

El Plan Estratégico para la igualdad entre Mujeres y Hombres de Castilla-La

Mancha, propone entre sus objetivos impulsar la visibilización, el reconocimiento y
atención específica de las y los menores expuestos a violencia de género. De igual
forma, la Estrategia Nacional para la erradicación de la violencia contra la mujer,
considera a las y los menores verdaderas víctimas de la violencia de género, ya que
vivir situaciones de violencia de este tipo durante la infancia genera en los niños y
niñas problemas similares a los que se producen por el hecho de ser maltratados
directamente.

Mediante la disposición final tercera de la Ley Orgánica 8/2015, de 22 de

julio, de Modificación del Sistema de Protección a la Infancia y Adolescencia se
modifica la Ley Orgánica 1/2004, de 28 de diciembre de Medidas de Protección
Integral contra la Violencia de Género se reconoce el derecho a recibir asistencia de
los hijos menores y de los menores sujetos a la tutela, guarda y custodia de las
mujeres víctimas de violencia de género.

En consecuencia, la exposición a esta violencia y el padecimiento directo del

maltrato son considerados equivalentes.

Este programa se desarrolla a través de un contrato entre el Instituto de la

Mujer de Castilla-La Mancha y el Colegio Oficial de la Psicología de Castilla-La
Mancha y está cofinanciado por el Ministerio de Sanidad, Servicios Sociales e
Igualdad. Su fecha de inicio es el 9 de mayo 2015 y finaliza el 31 de diciembre de
2016.

El proyecto consiste en la prestación de un servicio gratuito de atención

psicológica a menores de 4 a 17 años, hijas e hijos de mujeres víctimas de violencia
de género; así como a mujeres menores de edad (de 14 a 17 años) que sean o
hayan sido víctimas de violencia de género y que acrediten dicha condición
mediante orden judicial, orden de protección o informe fiscal, y que estén siendo
asistidas en los Centros de la Mujer.

En el programa han intervenido 13 psicólogas y un coordinador psicólogo y

se ha desarrollado en 16 municipios de la Comunidad Autónoma de Castilla-La
Mancha.

80

El objetivo del proyecto es que las y los menores que sufren trastornos, por
haber sido testigos y/o haber sufrido violencia de género en la región de Castilla-La
Mancha reciban un tratamiento específico, especializado e individualizado para
lograr su completa recuperación.

La detección de los casos se realiza a través de las Casas de Acogida y de

los Centros de la Mujer.

En el año 2015 se ha intervenido con 122 menores, 50 niñas y 72 niños, en toda la
Región.

Provincias Altas 2015
Menores

atendidas/os
Bajas

En intervención
a 31/12/2015

Albacete 19 32 9 23

Ciudad Real 24 37 8 29

Cuenca 10 16 2 14

Guadalajara 5 9 1 8

Toledo 6 28 6 22

Total 64 122 26 96

Porcentaje de menores atendidas/os por

provincia

Albacete

26%

Ciudad Real

31%

Cuenca

13%

Guadalajara

7%

Toledo

23%

81

Ciudad Real y Albacete han sido las provincias con mayor número de

derivaciones. Por el contrario Guadalajara ha sido la provincia con menor número de
menores atendidos, ello puede deberse entre otros factores a que desde el punto de
vista geográfico, presenta bastante dispersión unido a la dificultad de disponibilidad
de espacios, lo que ha retrasado la intervención.

A 31 de diciembre de 2015 estaban en tratamiento 96 menores, siendo
Ciudad Real la provincia con el mayor número de casos y Cuenca la que menos
casos ha incorporado.

 - Datos sociodemográficos respecto a las y los menores

Sexo de las y los menores.

En la siguiente tabla se puede ver que el número de niños es superior al de

niñas.

Sexo de las y los menores

Mujer 50

Varón 72

Intersexual 0

A pesar de que ambos, niñas y niños sufren lo mismo por el maltrato, las

madres tienden a demandar más la intervención para sus hijos varones que para sus
hijas por el propio sesgo de género de ellas.

Esto lleva a plantear la hipótesis de que en muchas ocasiones a las madres

les preocupa más tener un hijo que en un futuro pueda ser un maltratador, que tener
una hija con un perfil de mujer sometida. Esto puede deberse a que la niña con un
perfil sometido no tiende a ser demandante, saca buenos resultados en el colegio y
no se queja por la situación de violencia vivida, además, el perfil de estas niñas va a
ser mucho más ego-sintónico con las propias madres.

82

Edad de las y los menores.

Edad

Nº

%

4-5 años 10 8,2
6-8 años 28 22,95
9-11 años 28 22,95
12-14 años 33 27,05
15-17 años 23 18,85
Total 122 100

Nacionalidad de las y los menores.

A pesar de las falsas creencias en relación al origen del maltrato, poco tiene

que ver con ser extranjero o no, de hecho el porcentaje mayoritario de menores
atendidos (90,98%) es de nacionalidad española.

Nacionalidad
de las y los
menores

Nº %

Boliviana 1 0,82

Española 111 90,98

Marroquí 4 3,28

Paraguaya 2 1,64

Polaca 1 0,82

Portuguesa 1 0,82

Rumana 2 1,64

Total 122 100

Datos evolutivos

MENORES ATENDIDAS/OS

Año 2014*

Año 2015**

 Mujer Varón Mujer Varón

Número de menores 37 45 50 72
Total 82 122

 * De 7 de julio a 31 de diciembre
 ** De 9 de mayo a 31 de diciembre

83

El número de menores atendidas/os en el año 2015 se ha incrementado un
48,78% respecto al año 2014.

b) Programa de intervención psicosocial de menores afectados por la

violencia de género.

A través de un convenio de colaboración entre el Instituto de la Mujer de

Castilla-La Mancha y la Fundación Diagrama, se ha desarrollado este programa que
gestiona la mencionada entidad gracias a una subvención del Ministerio de Sanidad,
Servicios Sociales e Igualdad para el año 2015.

Su finalidad es atender aquellos casos de la lista de espera de menores que

sufren secuelas por haber estado expuestos a la violencia de género, en la provincia
de Ciudad Real, que no puedan recibir atención en el Servicio de Asistencia
Psicológica a Menores Víctimas de Violencia de Género.

La intervención supone abordar los procesos familiares y personales que

influyen en el bienestar de los niños y niñas afectados por la violencia de género.
Para ello se realiza:

- Intervención con hijos/as.
- Intervención con las madres.
- Intervención con la unidad madre-hijo/a.

Pueden acogerse a la intervención las menores y los menores, hijas e hijos

de mujeres víctimas de violencia de género, que sean derivadas/os desde los
Centros de la Mujer y Recursos de Acogida en edades comprendidas entre 4 y 17
años.

Los puntos de intervención que tiene establecidos el Instituto de la Mujer en

la provincia de Ciudad Real, están situados en las localidades de Puertollano,
Tomelloso, Valdepeñas y Ciudad Real.

Se han derivado al programa un total de 6 menores.

84

2.5. Oficinas de asistencia a las víctimas del delito.

OFICINAS DE ATENCIÓN A LA VÍCTIMA

2.009 mujeres atendidas

1.932 víctimas de violencia en el ámbito familiar
77 víctimas de violencia sexual

Las oficinas de atención a las víctimas fueron creadas para dar

cumplimiento a la previsión contenida en el artículo 16 de la Ley 35/1995, de 11 de
diciembre, de ayudas y asistencia a las víctimas de delitos violentos y contra la
libertad sexual, con la función de informar a las víctimas y facilitar la tramitación de
las solicitudes de ayudas económicas.

Con anterioridad a la promulgación de la Ley 35/1995, de 11 de diciembre,

en algunas comunidades autónomas o capitales de provincias se abrieron oficinas
de forma experimental. El día 5 de marzo de 1993 se inició la prestación de este
servicio público en la ciudad de Albacete, con la puesta en funcionamiento de una
Oficina que se ubica en la sede del Palacio de Justicia.

La Oficina de atención a las Víctimas de Delitos en Albacete fue una de

las seis primeras Oficinas que entraron en funcionamiento en toda España,
dependientes del Ministerio de Justicia, junto con las de León, Murcia, Oviedo,
Valladolid y Zaragoza. Posteriormente, el 1 de enero de 1999 se creó otra en Toledo
y el 14 de Junio de 1999 en Guadalajara, Ciudad Real y Cuenca.

En el año 2000 se firmó un convenio de colaboración entre el Ministerio de

Justicia y el Consejo General de la Abogacía Española para la implantación en los
Colegios de Abogados de los Servicios de Asistencia Jurídica Especializada a
Víctimas de Violencia Doméstica, donde se establece la coordinación entre los
distintos Colegios y las respectivas Oficinas de Asistencia a las Víctimas de Delitos.

Asimismo, durante el año 2002, se firmó otro Convenio de Colaboración

con el Colegio Oficial de la Psicología para la implantación de la atención psicológica
en estas oficinas.

Las Oficinas prestan una función asistencial de carácter general y vienen

realizando, entre otras, las siguientes funciones:

�Facilitar información a las víctimas sobre sus derechos.

85

�Remitir a los servicios y recursos adecuados, para recibir tratamiento
médico psicológico, social y jurídico-criminológico a las personas que
hayan sido víctimas de un delito o se encuentren en una situación de
riesgo potencial.

�Actuar como mediador entre el aparato judicial y el entramado social
como forma de acercar a la ciudadanía el conocimiento de las funciones
que tienen atribuidas para delimitar el modo más adecuado de proceder
en relación con la situación en que se encuentra.

�Informar sobre las ayudas económicas que pudieran corresponder a las
víctimas de delitos, conforme a la regulación contenida en la ley 35/1995,
de 11 de diciembre y facilitar su tramitación ante el Ministerio de
Economía y Hacienda.

Nº Mujeres Atendidas Nº

Albacete 470

Ciudad Real 539

Cuenca 170

Guadalajara 470

Toledo 360

Total 2.009

MUJERES ATENDIDAS
POR TIPO DE AGRESIÓN B R U U O LM

Agresiones en el ámbito familiar 452 512 168 443 357 1.932

Agresiones contra la libertad sexual
(fuera de la relación
de pareja)

18 27 2 27 3 77

86

MUJERES Y HOMBRES
ATENDIDOS

2.009

155

2015

Mujeres Hombres

ATENCIONES POR AGRESIONES
 EN EL ÁMBITO FAMILIAR

92,57%

7,43%

MUJERES
HOMBRES

ATENCIONES POR AGRESIONES CONTRA LA
LIBERTAD SEXUAL FUERA DE LA

 RELACIÓN DE PAREJA

93,90%

6,10%

MUJERES
HOMBRES

87

En mas de un 92% de los casos la persona beneficiaria de las atenciones en
las O.A.V. han sido mujeres. Por el contrario la atención a hombres ha alcanzado el
7%. Claramente existe una mayor probabilidad de que las mujeres, sean objeto de
delitos violentos por parte de otras personas. Las razones de ello hay que buscarlas
en el género, es decir en la posibilidad y voluntad de dominio por parte de los
hombres sobre ellas.

DATOS EVOLUTIVOS.

Nº Mujeres
Atendidas

2009 2010 2011 2012 2013 2014 2015

TOTAL 1.186 1.170 1.476 1.394 1.433 2.040 2.009

Nº Mujeres atendidas

1.186 1.170
1.476 1.394 1.433

2.040 2.009

2009 2010 2011 2012 2013 2014 2015

Nº Mujeres Atendidas

En el año 2014 se produjo un notable incremento en el número de mujeres

atendidas en la O.A.V, que se mantiene en el año 2015. Este aumento puede
deberse a una modificación en el sistema de recogida de datos.

88

Mujeres y hombres atendidos

1.186 1.170
1.476 1.394 1.433

2.040 2.009

45 43 72 45 78 155 160

2009 2010 2011 2012 2013 2014 2015

Nº Mujeres Atendidas Nº Hombres Atendidos

Mujeres y hombres atendidos - PORCENTAJE

96,34% 96,46% 95,35% 96,87% 94,84% 92,94% 92,62%

7,06% 7,38%5,16%3,13%4,65%3,54%3,66%

2009 2010 2011 2012 2013 2014 2015

Mujeres Hombres

Observando las tablas anteriores resulta evidente que ser mujer es un factor
de riesgo de ser víctima de delitos violentos y contra la libertad sexual.

2.6. Programa de atención especializada Dualia

Es un sistema de traducción a través del teléfono para mujeres extranjeras

que se encuentren en Castilla-La Mancha, y cuyo objetivo es garantizar su derecho
a la información y a la asistencia ante la violencia de género.

El servicio, fue puesto en marcha en el año 2009 por el Instituto de la

Mujer de Castilla-La Mancha en colaboración con la Delegación del Gobierno para la
Violencia de Género, aunque en la actualidad es financiado íntegramente por el
Instituto de la Mujer de Castilla-La Mancha.

89

El servicio dispone de una amplia gama de intérpretes profesionales de la
traducción en 51 idiomas, de los cuales el francés, inglés, alemán, rumano, chino y
árabe son de disponibilidad inmediata las 24 horas del día, los 365 días del año, y el
resto de idiomas en horario de 8:00 a 18:00 horas.

Las usuarias pueden utilizar este servicio en sus comunicaciones

personales y telefónicas con cualquiera de los teléfonos fijos del Instituto de la Mujer,
de la Línea 900 100 114 de Atención Permanente ante los malos tratos y Recursos
de Acogida.

El idioma más utilizado es el árabe.

Durante el año 2015 el servicio ha sido utilizado un total de 4.260 minutos en
153 sesiones.

Las mujeres ingresadas en los Recursos de Acogida son las que han usado

este servicio.

PROVINCIA % MINUTOS Nº SERVICIOS

Albacete 0,00 0 0

Ciudad Real 29,53 1.258 42

Cuenca 20,47 872 28

Guadalajara 34,91 1.487 60

Toledo 15,09 643 23

Total 100 4.260 153

% PROVINCIAS

Albacete
0%

Ciudad Real
30%

Cuenca
20%

Guadalajara
35%

Toledo
15%

Este recurso supone un acercamiento de las instituciones a las mujeres

inmigrantes, que posibilita la mejor comprensión de su problemática y facilita la

90

intervención de las diferentes profesionales encaminadas a ayudarlas a salir de la
situación de violencia en la que están inmersas.

IDIOMAS UTILIZADOS
 % Llamadas
Árabe 92,81 142

Rumano 7,19 11

% POR IDIOMAS

92,81

7,19

0,00 20,00 40,00 60,00 80,00 100,00

Árabe

Chino

91

3. RECURSOS DE ALOJAMIENTO Y PROTECCIÓN PARA MUJERES
VÍCTIMAS DE VIOLENCIA DE GÉNERO.

3.1. Recursos de Acogida.

3.1.1. Centros de Urgencia 24 horas.

3.1.2. Casas de Acogida.

3.1.3. Casas de Acogida para Mujeres Jóvenes.

3.1.4. Centros de Atención Integral.

3.2. Pisos tutelados.

3.3. Datos sociodemográficos.

92

3. RECURSOS DE ALOJAMIENTO Y PROTECCIÓN PARA MUJERES
VÍCTIMAS DE VIOLENCIA DE GÉNERO.

RECURSOS DE ALOJAMIENTO Y
PROTECCIÓN

79 Plazas de alojamiento en Recursos de Acogida para
mujeres.

178 Plazas de alojamiento en Recursos de Acogida para
menores.

8 Pisos Tutelados concedidos.

113 Profesionales.

227 Mujeres atendidas.

306 Menores atendidos.

En Castilla-La Mancha, la existencia de recursos para la protección y

alojamiento de mujeres maltratadas está prevista en el artículo 18 y siguientes del
Decreto 38/2002, de 15 de marzo, para la aplicación de la Ley 5/2001 de Prevención
de Malos Tratos y de Protección a las Mujeres Maltratadas, donde se configuran
como servicios dirigidos a mujeres víctimas de violencia de género que se ven en la
necesidad de abandonar sus hogares. Su finalidad no es únicamente dar
alojamiento y protección a las mujeres y sus hijas e hijos, dando respuesta a
situaciones de urgencia, sino también procurar, a través de una atención integral y
una intervención jurídica, psicológica y social, la superación de la situación de
violencia, su recuperación y reformulación de su proyecto personal de vida.

Los recursos de alojamiento y protección para las mujeres víctimas de

violencia están constituidos por los Recursos de Acogida y los Pisos Tutelados.

Los Recursos de Acogida son establecimientos que proporcionan acogida y

atención especializada a las mujeres y a sus hijos e hijas cuando han sido
maltratadas y deben alejarse de su entorno por razones de seguridad. No se trata de

93

proporcionarles un techo, sino un lugar seguro donde se sientan protegidas y
reciban una atención integral.

Existen diversos tipos de centros dependiendo de las necesidades

detectadas y del perfil de las mujeres que los demandan. Los Recursos de Acogida
están formados por Casas de Acogida, Centros de Urgencia 24 horas, Centros de
Atención Integral y Casas de Acogida para Mujeres Jóvenes.

Los Pisos Tutelados son hogares que facilitan una vida autónoma e

independiente a aquellas mujeres y sus hijas e hijos procedentes de Casas de
Acogida, que no corriendo riesgo objetivo por parte de su agresor, tienen las
condiciones laborales y personales adecuadas para afrontar con autonomía su
nuevo proyecto de vida.

 3.1. Recursos de Acogida.

Desde los Recursos de Acogida, se ofrece un modelo integral que da

respuesta a amplio abanico de necesidades generadas por la violencia de género.
La intervención integral se lleva a cabo desde una perspectiva multiprofesional e
interdisciplinar, abordando desde distintas disciplinas las diferentes áreas de
desarrollo que posibilitarán el empoderamiento y la autonomía de la mujer, así como
la reparación de las y los menores que la acompañan.

Se ofrece un modelo respetuoso con las diferentes identidades de las

mujeres (socio-culturales, religiosas, étnicas, sexuales, de género, de edad,
ideológico-políticas, marentales etc.) pero cuestionando las costumbres o
idiosincrasia que vulneren los derechos humanos.

Cuentan con un equipo profesional especializado en la intervención de las

secuelas de la violencia de género y en la intervención integral

Es importante que la mujer pueda valorar el comportamiento estratégico del

agresor así como las posibles situaciones futuras que se le pueden presentar a ella y
a sus hijas/os. Para ello necesita el apoyo de personal técnico y la separación de su
agresor, siendo los Recursos de Acogida el lugar idóneo para conseguir estos
objetivos.

94

En el año 2015 la red de Recursos de Acogida ha estado integrada por dos
Centros de Urgencia 24 horas, tres Centros de Atención Integral, siete Casas de
Acogida, de las que dos cuentan además con plazas de urgencia y dos Casas de
Acogida para Mujeres Jóvenes. El Centro de Urgencia de Cuenca cuenta además,
con plazas para mujeres víctimas de tráfico, explotación sexual y violencia.

CENTRO DE URGENCIAS 24 HORAS

Recurso Provincia
C.U.R. de Alcázar de San Juan Ciudad Real
C.U.R. de Cuenca Cuenca
Plazas de Urgencia en la Casa de Acogida de Talavera de la Reina Toledo
Plazas de urgencia en la casa de acogida de Toledo Toledo

CENTROS DE ATENCIÓN INTEGRAL

Recurso Provincia
Centro de atención integral Albacete Albacete
Centro de atención integral Guadalajara Guadalajara
Centro de atención integral Azuqueca Guadalajara

CASAS DE ACOGIDA

Recurso Provincia
C.A. Villarrobledo Albacete
C.A. Hellín Albacete
C.A. Ciudad Real Ciudad Real
C.A. Puertollano Ciudad Real
C.A. Cuenca Cuenca
C.A. Talavera de la Reina Toledo
C.A. Toledo Toledo

CASA DE ACOGIDA PARA MUJERES JOVENES
Recurso Provincia

Ciudad Real Ciudad Real
Albacete Albacete

El número de recursos disponibles es suficiente para atender las
necesidades existentes en Castilla-La Mancha.

95

Los Recursos de Acogida han estado gestionados por las siguientes
entidades:

ENTIDADES QUE GESTIONAN

C.U.R. de Alcázar de San Juan Asociación en defensa de la igualdad ADEI
C.U.R. de Cuenca Asociación ASERCO
Centro de atención integral Albacete Ayuntamiento de Albacete
Centro de atención integral Guadalajara Asociación Opañel
Centro de atención integral Azuqueca Ayuntamiento de Azuqueca de Henares
C.A. Ciudad Real Diputación de Ciudad Real
C.A. Hellín Ayuntamiento de Hellín
C.A. Villarrobledo Ayuntamiento de Villarrobledo
C.A. Toledo Ayuntamiento de Toledo
C.A. Talavera de la Reina Ayuntamiento de Talavera de la Reina
C.A. Cuenca Asociación ASERCO

C.A. Puertollano Asociación AGIRES
Casa de acogida para mujeres jóvenes
Albacete

POVINET, SCV

Casa de acogida para mujeres jóvenes
Ciudad Real

Congregación de Religiosas Adoratrices
Esclavas del Santísimo Sacramento y de la
Caridad

a) Número de plazas

Nº DE PLAZAS EN RECURSOS DE ACOGIDA

 Mujeres Menores Total
Centros de Urgencia 24 horas 8 20 28
Casas de Acogida 37 104 141
Casas de Acogida para mujeres jóvenes 18 18 36
Centros Integrales 16 36 52
Total 79 178 257

96

En el año 2015 se ha creado una plaza más destinada al alojamiento de
menores.

Evolución nº plazas-mujer

92 89 88 88 88 85 79 79 79

110 108
97

0

20

40

60

80

100

120

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015

Evolución nº plazas-menores

181 175 177 177 177 183 175 177 178

207 207 193

0

50

100

150

200

250

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015

Desde el año 2004 se ha producido un descenso del número de plazas en

los Recursos de Acogida. Esta circunstancia se debe fundamentalmente a la entrada
en vigor en el año 2003 de la orden de protección. Con la aprobación de la Ley
27/2003, de 31 de julio, reguladora de la Orden de protección de las víctimas de la
violencia doméstica, en vigor desde el 2 de agosto de 2003, se permite a los
órganos judiciales la adopción, en un plazo breve de tiempo (72 horas) de medidas
cautelares de alejamiento y prohibición de comunicación del maltratador con la
víctima, así como la obligación para el maltratador de salir del domicilio familiar. Esto
ha permitido a muchas víctimas y a sus hijos/as, permanecer en su domicilio con un
menor riesgo de sufrir nuevas agresiones, y sin que su vida se vea gravemente
alterada con cambios de domicilio, colegio, amistades, trabajo, etc.

Sin embargo, por importante que sea la posibilidad de adopción de órdenes

de protección y el uso de medios tecnológicos como los dispositivos de localización
inmediata o los dispositivos para el control telemático de las medidas de alejamiento

97

de los maltratadores, ningún instrumento es capaz de proporcionar una protección
completa contra la violencia. Por ello, en los casos de alto riesgo, los Recursos de
Acogida son la opción más segura de protección a las víctimas.

En otros casos, las mujeres, no pueden o no es recomendable a juicio del.

De ahí, la necesidad de garantizar la existencia de recursos con cobertura suficiente
para que las mujeres puedan acceder sin problemas a ellos, garantizando su
permanencia por un tiempo suficiente y facilitando un espacio para poder reflexionar
y adoptar decisiones de gran importancia para su futuro, sin someterse a las
presiones que, en muchos casos, pueden recibir desde su propio entorno.

b) Presupuesto

El presupuesto destinado a los Recursos de Acogida en el año 2015, ha

ascendido a 3.559.663,75€.

Al igual que en años anteriores en este presupuesto está incluido el gasto

correspondiente a las ayudas económicas a mujeres en el momento de su salida de
la Casa de Acogida, que en el año 2015 fue de 122.000,00 €

En el año 2015, se convocó mediante resolución del Instituto de la Mujer de

24/10/2014, el procedimiento para la concesión de subvenciones a entidades locales
y entidades sin ánimo de lucro para la gestión y funcionamiento de estos centros.
Las bases de la convocatoria fueron establecidas mediante la Orden 22/11/2012 de
la Consejería de Presidencia y Administraciones Públicas.

La resolución de concesión de estas subvenciones determina el número y

perfil profesional de las trabajadoras y trabajadores que prestan servicio en cada uno
de los centros, el tipo de gastos subvencionables, los requisitos de las entidades
subvencionables, así como aspectos relacionados con la tramitación del
procedimiento administrativo de concesión.

98

c) Personal

PERSONAL CENTROS DE ACOGIDA
 C.U.R

CASAS DE
ACOGIDA

CENTROS
INTEGRALES

Total

Coordinadoras/es 1 5 0 6

Trabajadoras
sociales

3 8 3 14

Educadoras/es 8 50 20 78

Psicólogas 2 9 3 14

Abogadas 1 0 0 1

Total 15 72 26 113

La Orden 22/11/2012 de la Consejería de Presidencia y Administraciones

Públicas, establece el personal que debe existir en los Recursos de Acogida. El
equipo profesional que presta servicio en dichos recursos, como mínimo está
compuesto por psicólogo/a, trabajador/a social y educador/a-cuidador/a. El número
de educadores/as es variable en función del número de plazas existente en el
recurso. Dicho personal está especialmente cualificado y aborda su tarea desde la
comprensión de la violencia de género como una manifestación de la desigualdad
estructural. Frente a la situación de subordinación y dominio que la mujer ha vivido
en su relación de pareja, en los Recursos de Acogida, los/as profesionales
contribuyen al empoderamiento de la mujer y la dotan de herramientas para que
adopte sus propias decisiones y valore las estrategias idóneas para ponerlas en
marcha.

d) Datos de atención

En apartados posteriores se contiene la información relativa a los Recursos

de Acogida existentes en Castilla-La Mancha, incluyendo el número de mujeres y
menores que han ingresado en los mismos en el año 2015.

INGRESOS ATENCIONES

Mujeres Menores Mujeres Menores
197 271 227 306

99

El número de ingresos no coincide con el de mujeres atendidas, dado que
las atenciones incluyen los ingresos realizados durante el año, más las mujeres que
ya permanecían ingresadas en los recursos a día uno de enero.

Mujeres y menores atendidos en los recursos de acogimiento
Secuencia anual

464 450
386

489
439

342

255 256
220 227

467 449

566

455
397

288
320 309 306

451

250

587

254

405

0

100

200

300

400

500

600

700

año
2004

año
2005

año
2006

año
2007

año
2008

año
2009

año
2010

año
2011

año
2012

año
2013

año
2014

año
2015

Mujeres

Menores

El número de mujeres y menores atendidas/os en los Recursos de Acogida
ha seguido una tendencia descendente desde el año 2004, a consecuencia de la
entrada en vigor de la Ley 27/2003, de 31 de julio, reguladora de la Orden de
protección de víctimas de la violencia doméstica. La orden de protección ha
permitido que en el plazo de 72 horas queden establecidas unas medidas cautelares
penales y/o civiles que proporcionan una mayor protección de la víctima y una
menor demanda de los servicios públicos de protección y acogida para ellas.

La base de datos unificada para la recogida de información estadística en los

recursos de acogimiento de Castilla-La Mancha (SIEM), incluye información relativa
a cada ingreso, con independencia del origen de la mujer. Esta puede proceder de
su ámbito familiar o puede proceder de otro recurso de acogida, que se trata por lo
general de un Centro de Urgencia. Por ello, los datos que se facilitan en relación con
cada tipo de recuso se refieren a todas las mujeres que han permanecido alojadas
en cada uno de ellos durante el año, sea por nuevo ingreso o por derivación desde
otro recurso de acogida.

100

3.1.1 Centros de Urgencia 24 horas

Los Centros de Urgencia se definen, en el artículo 19 del Decreto 38/2002,
de 12 de marzo, para la aplicación de la Ley 5/2001, de 17 de mayo, de prevención
de malos tratos y de protección a las mujeres maltratadas, como aquellos
establecimientos donde se presta asistencia de emergencia a las mujeres víctimas
de malos tratos y a los/as menores a su cargo durante las 24 horas del día,
facilitándoles con carácter inmediato protección y alojamiento temporal. Están
especializados en el diagnóstico de la situación en violencia de género, con un
análisis interdisciplinar y proponen la derivación, s procede, al recurso más
adecuado, como puede ser el ingreso en una Casa de Acogida.

El objetivo de los Centros de Urgencia es garantizar en todo momento la

disponibilidad de un recurso de acogida, a cualquier hora del día, para las mujeres
que lo necesiten y sus hijos/as.. Estos recursos cuentan con personal especializado
para atender a cualquier hora los ingresos de emergencia.

- a) Ingreso

El acceso a los Centros de Urgencia se lleva a cabo mediante derivación

desde la red de Centros de la Mujer. Fuera del horario de atención de éstos, la
derivación se realiza desde el Servicio Telefónico de Atención Permanente 24 horas
(900 100 114).

TIPO DE INGRESO Nº %

Nuevos ingresos 47 88,68
Reingreso 6 11,32

TOTAL 53 100,00

TIPO DE INGRESO Nº %

Programados 26 49,06
Urgentes 27 50,94

101

TOTAL 53 100,00

MOTIVOS DEL INGRESO
(Respuesta múltiple)*

%

Medidas de protección 69,81

Orden judicial 3,77

Malos tratos 96,23

Sin recursos 77,36

Otros 15,09

 *Puede existir más de una respuesta por mujer

El 50,94% de los ingresos son urgentes, es decir la mujer víctima de

violencia ha tenido que abandonar su domicilio de forma urgente por el gran riesgo
que padece.. El motivo fundamental de ingreso en el 96,23% de los casos ha sido la
existencia de una situación de violencia.

La existencia de una denuncia interpuesta o de medidas judiciales tales

como la orden de protección o la existencia de medidas cautelares, no es
determinante para el ingreso en los recursos de acogida. Éste se decide tras una
valoración del riesgo a sufrir nuevas agresiones y en atención a las necesidades,
sobre todo de tipo psicológico, que pueda manifestar la mujer víctima y sus hijos/as.

Se observa que existe una tasa de reingreso (11,32%) que, guarda relación

con el número de mujeres que reinician la convivencia con su agresor después de
pasar por un recurso de acogida. Un 5,97% de las mujeres que han salido de un
recurso de acogida se han reconciliado con su pareja y han vuelto a convivir con él.
Estas mujeres reingresan cuando vuelven a producirse agresiones, ya que estas se
producen de forma cíclica. Por ello, es muy importante que las/os profesionales de
los centros ofrezcan apoyo y transmitan a las mujeres la idea de que pueden volver
sin que en ningún caso se les reproche su actitud.

- b) Salida

En una primera fase, tras el ingreso de una mujer en un recurso de urgencia

ésta debe familiarizarse con el centro y el personal del mismo y posteriormente
iniciará una reflexión sobre sus necesidades, preocupaciones y próximas decisiones
a tomar.

102

En esta fase, la mujer tiene que decidir si quiere permanecer o no en un
centro y si quiere separarse de su pareja temporal o permanentemente. Ella es, en
definitiva, quien debe tomar la decisión y también debe saber que siempre puede
volver al centro. Para adoptar estas decisiones mantendrá el apoyo de las/os
profesionales del centro, que discutirán con ella la gama completa de las opciones
posibles y la apoyarán para que consiga las metas que se proponga. En este
sentido, la mujer debe ser reforzada en su capacidad de autodeterminación y en el
fortalecimiento de su autoestima. Una vez toma la decisión, el itinerario a seguir
tiene dos opciones, una, atención ambulatoria desde el Centro de la mujer que le
corresponda, y dos, ingresar en una casa de acogida.

TIPO DE SALIDA %

Programada 60,78
No programada 37,25
Por traslado 1,97
Expulsión 0,00
No consta-sin definir 0,00
Total 100,00

DESTINO A LA SALIDA %

Vuelve con su agresor 5,88
Vuelve con su familia de origen 27,45
Independiente 9,80
Nueva relación 0
Comparte piso 0
Con amistades 1,96
Traslado a otro recurso de
acogida

45,10

Otro lugar 7,85
No consta 1,96
Total 100

Durante el año 2015, la baja en los Centros de Urgencia se ha producido, en

el 45,10% de los casos, mediante derivación a una Casa de Acogida. En ella, la
mujer podrá enfrentarse con mayor tranquilidad y la ayuda de profesionales, a su

103

nueva situación y conseguir su objetivo final, que es vivir una vida libre de violencia.
En un 27,45% de los casos la mujer ha vuelto con su familia de origen, en un 9,80%
ha iniciado una vida independiente y solo un 5,88% ha decidido retomar su relación
de pareja con el agresor.

COORDINACIÓN CON OTROS SERVICIOS O
PROGRAMAS EN EL MOMENTO DE LA SALIDA

(Respuesta múltiple)*
%

Servicios Sociales de Atención Primaria 13,73

Servicios Sociales de Atención Especializada 11,76

Centro de la Mujer 60,78

Centro de menores 0,00

Otro recurso o programa 5,88

No derivación 0,00

 *Pueden existir más de una respuesta por mujer

Durante su estancia en el recurso y en el momento de la salida de él, las

mujeres son derivadas a diferentes servicios y programas en función de las
necesidades detectadas. La finalidad es que reciban la atención y el asesoramiento
que precisen y puedan acceder a las ayudas y recursos específicos. De esta forma,
aumentarán las posibilidades de que llegue a vivir de forma independiente y
autónoma.

Los Centros de la Mujer en primer término, seguidos de los Servicios

Sociales, son los recursos que reciben un mayor porcentaje de derivaciones. El
Centro de la Mujer sigue siendo para ellas un recurso de referencia al que acudir en
cualquier momento, como centros territoriales especializados, ya que apoyan de una
forma integral e interdisciplinar a las mujeres víctimas de violencia de género, desde
la modalidad ambulatoria, a través de ellos se realiza un seguimiento integral de su
situación.

104

- 3.1.2.Casas de Acogida

Las Casas de Acogida se definen, en el artículo 20 del Decreto 38/2002, de

12 de marzo, para la aplicación de la Ley 5/2001, de 17 de mayo, de prevención de
malos tratos y de protección a las mujeres maltratadas, como aquellos
establecimientos destinados a dar alojamiento y recuperación integral a las mujeres
que han sido víctimas de malos tratos y a los/as menores a su cargo.

Su gestión se lleva a cabo mediante la concesión de subvenciones a

diferentes Instituciones, Organismos y ONG’s. La filosofía en que se basa la
intervención en estos centros parte de la comprensión de las causas de la violencia
contra las mujeres, las distintas formas que adopta y el impacto que tiene sobre las
víctimas. La violencia de género debe ser considerada y analizada en el contexto
histórico, político y social de las relaciones de género. Cualquier intento de tratar la
violencia contra la mujer como un problema individual o como una relación
disfuncional, inevitablemente, será infructuoso y no logrará cambiar la situación en la
que se encuentra la mujer.

La intervención de las Casas de Acogida está orientada a que las mujeres

que han sufrido violencia de género puedan tener una recuperación integral, adquirir
habilidades para desarrollar su vida de una forma autónoma e independiente.

Por un lado, se les ofrece un alojamiento seguro en el que vivir junto con sus

hijos/as sin temor a futuras agresiones, pero también se les ayuda a recuperar la
autoestima y a sentar las bases de su vida independiente. Los centros se rigen por
estructuras democráticas y dan la oportunidad de participar en los diversos aspectos
de la vida en el mismo. En todos los centros se celebran reuniones periódicas, que
son la base de la participación de las mujeres, en las que se toman decisiones sobre
cuestiones cotidianas de funcionamiento del centro, con ello se pretende que los
centros no se conviertan en instituciones que imponen decisiones.

En las Casas de Acogida se efectúa un tratamiento multidisciplinar

específico con perspectiva de género en las siguientes áreas:

• Área psicológica: al ingreso se lleva a cabo, tanto con las mujeres
como con los/las menores, una evaluación-diagnóstico de las secuelas de
violencia de género, así como terapias individuales (psicoterapia cognitivo-
conductual) y terapias grupales. En caso necesario, se realizan informes

105

psicológicos y cuando se considera preciso, se aborda una terapia familiar
(vinculo materno-filial, secuelas en los/as menores, etc.).

• Área jurídica: tras una entrevista exhaustiva con la mujer, se le
informa sobre las distintas materias que puedan ser de su interés, así
mismo, se pone en su conocimiento la posibilidad de obtención de
asistencia letrada especializada, así como, ayuda y colaboración estrecha
en todas las gestiones y trámites que inicie.

• Área social: se realiza una evaluación de la situación social de la mujer,
se efectúan las derivaciones que sean precisas y se proporciona a las
mujeres y sus hijos/as cobertura normalizada en los distintos ámbitos:
escolarización inmediata, asistencia sanitaria, solicitud de vivienda social,
inserción laboral, tramitación de ayudas económicas específicas; así
como, asesoramiento sobre regularización a mujeres y menores
extranjeras/os.

• Área de formación: se ofrece a las mujeres atención formativa,
individual y grupal, centrada en la organización del ocio-tiempo libre,
formación reglada en la comunidad y orientación laboral. Para los/as
menores, a través de una metodología co-educativa y el juego como
herramienta pedagógica, se crea un entorno positivo, que favorece la
autoestima, potenciando sus habilidades sociales, los factores de
protección y fomentando la creatividad y el ocio; también se interviene a
nivel de las relaciones materno-filiales, y reforzando el aprendizaje escolar.

• Área de sensibilización: se efectúan sesiones formativas sobre la
situación de desigualdad de origen socio-cultural de la mujer a través de la
historia y en la actualidad, teoría feminista y perspectiva de género,
derechos humanos y participación social.

• Área de convivencia: se abordan las cuestiones de la vida en común
de las residentes y sus hijas/os. La intervención trata de garantizar un
clima de bienestar y una convivencia óptima, a través de la evaluación de
déficit iniciales para la convivencia, organización de la vida diaria, atención
infantil, atención de adolescentes, etc.

Dado que su finalidad es favorecer el proceso de recuperación de las
mujeres hacia una vida normalizada y autónoma, las usuarias de las Casas de

106

Acogida, reciben por parte del Instituto de la Mujer ayudas económicas y sociales
para facilitar su reinserción.

a) Ingreso

Los ingresos en las Casas de Acogida suelen ser programados y la gran

mayoría de estos proceden de los Centros de Urgencia. En otros casos la valoración
previa de la situación de violencia y del estado psicológico de la víctima se realiza en
el Centro de la Mujer. Cuando las circunstancias psicosociales de la víctima así lo
aconsejan, se programa su ingreso directo en una Casa de Acogida, aunque en la
misma tendrá un periodo inicial de valoración similar al que se realiza en un Centro
de Urgencia.

La existencia o no de medidas judiciales de protección no es un criterio

determinante para el ingreso de una mujer en casa de acogida. El ingreso se decide
en función del riesgo a sufrir nuevas agresiones y de las necesidades psicológicas
de las mujeres y sus hijos/as.

En las casas de acogida, donde la duración de la estancia es más

prolongada, se diseña y realiza la intervención psicosocial encaminada a la
recuperación de las secuelas producidas por la violencia.

TIPO DE INGRESO Nº %

Nuevos ingresos 66 94,29
Reingreso 4 5,71

TOTAL 70 100,00

107

TIPO DE INGRESO Nº %

Programados 36 51,43
Urgentes 34 48,57

TOTAL
0

1
00,00

MOTIVOS DEL INGRESO %

Medidas de protección 0,00

Orden judicial 0,00

Embarazo 0,00

Malos tratos 95,71

Sin recursos 4,29

Otros 0,00
 *Puede existir más de una respuesta por mujer.

b) Salida.

La decisión de salir del centro se adopta generalmente por la mujer junto con

los/as profesionales del centro, así ocurre cuando se realiza de forma programada.
Si la mujer decide reanudar la convivencia con su pareja es importante transmitirle
que en el futuro puede volver a contar con la ayuda de las profesionales que le han
atendido. En estos casos, además, se trabajará con ella las medidas de seguridad y
el desarrollo de estrategias e información para protegerse ella misma así como, a
sus hijos e hijas.

TIPO DE SALIDA %

Programada 38,10
No programada 50,79
Por traslado 9,52
Expulsión 0,00
Sin definir 1,59
Total 100,00

108

DESTINO A LA SALIDA %

Vuelve con su agresor 12,70
Vuelve con su familia de origen 14,29
Independiente 44,45
Nueva relación 0,00
Comparte piso 3,17
Con amistades 3,17
Traslado a otro recurso de acogida 7,94
Otro lugar 4,76
No consta 6,35
Sin definir 3,17
Total 100,00

En las Casas de Acogida la mujer puede recuperarse de la situación

traumática vivida, reflexionar sobre sus necesidades y preocupaciones y adoptar
decisiones sobre las medidas a adoptar. En el año 2015 el porcentaje de mujeres
que vuelven con el agresor representa solo un 12,70%; mientras una gran mayoría
retoma un proyecto de vida libre de violencia.

COORDINACIÓN CON OTROS SERVICIOS O

PROGRAMAS EN EL MOMENTO DE LA SALIDA
(RESPUESTA MULTIPLE)*

%

Servicios Sociales de Atención Primaria 22,22

Servicios Sociales especializados 4,76

Centro de la Mujer 58,73

Centro de Menores 1,59

Otro recurso o programa 7,94

No derivación 12,70

 *Puede existir más de una respuesta por mujer.

La intervención con las mujeres acogidas se realiza en coordinación con los

restantes recursos de la red de atención a mujeres víctimas de violencia de género,
realizándose las derivaciones necesarias para que las mujeres reciban la atención y
el asesoramiento que precisen y puedan acceder a las ayudas y recursos
específicos.

109

Los Centros de la Mujer y los Servicios Sociales de Atención Primaria son
los recursos a los que en mayor medida se deriva a las mujeres.

3.1.3. Casas de Acogida para Mujeres Jóvenes

Las Casas de Acogida para Mujeres Jóvenes prestan alojamiento,

protección y atención integral a jóvenes de 18 a 30 años de edad, que se encuentren
en situación de desprotección socio-familiar con problemas graves de convivencia,
o bien son víctimas de violencia de género y/o familiar.

Las mujeres jóvenes frecuentemente plantean necesidades especiales y se

enfrentan a problemas particulares, por lo que necesitan una atención especializada.
La convivencia con mujeres de mayor edad podría dificultar el desarrollo de las
medidas que ellas necesitan, ya que uno de los objetivos será conseguir su
emancipación, que muchas veces no será solo de su pareja sino incluso de su
familia de origen, por lo que la problemática que se aborda es diferente, además las
mujeres jóvenes son más vulnerables a sufrir otros abusos.

- a) Ingreso

Las mujeres jóvenes ingresan en la casa de acogida por diversos motivos

aunque mayoritariamente lo hacen por haber sufrido violencia de género.

Para estas mujeres el ingreso en un centro comporta un choque importante,

pero también es cierto que por su menor edad son capaces de adaptarse con mayor
facilidad a las nuevas circunstancias, aún cuando pueden ser más reacias a la
asunción de normas de convivencia en el centro y más influenciables por terceras
personas.

TIPO DE INGRESO Nº %

Nuevos ingresos 18 94,74
Reingreso 1 5,26

TOTAL 19 100,00

110

TIPO DE INGRESO

Nº %

Programados 18 94,74
Urgentes 1 5,26

TOTAL 19 100,00

MOTIVOS DEL INGRESO

(Respuesta múltiple)*
%

Medidas de protección 0,00
Orden judicial 0,00
Embarazo 10,53
Malos tratos 52,63
Sin recursos 31,58
Otros 10,53

 *Pueden existir más de una respuesta por mujer

Durante el año 2015 han ingresado 19 mujeres jóvenes; 1 de ellas por

motivo de urgencia y 18 con ingreso programado desde la red de Centros de la
Mujer. El motivo fundamental del ingreso ha sido los malos tratos (52,63%) seguido
de la falta de recursos y vivienda (31,58). Resulta significativo que circunstancias
negativas relacionadas con el embarazo hayan supuesto el motivo fundamental de
ingreso en el 10,53% de los casos

- b) Salida.

El 40,91% de las salidas ha sido con el acuerdo de los profesionales de la
Casa de Acogida.

TIPO DE SALIDA %

Programada 40,91
No programada 50,00
Por traslado 0,00
Expulsión 4,55
No consta-sin definir 4,55
Total 100,00

111

En el 2015 el 4,55% de las mujeres que han salido de estos centros ha
vuelto con su agresor, un 27,27% ha regresado con su familia de origen y otro
22,73% ha iniciado una vida de forma independiente. Una buena parte de ellas
(45,45%) han permanecido en seguimiento desde la red de Centros de la Mujer.

DÓNDE VA %

Vuelve con su agresor 4,55
Vuelve con su familia 27,27
Independiente 22,73
Nueva relación 9,09
Comparte piso 4,55
Con amistades 4,55
Traslado a otro recurso de acogida 4,55
Otro lugar 18,18
No consta 4,55
Total 100,00

COORDINACIÓN CON OTROS SERVICIOS
O PROGRAMAS EN EL MOMENTO DE LA SALIDA

(Respuesta múltiple)*
%

Servicios Sociales de Atención Primaria 22,73

Servicios Sociales Especializados 13,64

Centro de la Mujer 45,45

Centro de menores 0,00

Otro recurso o programa 13,64

No derivación 4,54

 *Puede existir más de una respuesta por mujer

3.1.4. Centros de Atención Integral

Los Centros de Atención Integral, se denominan así por disponer de plazas

de acogida urgente y plazas de larga estancia.

A través de este recurso se ofrece alojamiento temporal en el que se

proporciona un entorno de seguridad y atención integral especializada a las mujeres

112

que se encuentran en una situación de vulnerabilidad o riesgo por estar sufriendo
una situación de violencia de género en el contexto de las relaciones de pareja y, en
su caso, a los hijos e hijas a su cargo.

Con dicha finalidad, los Centros de atención integral llevan a cabo diversas

actuaciones:

•Albergan y protegen a las mujeres y sus hijos/as, cubriendo sus
necesidades básicas de alojamiento y manutención.

•Diseñan y llevan a cabo intervenciones en los procesos de recuperación
personal, autoestima y resolución de problemas, para el logro de la
autonomía personal necesaria mediante la utilización óptima de los
recursos propios.

•Informan sobre los recursos sociales y servicios públicos que las mujeres
tienen a su alcance para solucionar su problemática.

•Facilitan el acceso de las mujeres y sus hijos/as a una vida autónoma y
en las mejores condiciones económicas y sociales.

- a) Ingreso

Los Centros integrales disponen de un cierto número de plazas de acogida

reservada para situaciones de emergencia. El 74,55% de los ingresos que se han
producido durante el 2015 han sido ingresos urgentes, mientras que el 25,45% de
los mismos han sido programados desde los Centros de la Mujer y los Servicios
Provinciales del Instituto de la Mujer.

TIPO DE INGRESO Nº %

Nuevos ingresos 54 98,18
Reingreso 1 1,82

TOTAL 55 100,00

113

TIPO DE INGRESO Nº %

Programados 14 25,45
Urgentes 41 74,55

TOTAL 55 100,00

MOTIVOS DEL INGRESO
(Respuesta múltiple)*

%

Medidas de protección 0,00
Orden judicial 0,00
Embarazo 0,00
Malos tratos 92,73
Sin recursos 7,27
Otros 0,00

 *Pueden existir más de una respuesta por mujer.

Al igual que ocurre en el resto de Recursos de Acogida, el motivo principal

del ingreso es la situación de maltrato existente. Aunque este factor principal puede
verse acompañado, según los casos, por otros motivos de ingreso.

- b) Salida.

El 62,50% de las salidas han sido programadas. El 6,25% de las mujeres ha

regresado con su agresor y el 54,16% han sido trasladadas a otro centro de acogida
o dentro del mismo centro han pasado de una plaza de atención de urgencia a una
plaza de larga estancia.

TIPO DE SALIDA %

Programada 62,50
No programada 25,00
Expulsión 0,00
Por traslado 12,50
No consta-sin definir 0,00

Total 100,00

114

DESTINO A LA SALIDA %

Vuelve con su agresor 6,25
Vuelve con su familia 16,67
Independiente 16,67
Nueva relación 0,00
Comparte piso 4,17
Con amistades 2,08
Traslado a otro recurso de acogida 54,16
Otro lugar 0,00
No consta 0,00
Total 100,00

COORDINACIÓN CON OTROS SERVICIOS O
PROGRAMAS EN EL MOMENTO DE LA SALIDA

(Respuesta múltiple)*
%

Servicios Sociales de Atención Primaria 6,25

Centro de la Mujer Servicios Sociales de Atención
Especializada

0,00

Centro de la Mujer 93,75

Centro de menores 0,00

Otro recurso o programa 6,25

No derivación 6,25

 * Pueden existir más de una respuesta por mujer.

3.2. Pisos Tutelados

En el año 2014 se crearon pisos de autonomía o pisos tutelados para facilitar

una vida autónoma e independiente a aquellas mujeres procedentes de Casas de
Acogida que han finalizado el plan de intervención individualizada y precisan de una
vivienda por su situación socio-laboral.

Los pisos tutelados se definen, en el artículo 21 del Decreto 38/2002, de 12

de marzo, para la aplicación de la Ley 5/2001, de 17 de mayo, de prevención de
malos tratos y de protección a las mujeres maltratadas, como hogares que darán
alojamiento preferentemente a mujeres procedentes de Casa de Acogida para
contribuir a la normalización de su situación personal y social.

115

Para la creación de los pisos se ha firmado un Acuerdo Marco con la
empresa Gestión de Infraestructuras de Castilla-La Mancha S.A. (GICAMAN S.A.),
que como propietaria de viviendas en distintas localidades de la Comunidad
Autónoma de Castilla-La Mancha, pone a disposición del Instituto de la Mujer de
Castilla-La Mancha en régimen de alquiler, el parque disponible de viviendas en
cada momento.

El procedimiento de acceso a los pisos tutelados se regula mediante la

Orden de 13/06/2014 de la Consejería de Presidencia y Administraciones Públicas,
por la que se establecen las bases reguladoras para el acceso a pisos tutelados
destinados a mujeres víctimas de violencia de género, mediante la modalidad de
subvención en especie. La convocatoria para la concesión de subvenciones para el
acceso a pisos tutelados destinados a mujeres víctimas de violencia de género se
realizó mediante la Resolución de 15/07/2014 del Instituto de la Mujer de Castilla- La
Mancha.

Para poder acceder a un piso la mujer debe cumplir los siguientes requisitos:

a) Ser víctima de violencia de género y usuaria de una casa de acogida
de Castilla-La Mancha y haber cumplido y finalizado su proyecto
individualizado de intervención.

b) No convivir con el agresor.

c) Estar empadronada en Castilla-La Mancha.

d) Tener un informe social favorable elaborado por la casa de acogida,
que incluirá la oportuna propuesta y motivación sobre la necesidad del
acceso al piso tutelado en función de su situación socio-laboral.

e) No estar incursos en las prohibiciones establecidas en el artículo 13
de la Ley 38/2003, de 17 de noviembre, General de Subvenciones.

f) No encontrarse en ninguno de los supuestos de incompatibilidad
previstas en la Ley11/2003, de 25 de septiembre, del Gobierno y del
Consejo Consultivo de Castilla-La Mancha.

g) Estar al corriente en el cumplimiento de sus obligaciones por
reintegro de subvenciones, tributarias y con la Seguridad Social.

El Instituto de la Mujer de Castilla-La Mancha pone a disposición de las

mujeres beneficiarias el uso de un piso tutelado, asumiendo:

116

a) El pago de la renta de cada contrato de arrendamiento del piso

tutelado por el periodo en que el piso tutelado esté ocupado, por un
plazo máximo de un año.

b) Los gastos de comunidad y las obligaciones tributarias derivadas de
la propiedad, prorrateados mensualmente, por el periodo en que el
piso esté ocupado.

El presupuesto para el año 2015 ha sido de 15.000 euros.

En el año 2015 se han concedido 8 pisos, beneficiándose 8 mujeres

y 18 menores.

PISOS TUTELADOS

Provincia Localidad Número
Toledo Toledo 3

Ciudad Real
Ciudad Real 4
Puertollano 1

Total 8

3.3. Datos sociodemográficos

A continuación, se analizan los perfiles y tipología del maltrato en relación

con las mujeres que han requerido acogida y protección por parte del Instituto de la
Mujer de Castilla-La Mancha. Los perfiles son bastante similares en los distintos
tipos de recursos, ya que, como hemos visto, gran parte de las mujeres ingresan
primero en los Centros de Urgencia y desde allí son derivadas a las Casas de
Acogida o a las Casas de Acogida para Mujeres Jóvenes.

117

a) Perfil de las mujeres atendidas en el conjunto de los Recursos de
Acogida.

EDAD %

De 16 a 20 9,10%
De 21 a 25 12,28%
De 26 a 30 17,24%
De 31 a 35 16,55%
De 36 a 40 19,31%
De 41 a 45 11,72%
De 46 a 50 4,14%
De 51 a 55 3,45%
De 56 a 60 0,69%
De 61 a 65 0,69%
Total 100,00%

Edad

9,10%

16,55%
19,31%

4,14% 3,45%
0,69% 0,69%

11,72%12,28%

17,24%

16
-2

0
21

-2
5

26
-3

0
31

-3
5

36
-4

0
41

-4
5

46
-5

0
51

-5
5

56
-6

0
61

-6
5

Podemos decir que la mayoría de las mujeres que ingresan en un recurso de
acogida, tienen edades comprendidas entre los 25 y los 40 años de edad. A partir de
los 40 se produce un descenso muy claro. Ello indica, que la mayoría de las víctimas
son capaces de afrontar la situación violenta que soportan en momentos iniciales de
sus relaciones de pareja y superarla antes de los 40 años.

118

ESTADO CIVIL
RECURSOS DE

ACOGIDA

 %
Soltera 46,85
Casada 33,33
Separada 1,80
Divorciada 11,71
Viuda 0,00
Unión de hecho 6,31
No consta 0,00
Total 100,00

ESTADO CIVIL - Porcentajes

46,85

33,33

1,80

11,71
0,00 6,31 0,00

Soltera Casada Separada Divorciada Viuda Unión de hecho No consta

La mayoría de las mujeres que se encuentran acogidas están solteras. La

violencia en la pareja aparece de forma mayoritaria cuando se inicia la convivencia
en pareja, independientemente del tipo de vínculo legal existente.

¿TIENEN HIJOS/AS? RECURSOS DE ACOGIDA

 %

Tiene hijos/as 44,2

Gestante 4,76

119

Las mujeres que ingresan en los recursos de acogida generalmente tienen
hijos/as y un 4,76% son gestantes en el momento del ingreso.

NIVEL DE FORMACIÓN
RECURSOS DE

ACOGIDA

 %

Analfabeta 4,21

Lee y escribe 11,58

Estudios primarios 34,74

EGB 9,47

ESO 9,47

BUP/FP 9,47

Bachillerato 8,42

Diplomada universitaria 5,26

Licenciada universitaria 1,05

No consta 6,32

Total 100,00

En cuanto al nivel de formación, la mayoría de ellas (34,74%) tienen una

formación de estudios primarios. Según estos datos, el nivel de formación alto, de
alguna manera determina que las mujeres requieran en menor medida de los
servicios de acogida y protección. Muy posiblemente, estas mujeres de nivel
formativo medio-alto disponen de recursos propios para adoptar decisiones por sí
mismas en relación con su futuro y su autoprotección.

120

NACIONALIDAD
RECURSOS DE

ACOGIDA

 %

Españolas 43,61
Extranjeras 51,10
No consta 5,44
Total 100,00

NACIONALIDAD - Porcentajes

38
40
42
44
46
48
50
52

Española Extranjera

El porcentaje de mujeres extranjeras ingresadas en los recursos de acogida
supera en un 7,50% al número de mujeres españolas. Esta es una tendencia que se
ha venido observando en los últimos ocho años, excepto en el año 2013 en que la
tendencia se invirtió. Las mujeres inmigrantes sufren una situación compleja, ya que
a su situación de maltrato se unen otros condicionantes de tipo cultural y religioso
así como los propios del proceso migratorio. Todas estas circunstancias hacen que
estas mujeres se vean con más probabilidad que las españolas, en la necesidad de
requerir los servicios públicos de protección y ayuda.

NACIONALIDAD RECURSOS DE ACOGIDA

 %

Marruecos 29,31

Latinoamérica 24,14

Rumania 27,59

Bulgaria 3,45

Francia 1,72

China 0,86

Otros 5,17

Sin definir/no consta 7,76

121

Marruecos y Rumania, seguida de Latinoamérica, siguen siendo los lugares
de origen de la mayoría de las mujeres extranjeras atendidas. El 81,04% procedían
de estos lugares.

SITUACIÓN LEGAL

 RECURSOS DE ACOGIDA
%

Permiso de residencia 60,34
Permiso de trabajo 57,75

Un 60,34 % de las mujeres extranjeras atendidas tienen permiso de

residencia y un 57,75% han obtenido permiso de trabajo.

Las mujeres inmigrantes inmersas en una relación violenta se encuentran en

una situación especialmente difícil. Es importante que consigan un permiso de
residencia y un trabajo independiente del agresor para tener autonomía. Estas
mujeres muchas veces no tienen una red familiar o social a la que acudir en busca
de ayuda, en estos casos, la casa de acogida puede ser el único lugar donde se
encuentren a salvo.

b) Hijas/os ingresados.

Las mujeres que tienen hijos/as menores, de forma mayoritaria ingresan

junto a ellas en los recursos de acogida, por ello, los centros cuentan con un espacio
para ellos/as y con profesionales especializados/as para atenderles.

Las hijas e hijos que ingresan en los centros son, al igual que sus madres,

víctimas de la violencia de género, y como tal debe garantizárseles un espacio y un
trato especializado. Necesitan que se les garantice su seguridad y sentirse acogidos,
y sobre todo, necesitan aprender otros modelos de relación basados en la tolerancia,
en la comunicación y en el respeto mutuo.

Por otra parte las mujeres son ayudadas por los/as profesionales del Centro
de manera puntual y reciben pautas sobre el cuidado, atención y educación de sus
hijas e hijos, cuando es pertinente.

En el momento del ingreso en los centros, una de las prioridades es la

escolarización de las y los menores. En ocasiones, tendrá que realizarse en un
nuevo centro por cambio de localidad o por cuestiones de seguridad. La Ley integral

122

prevé expresamente que los hijos y las hijas de las víctimas de violencia de género
que se vean afectados/as por un cambio de residencia derivada de los actos de
violencia de género, tienen derecho a su escolarización con carácter inmediato en su
nuevo lugar de residencia.

Menores atendidas/os por provincias

100

81

47

29

49

0 20 40 60 80 100 120

Albacete

Ciudad Real

Cuenca

Guadalajara

Toledo

En total 306 menores fueron atendidas/os junto con sus madres

en los Recursos de acogida de la región.

c) Tipología del maltrato.

RELACIÓN CON EL AGRESOR

RECURSOS DE ACOGIDA
 %
Marido 31,29
Exmarido 2,72
Novio 6,12
Exnovio 4,08
Compañero 40,82
Excompañero 0,00
Hijo 0,00
Hermano 0,68
Padre 0,00
Madre 1,36
Otra 4,08
No consta 8,84
Total 100,00

123

La mayoría de las agresiones vienen siendo realizadas por la pareja y su
finalidad es controlar la relación, ejerciendo poder sobre la mujer. Solo en el 2,04 %
de los casos las mujeres han sido agredidas por otros componentes de la unidad
familiar (padre, madre u otros parientes).

DURACIÓN DE LA RELACIÓN

 RECURSOS DE
ACOGIDA

 %
< de 1 7,62
1 a 3 26,67
4 a 7 30,48
8 a 12 19,05
13 a 20 11,43
> de 20 4,76
No consta 0,00
Total 100,00

La permanencia en la situación de maltrato, en más de un 34% no supera

los tres años y en un 64,77% no supera los siete años. No obstante, siguen
apareciendo casos de mujeres que permanecen en situaciones de maltrato durante
más de 12 años (16,19%).

Son diversas las circunstancias y dificultades que hacen que haya mujeres

que permanezcan durante un periodo largo de su vida en una relación de maltrato.
Desde el respeto a la opción particular de no denunciar, la política general de las
administraciones debe ser la de sensibilizar y concienciar sobre la importancia de la
denuncia, ya que la acción política debe buscar siempre el máximo bien para la
ciudadanía, y silenciar y ocultar el maltrato lo perpetúa en el tiempo. Unido a la
concienciación sobre la necesidad de denunciar, las administraciones competentes
deben promover medidas que permitan remover las circunstancias y dificultades que
siguen entorpeciendo el proceso de emancipación y empoderamiento de la mujer
maltratada.

124

TIPO DE VIOLENCIA
(Respuesta múltiple*)
 %

Psicológica 54,61
Física/psicológica 48,23
Sexual 11,35
Económica 15,60
Todas 21,99

 * Pueden existir más de una respuesta por mujer.

Respecto al tipo de violencia el mayor porcentaje corresponde a la violencia

de tipo psicológico (54,61%). Se tiende a restar importancia a las agresiones cuando
éstas son de tipo verbal o psicológico y no van acompañadas de agresiones físicas,
pero es preciso poner en evidencia que las agresiones de tipo psicológico, cuando
suceden de forma frecuente y dilatada en el tiempo, llegan a producir daños
importantes en el equilibrio psicológico de la persona, que perduran en el tiempo en
forma de secuelas irreversibles. Esto se concreta, en una autoestima muy baja y una
incapacidad para la iniciativa y la toma de decisiones en relación a la propia vida; es
decir, una pérdida de la capacidad de autodeterminación del individuo.

Tipo de violencia (Respuesta múltiple)
54,61%

48,23%

11,35%
15,60%

21,99%

Psic
oló

gica

Físi
ca

/p
sic

oló
gic

a

Sex
ua

l

Eco
nó

mica

Tod
as

125

Existe un porcentaje significativo (21,99%) que manifiestan haber sufrido
todo tipo de violencia. En general, se trata de situaciones de extrema gravedad a la
que se ha llegado después de años de tolerancia del maltrato, sin que la víctima
haya denunciado los hechos y por tanto, sin una intervención sancionadora por parte
de los poderes públicos.

Un 20,41% de las mujeres manifiesta haber sufrido violencia en la infancia y

un 17% haber sido maltratada por anteriores parejas. Ambas circunstancias pueden
estar relacionadas, y vienen a confirmar en parte la teoría de la transmisión
intergeneracional de la violencia en la familia. Según ésta, una buena parte de las
niñas que viven en un ambiente violento durante su infancia, pueden llegar a
naturalizar las situaciones violentas hacia las mujeres y asumirlas como parte del rol
de género que deben desempeñar en la familia. Ello explicaría, que estas niñas en el
momento de llegar a la etapa adulta admitan más fácilmente situaciones violentas
hacia ellas por parte de su pareja.

De forma mayoritaria, las situaciones violentas se inician al comenzar la
convivencia de la pareja. Se trata de un momento de ajuste de la pareja en el que es
más probable que surjan conflictos y que el varón intente poner solución a los
mismos ejerciendo poder sobre su compañera.

INICIO MALOS TRATOS

RECURSOS DE ACOGIDA

 %
Noviazgo 13,7
Inicio del matrimonio o convivencia 46,1
Nacimiento primer hijo/a 6,9
Embarazo 7,8
Reagrupación familiar 2,0
No consta 12,7
Siempre 10,8

Total 100,0

126

TIEMPO MALTRATO

RECURSOS DE

ACOGIDA
 %
> 0 = 3 meses 6,7
4 a 12 meses 10,5
1 a 3 años 27,6
4 a 6 años 21,9
7 o más años 33,3
No consta 0,0

Total 100,0

DURACIÓN DEL MALTRATO -
Porcentajes

6,7

10,5

27,6

21,9

33,3

0,0

5,0

10,0

15,0

20,0

25,0

30,0

35,0

Menos
de 3

meses

4 a 12
meses

1 a 3
años

4 a 6
años

Más de
7 años

127

FRECUENCIA DE LAS AGRESIONES

RECURSOS DE ACOGIDA

 %
Diariamente 66,7
Semanalmente 11,1
Cada 15 días 1,1
Fines de semana 0,0
Mensualmente 0,0
Esporádicamente 2,2
Vacaciones 18,9
No consta 0,0

FRECUENCIA AGRESIONES - Porcentajes

66,7

11,1
1,1 0,0

18,9

0,0
10,0
20,0
30,0
40,0
50,0
60,0
70,0

Diar
iam

en
te

Sem
an

alm
en

te

Cad
a

15
 d

ía
s

Fi
ne

s
de

 se
m

an
a

Esp
or

ád
ica

m
en

te

En un 62,7% de los casos, las agresiones se suceden con periodicidad

diaria. Resulta evidente que las mujeres que finalmente se ven obligadas a ingresar
en un recurso de acogida se encuentran en situaciones de maltrato muy
prolongadas en el tiempo, que normalmente se agravan y normalizan. Las cifras
demuestran que estas mujeres han permanecido atrapadas en una realidad de la
que no saben cómo salir y que el maltrato se ha convertido en algo cotidiano y
prolongado en el tiempo. En muchas ocasiones, consideran que son culpables de la
situación en la que viven, manteniendo un nivel de autoestima muy bajo. Por ello, la
labor del personal de los centros es inestimable, al procurar que estas mujeres
logren salir de la situación en que se encuentran y tengan redes de apoyo y una

128

visión de la realidad en la que, manteniendo su singularidad, comiencen a tomar las
decisiones que consideren oportunas para gestionar su propia vida.

DESENCADENANTES

RECURSOS DE ACOGIDA

 %
Ningún desencadenante concreto 82,7
Embarazo 1,0
Negativas a mantener relaciones
sexuales 3,1
Acontecimientos familiares 0,0
Otros 13,3

SITUACIONES ASOCIADAS AL MALTRATADOR

RECURSOS DE ACOGIDA

 %
Ninguna 12,6
Problemas familiares 1,8
Problemas económicos/laborales 11,7
Alcohol / drogas 50,5
Ludopatía 1,8
Discapacidades físicas 0,9
Enfermedades mentales diagnosticadas 2,7
Mantiene relaciones con otras mujeres 5,4
Celopatía 24,3
Delincuencia / marginalidad 21,6
Otras 2,7

Cuando las mujeres víctimas hablan de los desencadenantes de las
agresiones, de forma mayoritaria citan el consumo de alcohol o drogas. Estos en sí
mismos no desencadenan las agresiones, son simples desinhibidores de la conducta
en general y por tanto también de la conducta violenta. Las personas aprendemos a
controlar nuestra conducta e inhibimos o frenamos, aquellas conductas que no

129

consideramos adecuadas en un momento o situación dada. Los tóxicos relajan o
desactivan el freno a estas conductas.

Otras de las situaciones asociadas por las mujeres al maltrato recibido son

los celos patológicos de su pareja o las situaciones estresantes asociadas a las
dificultades económicas y/o laborales.

CUÁNTAS VECES SE HA INTENTADO ROMPER LA RELACIÓN

RECURSOS DE ACOGIDA

 %
Ninguna 13,7
1 vez 31,4
de 1 a 3 veces 31,4
más de 3 veces 23,5
No consta 0,0
Total 100,0

¿Cuántas veces ha intentado romper la
relación?

13,7

31,4 31,4
23,5

0,0
5,0

10,0
15,0
20,0
25,0
30,0
35,0

Ninguna 1 vez de 1 a 3
veces

más de 3
veces

En general, las mujeres que acuden a los centros de acogida han intentado

con anterioridad romper la relación en más de una ocasión. La preocupación de no

130

poder hacer frente ella sola a las responsabilidades familiares, unido a que muchas
veces considerarán que su agresor puede cambiar, hace que permanezcan o
regresen junto al mismo.

RECURSO UTILIZADO PARA SALIR DE LA
SITUACIÓN (Respuesta múltiple)*

RECURSOS DE ACOGIDA

 %
Servicios sociales 9,0
Teléfono 24 h 17,1
Fuerzas de Seguridad 45,0
Centros de la Mujer 41,4
Centros de Salud 2,7
Asociaciones 0,9
Familiares/Amistades 23,4
Recursos de Acogida 11,7
Otros 5,4
No consta 0,0
* Pueden existir más de una respuesta por mujer.

131

Las Fuerzas y Cuerpos de Seguridad son el recurso al que en mayor medida
acuden las víctimas para salir de su situación (45%), seguido por los Centros de la
Mujer (41,4%).

DENUNCIA – ORDEN DE PROTECCIÓN

RECURSOS DE ACOGIDA

 %
Han denunciado 56,5
Tienen orden de
protección

36,7

Un 56,5 % de las mujeres atendidas en la red de Recursos de Acogida de

Castilla-La Mancha ha denunciado las agresiones sufridas y un 36,7% tiene una
orden de protección dictada en su favor.

MUJERES CON MEDIDAS PENALES EN ORDEN
DE PROTECCIÓN

(Respuesta múltiple)

RECURSOS DE ACOGIDA
 %

Orden de alejamiento 51,85

Prisión provisional 1,85
Prohibición de aproximación 37,04

Prohibición de residencia 3,70

Prohibición de comunicación 38,89
Retirada de armas 14,81

Otras 5,41

132

MEDIDAS CIVILES EN ORDEN DE PROTECCIÓN
(Respuesta múltiple)

RECURSOS DE ACOGIDA

 %
Guarda y custodia de menores 31,48

Suspensión régimen de visitas
hijos/as

5,56

Contribución a cargas 0,00

Uso de la vivienda familiar 14,81

Fijación de pensiones 25,93

Otras medidas civiles 7,41

Las principales medidas cautelares de tipo penal establecidas son: el

alejamiento, la prohibición de aproximación y la prohibición de comunicación.

En cuanto al número de mujeres atendidas en recursos de acogida cuyas

órdenes de protección contemplan medidas cautelares de carácter civil, los
porcentajes son bastante bajos. Es preciso decir que, únicamente es posible dictar
medidas civiles en órdenes de protección cuando existen hijos/as menores a cargo
de la mujer.

133

4. SEGURIDAD DE LAS VÍCTIMAS.

4.1. Teleasistencia móvil - ATENPRO.

4.2. Dispositivos de localización inmediata.

4.3. Dispositivos telemáticos de control de medidas de alejamiento.

4.4. Análisis de los dispositivos de seguridad en relación con las

Órdenes de protección y Medidas de protección y seguridad.

4.5. Puntos de Encuentro Familiar.

134

4. SEGURIDAD DE LAS VÍCTIMAS

Las medidas judiciales de protección a las víctimas no garantizan por sí

solas la seguridad de las mismas, de hecho de las 60 mujeres asesinadas en 2015,
13 habían denunciado a su agresor y 6 contaban con alguna medida judicial de
protección.

Es necesario pues que las medidas judiciales de protección vayan

acompañadas de otros mecanismos que ayuden a su eficacia.

Las nuevas tecnologías proporcionan instrumentos que permiten a la mujer

contactar de forma inmediata con los servicios de emergencia cuando se produce
algún incidente o ante una situación de riesgo, recibiendo la orientación necesaria y
la atención adecuada. Todo ello de una manera ágil y sencilla, sin necesidad de
memorizar ningún número telefónico.

Por otra parte cuando existe una situación de extremo riesgo para una

víctima es posible la colocación con supervisión judicial de dispositivos telemáticos
de control vía satélite al maltratador, como medida alternativa a la prisión.

Otro aspecto a destacar, es la dificultad práctica que existe en aquellos

supuestos en los que hay una prohibición de acercamiento del agresor a la víctima y
se establece un régimen de visitas en relación con los hijos e hijas comunes. En
estos casos, los puntos de encuentro constituyen el recurso más idóneo para llevar a
efecto el régimen de visitas, preservando el alejamiento acordado en aras a la
protección de la mujer.

4.1. Teleasistencia móvil - ATENPRO

El Servicio Telefónico de Atención y Protección a víctimas de la violencia

de género (ATENPRO), puesto en funcionamiento en el año 2004 es un programa
de ámbito estatal que da cobertura a mujeres víctimas de violencia de género que se
encuentren en situación de riesgo.

Se presta a través de un terminal de telefonía móvil que permite la

localización vía satélite y el contacto permanente con la mujer protegida, las 24
horas del día, los 365 días del año, de tal forma que ante cualquier situación que lo
requiera, la usuaria recibe una atención inmediata por parte de personal
especializado.

135

Según recogen sus normas, los objetivos específicos del servicio son los
siguientes:

�Proporcionar seguridad y tranquilidad a las usuarias del servicio y por
extensión, a su círculo de personas allegadas, ofreciéndoles apoyo,
información y asesoramiento, y garantizándoles la comunicación
interpersonal, ante cualquier necesidad relacionada con su situación de
violencia de género, las 24 horas del día, contribuyendo así a su
recuperación.

�Potenciar la autoestima y la calidad de vida de las usuarias del servicio,
contribuyendo a crear una red social de apoyo en su entorno habitual y
animándolas a que mantengan, con plena seguridad, contacto con el
entorno familiar y social no agresor.

�Garantizar una atención inmediata y adecuada ante situaciones de
emergencia, a través de personal especializado, proporcionando
seguridad a la usuaria y movilizando los recursos oportunos, en función
del tipo de emergencia que se haya producido.

�Realizar un seguimiento activo de la situación en que se encuentran las
usuarias, a través del contacto periódico con el centro de atención.

Todo ello como parte de un proceso de recuperación integral.

Podrán solicitar el servicio las víctimas de la violencia de género que
cumplan los siguientes requisitos:

�No convivir con la persona o personas que les han sometido a maltrato.

�Participar en los programas de atención especializada para víctimas de
la violencia de género

� Aceptar las normas de funcionamiento del servicio.

Asimismo, podrán incorporarse al servicio los hijos e hijas de las usuarias
cuando se considere necesario por los centros de servicios sociales/servicios de
igualdad y estén participando en el proceso de recuperación integral.

136

El número de dispositivos es limitado y su asignación se solicita en los
Centros de la Mujer y en los Servicios Sociales Municipales que correspondan por
razón de domicilio.

ALTAS Y BAJAS POR PROVINCIAS

92 91

42

190

101 92

30
67 65

186

0

50

100

150

200

ALB
ACETE

CIU
DAD R

EAL

CUENCA

GUADALA
JA

RA

TOLE
DO

ALTAS

BAJAS

Nº de altas a 31 de diciembre

Albacete 112

Ciudad Real 153

Cuenca 62

Guadalajara 103

Toledo 294

Total 724

Nº Usuarias Castilla-La Mancha a 31 diciembre

50

161

284

465

560

404
472

428

615

716 724

2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015

137

Nº Usuarias España a 31 diciembre

2.374

5.661

8.787

12.274
13.696

8.830
9.939 9.405

10.432 10.502 10.887

2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015

A nivel estatal, a 31 de diciembre de 2015 permanecían en alta un total de

10.887 dispositivos ATENPRO. En Castilla La Mancha era de 724. Si tenemos en
cuenta la población de mujeres mayores de 15 años existentes en Castilla La
Mancha y a nivel nacional, resulta que la tasa de dispositivos ATENPRO por cada
10.000 mujeres es de 8,30 en Castilla La Mancha tres puntos por encima de la tasa
a nivel nacional (5,36).

4.2. Dispositivos de Localización Inmediata.

Son aparatos de telefonía móvil de uso restringido (permiten únicamente
las llamadas al Servicio de Atención de Emergencias 112), que se facilitan con
carácter gratuito a aquellas mujeres que se encuentran en situación de riesgo por
ser víctimas de violencia de género.

Los datos de la beneficiaria son cedidos, con su consentimiento, al

Servicio de Atención de Urgencias 112, que está operativo las 24 horas del día, los
365 días del año. De esta forma, cuando se recibe una llamada desde uno de estos
dispositivos, el sistema informático del Servicio muestra todos sus datos, los lugares
que frecuenta y las posibles medidas cautelares civiles o penales dictadas. En esta
llamada, la mujer debe informar de su ubicación de la forma más precisa posible,
con la finalidad de permitir una localización rápida, ya que este dispositivo no
dispone de localizador GPS. Ello permitirá activar la intervención de las Fuerzas y
Cuerpos de Seguridad del Estado y Policía Local o de los servicios de urgencias
sanitarios, ante una situación de inminente peligro para la integridad de la mujer.

138

Existe la posibilidad de habilitar el propio teléfono móvil de la usuaria como
dispositivo de localización inmediata, como alternativa al teléfono de marcación
restringida proporcionado por el Instituto de la Mujer.

En el año 2012 se puso en funcionamiento el Dispositivo de Localización

Inmediata para personas sordas. En estos casos, el contacto de la usuaria con el
Servicio de Atención de Urgencias se realiza mediante envío de SMS.

Los dispositivos de localización inmediata, disponibles en toda la

Comunidad castellano-manchega, se solicitan en los Centros de la Mujer o en los
Servicios Provinciales del Instituto de la Mujer de Castilla-La Mancha, en los que
también se realiza el seguimiento de los casos. Cuando desaparecen las causas que
motivaron su concesión o la mujer víctima renuncia expresamente, es dada de baja
en el servicio.

Durante 2015 se han beneficiado 81 mujeres de este sistema de seguridad,

de ellas 13 corresponden a nuevas altas realizadas durante el año.

 Desde la firma el 21 de diciembre de 2012 del Protocolo de Coordinación

entre el Servicio de Atención de Urgencias 112 y el Instituto de la Mujer de Castilla-
La Mancha, se establece que podrán ser usuarias de un DLI regional además de
todas aquellas mujeres residentes en Castilla-La Mancha víctimas de malos tratos
que no convivan con el agresor, de forma excepcional, aquellas mujeres que
convivan con la persona que le ha sometido o está sometiendo a maltrato, cuando
por circunstancias personales no puedan romper la convivencia y/o haya un riesgo
evidente que así lo requiera.

DISPOSITIVOS DE LOCALIZACIÓN INMEDIATA
 Altas Bajas Nº usuarias*

Albacete 6 0 24
Ciudad Real 1 1 16
Cuenca 4 2 12
Guadalajara 0 2 7
Toledo 2 0 22
Total 13 5 81

* Mujeres usuarias del DLI en algún momento a lo largo del año;
incluye las altas nuevas y las existentes a 31 de diciembre del año anterior.

139

EXPEDIENTES EN
ALTA A 31 DE
DICIEMBRE

2007 2008 2009 2010 2011 2012 2013 2014 2015

Altas Altas Altas Altas Altas Altas Altas Altas Altas

Albacete 6 3 4 10 10 13 15 18 24
Ciudad Real 11 14 11 33 45 51 25 15 15

Cuenca 7 6 7 13 13 14 13 8 10
Guadalajara 40 43 41 41 41 41 11 7 5

Toledo 6 5 9 27 34 33 20 20 22
Castilla-La

Mancha 70 71 72 124 143 152 84 68 76

EXPEDIENTES EN
ALTA A 31 DE
DICIEMBRE

2007 2008 2009 2010 2011 2012 2013 2014 2015

Altas Altas Altas Altas Altas Altas Altas Altas Altas

Albacete 6 3 4 10 10 13 15 18 24
Ciudad Real 11 14 11 33 45 51 25 15 15

Cuenca 7 6 7 13 13 14 13 8 10
Guadalajara 40 43 41 41 41 41 11 7 5

Toledo 6 5 9 27 34 33 20 20 22
Castilla-La

Mancha 70 71 72 124 143 152 84 68 76

Mujeres con DLI atendidas

95
113 99

144
168 159

125
97

81

0

50

100

150

200

2007 2008 2009 2010 2011 2012 2013 2014 2015

Altas a 31 de diciembre

70 71 72

143 152

84
124

68 76

0

50

100

150

200

2007 2008 2009 2010 2011 2012 2013 2014 2015

140

4.3. Dispositivos Telemáticos de control de medidas de

alejamiento.

Estos dispositivos, conocidos como “pulseras”, permiten realizar un
seguimiento por medios telemáticos del cumplimiento de las medidas de alejamiento
en materia de violencia de género. Su implantación en todo el Estado se produjo en
julio de 2009, tras la aprobación de un Protocolo elaborado conjuntamente por el
Consejo General del Poder Judicial (CGPJ), el Ministerio Fiscal y los Ministerios de
Justicia, del Interior y de Igualdad.

La utilización de estos dispositivos se establece por decisión judicial con el

objetivo de controlar que el inculpado por violencia de género cumpla la medida de
alejamiento dictada judicialmente.

El dispositivo consiste en dos unidades electrónicas, similares a un

teléfono móvil, que llevan tanto la víctima como el agresor. Estas unidades además
de informar de su situación geográfica al Centro de Control, permiten la
comunicación de los profesionales que lo atienden con la víctima y con el agresor. El
sistema detecta vía satélite el incumplimiento de la distancia de seguridad que el
agresor debe mantener con la víctima y activa la alerta en el centro de control.
Igualmente la alerta se activa si el agresor manipula el dispositivo para intentar
quitárselo o no mantiene cargada la batería. En estos casos, desde el centro de
control se contacta con el agresor para requerirle que salga del área de exclusión y
se envía a las fuerzas de seguridad. Si el agresor persiste en su actitud y no
abandona inmediatamente el área de exclusión, desde el centro de control se
contacta con la víctima para informarle de esta situación y darle pautas para la
búsqueda de refugio y autoprotección.

Los objetivos de esta nueva tecnología son, por un lado, salvaguardar la

seguridad de la mujer; por otro disuadir al agresor y, por último, acreditar el posible
quebrantamiento de la medida de alejamiento, ya que las conversaciones con
víctima y agresor quedan grabadas y sirven de prueba en los procesos judiciales
consiguientes.

Aunque se trata de un dispositivo tecnológico que puede evitar muertes,

no se puede obviar que también tiene un coste psicológico muy importante para la
víctima, ya que supone llevar consigo las 24 horas del día y mantener en buen uso
un dispositivo que le recuerda que hay alguien dispuesto a hacerle daño.

141

A 31 de diciembre de 2015 existían 40 Dispositivos Telemáticos de control
en Castilla-La Mancha y 797 en España.

Dicho número es mínimo, si se pone en relación con el número de

medidas de alejamiento acordadas por los Juzgados en Castilla La Mancha durante
el 2015 (1.277 medidas de alejamiento).

Solo el 3,13% de las medidas de alejamiento acordadas por los Juzgados de

Castilla La Mancha han sido controladas mediante este dispositivo.

Si tenemos en cuenta los datos nacionales, se observa que de las 21.789
medidas de alejamiento acordadas en 2015, sólo en 797 se ha controlado su
cumplimiento mediante dispositivos telemáticos, lo que supone solo un 3,66% de los
casos. Estos datos hacen imprescindible insistir en la importancia de estos
dispositivos como forma de prevenir nuevas agresiones y de salvar vidas, en la
necesidad de que se realicen valoraciones de riesgo muy rigurosas por parte de los
agentes implicados, y en la posibilidad de que se haga un mayor uso de esta medida
por parte de los jueces y tribunales.

Dispositivos instalados a 31 de diciembre

2015

Albacete 3
Ciudad Real 13
Cuenca 0
Guadalajara 4
Toledo 20
Castilla La Mancha 40
España 797

142

Dispositivos instalados a 31 de diciembre 2015

3

13

0

4

20

Albacete Ciudad Real Cuenca Guadalajara Toledo

CONTROL
TELEMATICO
MEDIDAS DE

ALEJAMIENTO

Dispositivos
instalados en el

2015

Medidas
alejamiento
acordadas

% medidas
alejamiento
controladas

Castilla-La Mancha 40 1.277 3,13
España 797 21.789 3,66

TASA POR CADA 10.000 MUJERES > 15 años 2015

Albacete 0,18
Ciudad Real 0.58
Cuenca 0
Guadalajara 0,38
Toledo 0,69
Castilla La Mancha 0,46
España 0,39

TASA POR CADA 10.000 MUJERES MAYORES DE 15 AÑOS

0,18

0,58

0

0,38

0,69

Albacete Ciudad Real Cuenca Guadalajara Toledo

143

4.4. Análisis de los dispositivos de seguridad en relación con las
Órdenes de protección y Medidas de protección y seguridad.

Seguidamente, se realiza un estudio más detallado de algunas variables

referidas a la utilización de los dispositivos de seguridad – Dispositivos de
Localización Inmediata, Teleasistencia móvil y Dispositivos Telemáticos de Control -,
en relación con el número de órdenes de protección y medidas de protección y
seguridad acordadas. Este análisis ofrece resultados muy significativos, como se
puede apreciar en los siguientes cuadros:

TASA DE UTILIZACIÓN DE DISPOSITIVOS DE SEGURIDAD POR ORDENES Y
MEDIDAS DE PROTECCIÓN ACORDADAS

 Ordenes y
Medidas de
protección

Dispositivos
de seguridad*

Porcentaje de dispositivos
en relación con Ordenes y

Medidas de protección
Albacete 255 139 54,50%
Ciudad Real 280 181 64,64%
Cuenca 144 72 50,00%
Guadalajara 160 112 70,00%
Toledo 345 336 97,39%
Castilla-La Mancha 1.184 840 70,94%
España 18.818 11.684 62,08%
* Se incluyen las altas de los dos tipos de dispositivos coexistentes –DLI, Teleasistencia y además los
Dispositivos Telemáticos de Control.

0%

20%

40%

60%

80%

100%

Castilla -La Mancha España

Tasa de utilización de los dispositivos de
seguridad por órdenes de protección y medidas

de protección y seguridad acordadas

Dispositivos de seguridad Órdenes de protección

144

Realizando un análisis comparativo entre los dispositivos de seguridad
otorgados y el número de órdenes de protección y medidas de protección y
seguridad concedidas a mujeres víctimas de violencia de género durante 2015,
Castilla-la Mancha supera en ocho puntos al porcentaje del Estado.

TASA DE UTILIZACIÓN DE DISPOSITIVOS DLY Y ATENPRO POR ORDENES DE
PROTECCIÓN ACORDADAS

 Ordenes y
medidas de
protección
acordadas

DLI

% sobre
órdenes y

medidas de
protección

ATENPRO

% sobre
órdenes y

medidas de
protección

Albacete 255 24 9,41% 112 43,92%
Ciudad Real 280 15 5,36% 153 54,64%
Cuenca 144 10 6,94% 62 43,06%
Guadalajara 160 5 3,13% 103 64,36%
Toledo 345 22 6,38% 294 85,22%
Castilla la Mancha 1.184 76 6,42% 724 61,15%

4.5. Puntos de Encuentro Familiar.

El Punto de Encuentro Familiar es un espacio neutral y acogedor, donde
se facilita el encuentro de las y los menores con el padre o la madre que no tiene la
custodia y con otros integrantes de su familia, con el fin de cumplir el régimen de
visitas en aquellos casos en los que las relaciones son conflictivas. La finalidad de la
intervención que se realiza en el recurso es dotar a los/las progenitores/as de las
habilidades necesarias para que puedan ejercer sus responsabilidades parentales
respecto del régimen de visitas que tengan establecido, contribuyendo con ello al
correcto desarrollo emocional y afectivo del/la menor.

Los puntos de encuentro familiar se configuran como un recurso social

especializado, cuyos objetivos son:

�Facilitar el régimen de visitas en un lugar físico neutral.

�Garantizar el derecho fundamental de los hijos e hijas a relacionarse
con el padre y la madre y con su familia extensa.

145

�Apoyar a los padres y madres para que puedan tener una relación
normalizada respecto de sus hijos e hijas, independientemente de su
ruptura como pareja.

�Prevenir situaciones de violencia en relación con el cumplimiento del
régimen de visitas.

El Decreto 7/2009, de 27 de enero de 2009, de organización y

funcionamiento de los puntos de encuentro familiar contempla expresamente como
supuestos en los que procede la intervención de los puntos de encuentro familiar,
tanto la existencia de una orden de alejamiento o sentencia firme condenatoria por
delitos de malos tratos en el ámbito familiar respecto del padre o la madre, como
aquellas situaciones en las que un/a progenitor/a pueda poner en peligro la
integridad física o emocional del niño/a.

En cuanto a la tipología de sus intervenciones, se distinguen las siguientes

modalidades:

a. Entregas y Recogidas de las/los menores. El padre o madre que

ostenta la custodia entrega al/la menor en el Punto de Encuentro
Familiar y el padre o madre no custodio recoge al/la menor para
disfrutar en el exterior del tiempo establecido en el régimen de visitas.
El recurso funciona como intermediario y supervisor de esas entregas y
recogidas del/la menor.

b. Visitas supervisadas. Se desarrollan dentro del centro, bajo la

supervisión y presencia continuada de un profesional, el cual ofrece al
padre o madre no custodio pautas para mejorar la relación con el/la
menor evitando situaciones de riesgo.

c. Visitas sin supervisión. Se realizan dentro del centro, sin requerir la
supervisión ni la presencia continuada de profesionales dado que la
relación paterno-filial se presenta sin conflictos y no requiere apoyo
para desarrollarse de manera normalizada.

Los Puntos de Encuentro Familiar están atendidos por un equipo de

profesionales de las áreas de psicología, trabajo social y educación social.

146

Desde el año 2003 todas las capitales de provincia cuentan con Puntos de
Encuentro Familiar, y existe además uno en Talavera de la Reina. Su gestión
corresponde a la Dirección General de Familias y Menores de la Consejería de
Bienestar Social de la Junta de Comunidades de Castilla-La Mancha.

La entrada al recurso se produce, bien por resolución de los órganos

judiciales correspondientes o por derivación de los Servicios Provinciales de la
Consejería competente en materia de familia.

ENTIDAD QUE DERIVA
Nº familias

beneficiarias
%

Derivadas por los Juzgados 690 95,30

Derivadas por la Delegación Provincial
de Sanidad y Asuntos Sociales

34 4,70

Derivadas por otros Puntos de
Encuentro Familiar.

0 0

Total 724 100,00

La vía de acceso a los Puntos de Encuentro Familiar se produce en mayor

medida por derivación de los juzgados. La resolución judicial, además de acordar la
realización de las visitas en el Punto de Encuentro, determina la forma en que se
tienen que desarrollar las mismas, fuera o dentro del Centro y, dependiendo del
caso, con o sin supervisión de los/as profesionales.

Los Puntos de Encuentro emiten, con periodicidad trimestral, informes de

seguimiento y evolución de cada caso. La periodicidad con que se emiten los
informes puede ser inferior, si así lo solicita el Órgano judicial que deriva el asunto.

Puntos de Encuentro Familiar

Nº de familias
beneficiarias

Albacete 171

Ciudad Real 98

Cuenca 103

Guadalajara 126

Talavera de la Reina 78

Toledo 148

Total 724

147

El número de menores atendidos en los Puntos de Encuentro Familiar en el año
2015 ha ascendido a 883.

EVOLUCIÓN TEMPORAL 2007 2008 2009 2010 2011 2012 2013 2014 2015

Nº de familias atendidas 416 842 866 880 973 976 859 784 724

Nº de menores atendidos 540 1.097 1.260 1.280 1.749 1.357 1.350 807 883

PU NT OS D E EN C U EN TR O FA M ILIA R
EV OLU CIÓN T EM POR AL
F A M ILIAS AT EN D IDA S

416

842 866 880
973 976

862
784

724

0

100
200
300
400

500
600
700
800

900
1000
1100
1200

2007 2008 2009 2010 2011 2012 2013 2014 2015

En relación con 2014, en el año 2015 el número de familias derivadas a los
Puntos de Encuentro, ha descendido un 7,65%.

ACTUACIONES

Intervenciones realizadas en
relación con el régimen de visitas

11.866

Entrevistas 7.492
Derivaciones a otros P.E.F. 0
Coordinación con P.E.F. y/o otras
entidades

727

Informes remitidos a los Servicios
Periféricos

286

Informes remitidos a los juzgados 3.592
Atención telefónica (usuarios/as,
profesionales…)

8.661

148

ACTIVIDAD DE LOS PEF

22,97%

36,37%

2,23%0,00% 0,87%

11,01%

26,55%

R
ég

im
en

 d
e

vi
si

ta
s

E
nt

re
vi

st
as

D
er

iv
ac

io
ne

s
a

ot
ro

s
P

E
F

C
oo

rd
in

ac
ió

n

In
fo

rm
es

 a
S

S
P

er
ife

ric
os

In
fo

rm
es

Ju
zg

ad
os

A
te

nc
ió

n
T

el
ef

ón
ic

a

Las intervenciones directamente relacionadas con el cumplimiento del
régimen de visitas de las y los menores constituyen un porcentaje muy amplio de las
actuaciones desarrolladas por los Puntos de Encuentro, en concreto suponen el
36,37% de las mismas.

REGIMEN DE VISITAS-INTERVENCIONES
Nº intervenciones

realizadas

Entregas y recogidas 5.072

Visitas supervisadas 3.344

Visitas no supervisadas 190

Visitas mixtas 84

Visitas no realizadas con justificación 1.668

Visitas no realizadas sin justificación (incumplimiento) 868

Otras 640

Total 11.866

149

RÉGIMEN DE VISITAS- INTERVENCIONES

42,74%

28,18%

14,06%

1,60% 0,71%
5,39%

7,32%

E
nt

re
ga

s
y

re
co

gi
da

s

V
is

ita
s

su
pe

rv
is

ad
as

V
is

ita
s

no
su

pe
rv

is
ad

as

V
is

ita
s

m
ix

ta
s

V
is

ita
s

no
re

al
iz

ad
as

ju
st

ifi
ca

da
s

In
cu

m
pl

im
ie

nt
os

O
tr

as

En cuanto a la tipología de las intervenciones realizadas, si bien lo habitual

son las entregas y recogidas en el Punto de Encuentro Familiar (42,74% del total de
las intervenciones), destaca el elevado número de visitas supervisadas que se
realizan (28,18%) y el alto porcentaje de visitas que no se producen (21,29%),
debido en un 7,23% de los casos, a causas no justificadas (Incumplimientos).

150

5. AYUDAS SOCIALES Y ECONÓMICAS.

5.1. Ayudas de solidaridad

5.2. Ayudas sociales.

5.3. Renta Activa de Inserción.

5.4. Ayudas económicas a la salida de la Casa de Acogida.

5.5. Ayudas para acceso a vivienda.

5.6. Integración laboral.

151

5. AYUDAS SOCIALES Y ECONÓMICAS.

La desigual situación económica de las mujeres contribuye de forma
importante a la persistencia de la violencia de género. La dependencia económica
de la mujer en la pareja supone un serio obstáculo para salir de una relación
violenta, ya que hace aún más difícil la toma de decisiones. La decisión de romper
una vida en pareja es de por si difícil y más aún cuando existen condicionantes
económicos. Por ello, promover el empoderamiento económico de las mujeres es
una buena práctica tanto desde el punto de vista de la prevención primaria, para
reducir el riesgo de que las mujeres sean víctimas de violencia, como desde la
prevención secundaria y terciaria, haciendo posible que las mujeres inmersas en una
situación violenta puedan salir de ella y vivir de forma independiente.

Las líneas de actuación encaminadas a dotar de independencia económica a las
mujeres son muy variadas y en su mayor parte se integran en otros programas
orientados a la sensibilización de las mujeres o a la intervención con las víctimas de
violencia de género. Programas, tales como la formación profesional, la inserción
laboral, la enseñanza de estrategias de búsqueda activa de empleo, la elaboración
de currículo o las técnicas de entrevista, además de ayudar a eliminar la
dependencia económica, mejoran también la autoestima de las mujeres.

Igualmente son importantes los programas enfocados a conservar el empleo,

en este sentido los derechos laborales incorporados en la Ley Integral son cruciales
para evitar que las mujeres que tienen que ausentarse del trabajo por causa de la
situación de violencia vean finalizada su relación laboral.

Hasta conseguir que la mujer tenga ingresos propios es necesario apoyarla,

pues, sobre todo si tiene hijos/as a su cargo, a menudo se enfrentan con la
dicotomía de permanecer - o regresar - a la relación violenta, o sumirse en una
situación de penuria económica.

La disponibilidad de vivienda para la víctima y en su caso los/las hijos/as es

también un elemento esencial para su autonomía y capacidad de autodeterminación.
Por tanto, si una mujer y sus hijos/as no pueden permanecer o regresar al domicilio
familiar, es necesario que reciban ayuda para acceder a una vivienda.

152

En particular, la salida de las mujeres que han permanecido en un centro de
acogida debe estar bien planificada para que ellas mismas y sus hijos/as puedan
comenzar su nueva vida en condiciones idóneas, lo que supone contar con un
ingreso económico estable (un salario o una ayuda social) y un alojamiento en el que
su seguridad esté garantizada.

5.1. Ayudas de solidaridad.

Entre las medidas que contempla la Ley 5/2001 de Ley de Prevención de
Malos Tratos y Protección a Mujeres Maltratadas, en su artículo 17 reconoce el
derecho a percibir ayudas públicas a las mujeres víctimas de violencia de género
que sufran lesiones, secuelas o daños psíquicos graves como consecuencia de
aquélla, y que supongan un menoscabo en su integridad corporal o su salud física o
mental, que la incapaciten con carácter temporal o permanente o determinen una
lesión permanente no invalidante.

Con la Orden de 22-12-2008, de la Consejería de Presidencia, se establecen

las Bases Reguladoras para la concesión de las ayudas de solidaridad a las mujeres
víctimas de violencia doméstica en Castilla-La Mancha.

La finalidad de estas ayudas es mitigar la situación de desventaja social que

sufren las víctimas por las secuelas o lesiones que padecen.

Para ser beneficiaria de esta ayuda, la mujer debe tener la condición de

víctima de violencia de género en el ámbito familiar y su domicilio fiscal debe estar
fijado en la Comunidad Autónoma de Castilla-La Mancha. Asimismo, es requisito
imprescindible que la lesión sufrida pueda dar lugar a una declaración de
incapacidad temporal mínima de 4 meses, incapacidad permanente en cualquiera de
sus grados, gran invalidez o una lesión permanente no invalidante.

Las ayudas pueden solicitarse a petición de la propia interesada o de oficio

por los Centros de Urgencia, las Casas de Acogida y los Centros de la Mujer,
cuando intervienen en cualquier caso grave de violencia hacia la mujer. Las
solicitudes son valoradas por la Comisión de Ayudas de Solidaridad, que está
formada por personal técnico del Instituto de la Mujer y por profesionales del Servicio
de Salud Pública de Castilla-La Mancha.

El importe de la cuantía a percibir vendrá determinado en función de la renta,

el número de componentes de la unidad familiar, la situación socio-laboral y las
secuelas o daños físicos o psíquicos graves de la víctima. En ningún caso, el
importe de estas ayudas podrá ser inferior al triple del salario mínimo

153

interprofesional1 mensual ni superior a 20 veces. Se perciben en un único pago y
son compatibles con el cobro de indemnizaciones por los daños y perjuicios
causados que puedan establecerse en sentencia, con las prestaciones que pudieran
corresponder a la mujer víctima de violencia por incapacidad temporal o
permanente, o por lesiones no invalidantes, en el régimen público de la Seguridad
Social, o con las que tuviera derecho a través de un sistema de seguro privado u
otras ayudas compensatorias públicas, como son las ayudas a las víctimas de
delitos violentos y contra la libertad sexual reguladas en la Ley estatal 35/1995.

En el año 2015 se tramitaron 6 solicitudes de ayudas de solidaridad, de las
cuales se concedieron las 6, por un importe de 46.699,20€.

Nº AYUDAS CONCEDIDAS-EVOLUCIÓN TEMPORAL

 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015

Albacete 2 7 7 1 1 1 0 3 0 1

Ciudad Real 1 4 2 3 4 1 1 0 1 2

Cuenca 0 1 1 0 1 0 0 1 0 0

Guadalajara 0 1 5 5 5 1 0 1 0 0

Toledo 0 4 11 7 1 3 0 1 3 3

Total 3 17 26 16 12 6 1 6 4 6

1
 Para el año 2015 el salario mínimo interprofesional se fijó en 21,62 euros/día y 648,60 euros/mes por Real

Decreto 1106/2014, de 26 de diciembre.

AYUDAS DE SOLIDARIDAD LEY 5/2001

 Total
expedientes

En
tramitación

Desistidas Denegadas Concedidas Importe ayudas

Albacete 1 0 0 0 1 7.783,20€
Ciudad Real 2 0 0 0 2 15.566,40€
Cuenca 0 0 0 0 0 0€
Guadalajara 0 0 0 0 0 0€
Toledo 3 0 0 0 3 23.349,60€
Total 6 0 0 0 6 46.699,20€

154

Nº DE AYUDAS CONCEDIDAS

0

5

10

15

20

25

30

2006 2007 2008 2009 2010 2011 2012 2013 2014 2015

La concesión de la ayuda requiere secuelas tan graves que podrían dar

lugar a una situación de incapacidad temporal mínima de cuatro meses. Es
importante que los servicios sanitarios, principalmente los centros de atención
primaria, que realizan la oportuna intervención y seguimiento de las lesiones,
informen a la mujer de la existencia de estas ayudas específicas y la apoyen en su
tramitación, bien directamente, bien remitiéndola a los Centros de la Mujer.

Por otra parte el número de ayudas concedidas es muy pequeño si se

compara por ejemplo con el número de órdenes de protección acordadas en Castilla
La Mancha. Éste es un dato más que viene a desmontar el argumento de los
detractores de la legislación contra la violencia de género, que alimentan el mito de
las denuncias falsas por violencia de género como forma de obtener beneficios. La
norma reguladora de estas ayudas es tan exigente que un gran número de mujeres
maltratadas, cuando han superado sus secuelas o cuando estas no son muy graves,
se ven privadas de estas ayudas económicas.

5.2. Ayudas sociales.

La Ley Orgánica 1/2004, de 28 de diciembre, de Medidas de Protección
Integral contra la Violencia de Género, establece una ayuda económica para las
mujeres víctimas de violencia de género con insuficiencia de recursos económicos
(rentas inferiores al 75% del SMI) y especiales dificultades de inserción laboral.

Con la Orden de 22-12-2008, de la Consejería de Presidencia, se establecen

y aprueban las Bases Reguladoras de la concesión pública en beneficio de las
mujeres víctimas de violencia de género, tal y como prescribe el artículo 27 de la Ley
Orgánica 1/2004, anteriormente citada.

155

La condición de víctima de violencia de género se tiene que acreditar
mediante la orden de protección, sentencia condenatoria o informe del ministerio
fiscal, en tanto que el requisito de la no empleabilidad se certifica por los Servicios
Públicos de Empleo de Castilla-La Mancha.

Aunque esta ayuda se financia con cargo a los presupuestos generales del

Estado, desde el año 2006 las Comunidades Autónomas colaboran en su gestión,
tramitando los expedientes y resolviendo sobre la concesión de las ayudas. En
Castilla-La Mancha el organismo competente en esta materia es el Instituto de la
Mujer.

La ayuda económica se abona en un único pago, y su importe es

equivalente a seis meses de subsidio por desempleo. Este importe se amplía a 12,
18 ó 24 meses cuando la mujer víctima de violencia de género tiene
responsabilidades familiares o tiene reconocida una minusvalía en un grado igual o
superior al 33%. En el año 2015, el importe básico, igual a 6 meses de subsidio,
ascendía a 2.556 €.

La Ley 1/2004 prevé expresamente la compatibilidad de estas ayudas con

las reguladas en la Ley de Ayuda y Asistencia a Víctimas de Delitos Violentos y
contra la Libertad Sexual. Asimismo, pueden percibirse junto con las ayudas de
solidaridad y las ayudas a la salida de la casa de acogida, existentes en Castilla-La
Mancha.

Por el contrario, al ser una ayuda prevista para las mujeres con especiales

dificultades para obtener un empleo y que no participan en programas establecidos
para su inserción profesional, es incompatible con la percepción de la Renta Activa
de Inserción (RAI).

AYUDAS
SOCIALES Total solicitudes Desistidas Denegadas Concedidas* Pendientes

Importe
ayudas

Albacete 2 0 1 1 0 10.224€

Ciudad Real 8 0 5 3 0 15.336€

Cuenca 1 0 0 1 0 5.112€

Guadalajara 0 0 0 0 0 0

Toledo 6 0 1 5 0 28.116€

Total 17 0 7 10 0 58.788€

*El nº de ayudas concedidas no coincide con los datos que proporciona el Ministerio de Sanidad, Servicios Sociales e
Igualdad. El Ministerio contabiliza la ayuda cuando realiza el reembolso a la Comunidad Autónoma.

A lo largo del año 2015, han sido 10 las mujeres que se han beneficiado de esta
ayuda. El importe total de estas ayudas ha sido de 58.788€.

156

Nº Mensualidades
Importe básico de

la ayuda
Nº beneficiarias

6 meses 2.556 € 3

12 meses 5.112 € 3

18 meses 7.668€ 2

24 meses 10.224€ 2

Total 10

RELACIÓN SOLICITUDES Y AYUDAS CONCEDIDAS - EVOLUCIÓN

 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015
Solicitudes 20 15 14 23 18 10 3 6 5 17

Concedidas
Nº 8 9 9 15 9 5 2 5 3 10

% 40,00% 60,00% 64,29% 65,22% 50,00% 50,00% 66,67% 83,33% 60,00% 58,82%

PORCENTAJE DE AYUDAS CONCEDIDAS

0,00%

20,00%

40,00%

60,00%

80,00%

100,00%

2006 2007 2008 2009 2010 2011 2012 2013 2014 2015

En el 2015 el porcentaje de ayudas concedidas sobre las solicitadas ha sido

del 58,82%,

Si comparamos el número de ayudas concedidas con los datos que ofrece el

Consejo General del Poder Judicial referidos al número de órdenes y medidas de
protección acordadas por los Juzgados de Violencia sobre la mujer, 1.312 en Castilla
La Mancha, se aprecia que solo un número muy pequeño de víctimas resultan
beneficiarias de las ayudas establecidas en el artículo 27 de la Ley 1/2004. Este
hecho nos indica que una gran parte de las mujeres víctimas de violencia de género,
sobre todo las que no soportan situaciones de maltrato durante largo tiempo, son
capaces de superar las secuelas y participar en programas de inserción laboral o

157

profesional, y por tanto no cumplen los requisitos de acceso a estas ayudas. Esta
realidad viene a poner en evidencia el mito de las denuncias falsas por violencia de
género como medio para obtener beneficios económicos o de otra índole por parte
de las mujeres maltratadas. Es evidente que las mujeres no denuncian para obtener
beneficios; más bien al contrario, hasta el momento en que deciden denunciar han
pasado por muchas situaciones de maltrato, a veces durante varios años, y han
dado demasiadas nuevas oportunidades a los agresores que han convivido con
ellas.

De cualquier forma, es importante llevar a cabo una adecuada información a

las propias víctimas y una difusión generalizada entre los y las profesionales de los
diferentes ámbitos relacionados con las víctimas, a fin de conseguir que todas
aquellas que sean susceptibles de estas ayudas soliciten el reconocimiento de su
derecho a percibirlas.

5.3. Renta Activa de Inserción.

El Real Decreto 1369/2006, de 24 de noviembre, regula el programa de
renta activa de inserción para desempleados/as con especiales necesidades
económicas y dificultad para encontrar empleo.

La Renta Activa de Inserción (R.A.I.) es una ayuda económica de la que

puede ser beneficiaria cualquier persona demandante de empleo con antigüedad
mínima de un año, que sea mayor de 45 años, no tenga derecho a prestación o
subsidio de desempleo y carezca de rentas superiores al 75% del salario mínimo
Interprofesional.

El Real Decreto establece algunas condiciones más beneficiosas para

algunos colectivos desfavorecidos tales como emigrantes retornados, personas
con discapacidad y víctimas de la violencia de género. En el caso de acreditar ser
víctima de la violencia de género el Real Decreto establece que la mujer podrá
tener una edad inferior a los 45 años y estar inscrita como demandante de
empleo con antigüedad menor a 12 meses.

Para la acreditación de la condición de víctima de la violencia de género

es necesaria orden de protección, sentencia condenatoria o informe del Ministerio
Fiscal o de los Servicios Sociales. Además es requisito que la víctima no haya
vuelto a convivir con el agresor.

Además de la percepción de la prestación, la inclusión en el programa

comprende acciones específicas de inserción laboral tales como:

� Asesoramiento individualizado.
� Itinerario de inserción laboral.

158

� Gestión de ofertas de colocación.
� Incorporación a planes de empleo y formación.
� Incorporación a trabajos de colaboración social.

La cuantía de la Renta Activa de Inserción es igual al 80% del Indicador

público de renta de efectos múltiples (IPREM) mensual vigente en cada momento y
se percibe como máximo durante 11 meses, renovable por otros dos periodos de 11
meses, hasta un máximo de 33, pudiéndolos cobrar de forma continuada, sin el año
de espera

Existe una ayuda suplementaria equivalente a tres meses de la cuantía de la

Renta Activa de Inserción, que se percibe en un pago único, para las mujeres que se
hayan visto obligadas a cambiar su residencia por motivos relacionados con la
violencia de género en los 12 meses anteriores a la solicitud de admisión al
programa o durante su permanencia en éste.

En el año 2015 han sido beneficiarias de la Renta Activa de Inserción 2.074
mujeres víctimas de la violencia de género en la Región.

MUJERES VÍCTIMAS DE VIOLENCIA DE GÉNERO
PERCEPTORAS DE LA RAI AÑO 2015

 Nº

Albacete 408
Ciudad Real 649
Cuenca 143
Guadalajara 213
Toledo 661
Castilla-La Mancha 2.074

159

NÚMERO DE PERCEPTORAS- EVOLUCIÓN

 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015

Castilla-
La Mancha 398 515 695 954 1.172 1.500 1.639 1.907 2.055 2.074

España 10.924 13.291 16.883 22.010 25.512 29.065 30.065 32.596 34.550 34.695

CASTILLA-LA MANCHA

0

300

600

900

1200

1500

1800

2100

2006 2007 2008 2009 2010 2011 2012 2013 2014 2015

ESPAÑA

0

5.000

10.000

15.000

20.000

25.000

30.000

35.000

40.000

2006 2007 2008 2009 2010 2011 2012 2013 2014 2015

Se observa un incremento paulatino de las beneficiarias de esta ayuda.
En Castilla-La Mancha las ayudas concedidas se han quintuplicado respecto al
año 2006, año en que fueron aprobadas. Respecto al año 2014, en el año 2015
se ha producido un incremento del 0,92% en Castilla-La Mancha y un 0,42% a
nivel nacional.

160

AYUDAS SUPLEMENTARIAS
PARA CAMBIO DE RESIDENCIA
 Nº

Albacete 36
Ciudad Real 40
Cuenca 17
Guadalajara 25
Toledo 85
Castilla-La Mancha 203

Un total de 203 mujeres castellano-manchegas víctimas de violencia de género,
perceptoras de la Renta Activa de Inserción, han sido beneficiarias de la ayuda
suplentaria de tres mensualidades para cambiar de residencia dentro de la misma
localidad o localidad diferente.

NÚMERO DE PERCEPTORAS- EVOLUCIÓN

 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015
Castilla-
La Mancha 38 57 62 78 89 138 134 154 211 203

5.4. Ayudas económicas a la salida de la Casa de Acogida.

La Ley de prevención de malos tratos y de protección a mujeres maltratadas
(Ley 5/2001, de 17 de mayo), y el Decreto de desarrollo, prevén la concesión de
ayudas económicas a las mujeres que han residido en centros de acogida, con el fin
de facilitarles el acceso a una vida autónoma e independiente. Cuando las víctimas
se ven obligadas a trasladar su lugar de residencia o cuando no disponen de
vivienda o derecho de uso de la vivienda familiar, es absolutamente imprescindible
facilitarles el acceso a una vivienda como medio para su emancipación y vida
autónoma.

Estas ayudas se conceden cuando la mujer sale del Recurso de Acogida,

una vez finalizado el Plan de Intervención Individualizado diseñado por las/os
profesionales de las Casas de Acogida y además precisa de ayuda por su situación
socio-laboral.

161

Con la Orden de 22/11/2012, de la Consejería de Presidencia y
Administraciones Públicas, por la que se establecen las bases reguladoras de las
subvenciones para la gestión del funcionamiento de los centros de la mujer y
recursos de acogida en Castilla-La Mancha, se formalizó el procedimiento para la
concesión de estas ayudas.

Los requisitos para la concesión de estas ayudas son:

- Estar empadronada en Castilla La Mancha.
- Haber sido usuaria de una casa de acogida de la región y haber cumplido su

proyecto de intervención individualizado.
- No convivir con el agresor.
- No percibir ingresos económicos de renta per cápita familiar, iguales o

superiores a la cantidad establecida en el indicador público de renta de
efectos múltiples (IPREM)

La cuantía máxima de la subvención es de 1,5 veces el IPREM más el 75%

de ese índice por doce meses, a lo que se suma sesenta euros mes por cada uno
de los hijos e hijas a su cargo. No obstante, si percibe cualquier otro tipo de ingreso,
esta cuantía se minora de forma proporcional.

AYUDAS A LA SALIDA DE LA CASA DE ACOGIDA 2015

 Nº de Mujeres Beneficiarias Importe Ayudas Cuantía media por Beneficiaria

Albacete 7 10.516 € 1.502 €

Ciudad Real 6 19.742 € 3.290 €

Cuenca 6 7.238 € 1.206 €

Guadalajara 3 2.991€ 997 €

Toledo 6 10.191 € 1.699 €

Total 28 50.678 € 1.810 €

A lo largo del año 2015 han sido beneficiarias de la ayuda económica a la
salida de la casa de acogida 28 mujeres, siendo el importe total de las ayudas
concedidas de 50.678€.

Hasta el año 2012, la concesión de estas ayudas se realizaba con el propio
presupuesto establecido para ello en la subvención concedida a cada Casa de
Acogida para su mantenimiento. Cada recurso de acogida, con el límite

162

presupuestario establecido, concedía estas ayudas a las mujeres atendidas
conforme a criterios de cumplimiento de su proyecto individualizado de intervención
y a sus necesidades económicas.

En el 2012, con la publicación de las bases reguladoras en la concesión de
estas ayudas y la consiguiente regulación y homogenización del procedimiento en
toda la Comunidad Autónoma, se establecieron nuevos requisitos, criterios, cuantía
y normas para la justificación. Entre estos requisitos figuran el de no percibir
ingresos económicos de renta per cápita familiar iguales o superiores a la cantidad
establecida en el indicador público de renta de efectos múltiples de año en curso
(IPREM).

Nº MUJERES BENEFICIARIAS

0

10

20

30

40
50

60

70

80

90

2006 2007 2008 2009 2010 2011 2012 2013 2014 2015

CUANTÍA MEDIA POR
BENEFICIARIA

0 €

1.000 €

2.000 €

3.000 €

4.000 €

5.000 €

6.000 €

2006 2007 2008 2009 2010 2011 2012 2013 2014 2015

5.5. Ayudas para el acceso a vivienda.

El Decreto 38/2002, de 12 de marzo, de las Consejerías de Bienestar Social

e Industria y Trabajo, en desarrollo y aplicación de la Ley 5/2001, de 17 de mayo, de
Prevención de Malos Tratos y de Protección a las Mujeres Maltratadas, garantiza el
derecho a un alojamiento provisional gratuito a favor de las mujeres víctimas de
malos tratos cuando hayan finalizado su estancia en las casas de acogida y lo
precisen por su situación socio-laboral.

En el año 2010 fue aprobado el Decreto 72/2010, de 25/05/2010 por el que

se modifica el Decreto 173/2009, de 10711/2009, por el que se aprueba el V Plan
Regional de Vivienda y Rehabilitación de Castilla La-mancha 2009-2012. En el
mismo se regula, en el ámbito de Castilla-La Mancha, el Plan Estatal de Vivienda y
Rehabilitación 2009-2012. En él se recogen diversas medidas de acción positiva
encaminadas a mejorar la situación de las mujeres víctimas de violencia de género:

163

• Alojamientos protegidos en alquiler para colectivos especialmente

vulnerables. Se trata de viviendas destinadas a arrendamiento para colectivos
desprotegidos, entre ellos el de las mujeres víctimas de violencia de género.
La duración de su régimen de protección es de 30 años y deben estar
vinculadas al régimen de alquiler durante un periodo mínimo de 10 a 25 años.

• Ayudas económicas a los compradores que acceden por primera vez a la
vivienda en propiedad. Si la solicitante es víctima de violencia podrá obtener
nuevamente ayudas financieras, sin haber transcurrido 10 años desde la
percepción de otras ayudas para el mismo tipo de actuación, siempre que el
préstamo convenido se hubiera cancelado.

• Ayudas a los/as inquilinos/as. Establece como posibles beneficiarias a las
mujeres víctimas de malos tratos, a las que se les exime de cumplir algunos
requisitos que si se establecen para la población general.

• Ayudas a la adquisición de vivienda con protección pública para jóvenes. Se
concede si alguna de las mujeres integrantes en la unidad familiar es víctima
de violencia de género. El importe de la ayuda es superior a la que se daría
de no concurrir tal circunstancia.

• El 5% de las viviendas con protección pública promovidas por la Junta de
Comunidades de Castilla-La Mancha que se inicien cada año, se destinan a
atender objetivos de integración social y a hacer efectivo el derecho
preferente de las mujeres víctimas de violencia de género y otros colectivos
desfavorecidos a la adjudicación de viviendas de promoción pública.

Durante el año 2012 se iniciaron modificaciones normativas, que se

aprobaron en el año 2013, y que han seguido favoreciendo el acceso a la vivienda
protegida por parte de las mujeres víctimas de la violencia de género.

La Orden de 20 de febrero de 2013, de la Consejería de Fomento, por la que

se establecen los criterios de determinación de cupos de viviendas de promoción
pública vacantes destinadas al alquiler, que pertenezcan al parque público de
viviendas de la Junta de Comunidades de Castilla-La Mancha, incluidas las
empresas pertenecientes al sector público regional; establece en tu artículo 5 que
las mujeres víctimas de la violencia de género quedan incluidas dentro del colectivo
de atención preferente a que se refiere el artículo 29 bis del Decreto 109/2008, de 29
de junio. La condición de víctima de violencia de género se acredita mediante

164

informe emitido por profesional especializado en el que se constate la situación de
maltrato.

El Decreto 8/2013, de 20 de febrero, de medidas para el fomento del acceso

a la vivienda protegida contiene diversos preceptos que protegen a la mujer víctima
de violencia de género:

- En el Artículo 7 se establece como colectivo y se otorga una protección

especial a las mujeres víctimas de violencia de género.

- La disposición transitoria primera, modifica el Decreto 173/2009, por el que se
aprueba el V Plan Regional de Vivienda y Rehabilitación de Castilla La
Mancha 2009 –2012. En el mismo se establecen los criterios generales para
acceder a la financiación cualificada para adquirir una vivienda de protección
oficial. En concreto, para acceder a cualquiera de las modalidades de
financiación cualificada será necesario no haber obtenido ayudas financieras
ni préstamos convenidos para el mismo tipo de actuación, al amparo de
planes estatales o autonómicos de vivienda, durante los diez años anteriores
a la solicitud actual. Sin embargo este requisito se exceptúa cuando la
solicitud de ayuda se presente por mujeres víctimas de la violencia de género,
siempre que una sentencia de condena así lo acredite, o que, en el primer
caso, un informe del Ministerio Fiscal.

- La misma Disposición transitoria, modifica el Decreto 109/2008, de medidas
para la aplicación del Pacto por la Vivienda en Castilla- La Mancha, que da
nueva reacción al artículo 29 “Adjudicación de viviendas vacantes”, otorgando
preferencia a las mujeres violencia de género en la adjudicación de viviendas
vacantes, resultantes de una previa convocatoria pública. Además se exonera
a las victimas de violencia de género de otros requisitos, como la necesidad
del previo empadronamiento en la localidad por un mínimo de dos años.

Por otra parte, en el año 2014 se aprueba el Decreto 71/2014, de 24/07/2014

por el que se regula el Plan de Fomento del Alquiler de Viviendas, la Rehabilitación
Edificatoria, y la Regeneración y Renovación Urbanas 2013-2016 de Castilla La
Mancha que fija como nuevas líneas de actuación el alquiler, la rehabilitación y el
acceso a la vivienda de personas pertenecientes a sectores mas desfavorecidos. En
el mismo, dentro del programa de ayudas al arrendamiento de viviendas, se recoge
que no será exigible a las mujeres víctimas de violencia de género el requisito
relativo al límite mínimo de ingresos artículo 9, punto 2 e). Además, el colectivo de

165

mujeres víctimas tendrá prioridad en los alquileres en rotación o protegidos de
viviendas con Protección Pública (artículo 32).

a) Adjudicaciones de viviendas.

Un total de 33 mujeres resultaron adjudicatarias de una vivienda protegida de
promoción pública.

Durante el año 2015 fueron inscritas como demandantes de una vivienda de
protección pública, 108 mujeres víctimas de violencia de género. De ellas, un total
de 33 mujeres, que representa el 8,44% del total de mujeres inscritas, resultaron
adjudicatarias de una vivienda protegida de promoción pública, que se caracterizan
por el bajo alquiler al que han de hacer frente.

VIVIENDAS ADJUDICADAS

 mujeres VVG

solicitantes 2015

Total de
mujeres VVG

inscritas

Viviendas
adjudicadas 2015

% Adjudicadas
sobre inscritas

Albacete 18 63 7 11,11
Ciudad Real 48 164 18 10,98
Cuenca 4 15 1 6,67
Guadalajara 12 45 1 2,22
Toledo 26 104 6 5,77
Total 108 391 33 8,44

166

VIVIENDA PÚBLICA

8,44%

Adjudicadas Inscritas

b) Reducciones en la renta.

Las personas usuarias del parque público de viviendas de protección oficial

calificadas como “promoción pública” tienen derecho a una reducción de la renta en
consideración a sus especiales circunstancias. Entre otras causas para conceder
esta reducción está la de ser víctima de violencia de género.

Durante el año 2015 se ha aplicado la reducción de renta a 7 víctimas de
violencia de género, 6 en la provincia de Albacete y una en Ciudad Real.

c) Ayudas al alquiler.

Durante el 2015 han incidido dos convocatorias de ayudas al alquiler.

•-La primera corresponde a la Orden de 04/06/2014 de la Consejería de Fomento,
por la que se establecen las bases reguladoras y se convocan ayudas al
arrendamiento de viviendas, que exime del requisito relativo al límite mínimo de
ingresos a las mujeres victimas de violencia de género y que fue resuelta en 2015.

Se han concedido un total de 191 ayudas al alquiler por un importe de 163.096,08
euros.

167

 AYUDAS AL ALQUILER

Ayudas

Concedidas
Importe

concedido

Albacete 41 48.892,08€

Ciudad Real 53 63.618,36€

Cuenca 26 24.295,20€

Guadalajara 33 37.296,00€

Toledo 38 37.886,52€

Total 191 163.096,08€

•La segunda corresponde a la Orden de 23/04/2015, de la Consejería de Fomento,
por la que se establecen las bases reguladoras y se convocan ayudas al
arrendamiento que también exime del requisito relativo al límite mínimo de ingresos
a las mujeres victimas de violencia de género.

Un total de 110 solicitudes de ayuda al arrendamiento han sido estimadas en el año
2015. Estas ayudas se reconocerán y pagarán en el año 2016.

Solicitudes de ayudas
estimadas en 2015

 Nº
Albacete 29
Ciudad Real 20
Cuenca 5
Guadalajara 20
Toledo 36

Total 110

5.6. Integración laboral.

La Consejería de Economía, Empresas y Empleo, consciente de que aún

existen, en diferentes ámbitos, discriminaciones hacia las mujeres y de la situación
de desigualdad de oportunidades en el mercado de trabajo entre mujeres y hombres,
activa políticas de igualdad a través, tanto de la puesta en marcha de acciones
específicamente destinadas a mujeres, como a través de la incorporación del
principio de igualdad en todas sus actuaciones. Asimismo y teniendo en cuenta la

168

especial situación de vulnerabilidad de las mujeres víctimas de violencia de género,
la Consejería presta especial atención a este colectivo con mayores dificultades.

Desde este punto de vista, el Decreto 213/2015 de 27/10/2015, por el que se

aprueba el Plan Extraordinario por el Empleo de Castilla la Mancha, cita ya en su
Exposición de Motivos, al colectivo arriba citado como uno de los prioritarios hacia
donde se dirigen sus actuaciones.

En el artículo 3 del Decreto 213/2015, se especifican entre los colectivos

destinatarios, las mujeres que tengan la condición de víctimas de violencia de
género, de acuerdo con la Ley Orgánica 1/2004, de 29 de diciembre, de Medidas de
Protección Integral contra la Violencia de Género, añadiendo a continuación que la
selección de este colectivo será priorizada en las distintas líneas de subvención,
cumpliendo con los requisitos establecidos en cada una de ellas.

Este mandato concreto se materializa en la Orden de 27/10/2015, de la

Consejería de Economía, Empresas y Empleo, por la que se establecen las bases
reguladoras para la concesión de subvenciones para el empleo de personas que han
agotado su protección por desempleo, en el marco del Plan Extraordinario por el
Empleo en Castilla la Mancha y se aprueba su convocatoria para el ejercicio 2015-
2016.

El artículo 7.3 de La Orden citada en el párrafo anterior considera que las

mujeres víctimas de violencia de género tendrán prioridad absoluta en la selección
de las personas a contratar, que realicen tanto las Entidades Locales como
entidades sin ánimo de lucro para la contratación temporal, por un período mínimo
de seis meses, con el objeto de ejecutar proyectos de interés general y social ,
quedando excluidas del requisito de inscripción en una oficina de empleo en el
momento de gestionarse la oferta por la misma, aunque sí deberán estar inscritas
como desempleadas, no ocupadas, en el momento de la contratación.

Por otra parte, el Decreto 213/2015 también prevé otras medidas a favor de

este colectivo:

Dicha norma regula específicamente la concesión de ayudas para la

formalización de contratos de formación y aprendizaje para jóvenes sin cualificación
y contratos en prácticas dirigidos a personas jóvenes desempleadas que tengan una
cualificación profesional, así como ayudas para la transformación en indefinidos de
los contratos antes mencionados.

169

 La transformación en indefinidos que reúnan las condiciones establecidas
en este Decreto se subvenciona con carácter general con una cantidad de 5.300
euros para contratos a tiempo completo. Pero dicha cuantía se incrementará en 700
euros cuando la persona contratada sea mujer que tenga la condición de víctima de
violencia de género.

Tras la finalización del Plan Extraordinario de medidas de Orientación,

Formación Profesional e Inserción Laboral, aprobado mediante real Decreto-Ley
2/2008 de 21 de abril a través del cual se contrataron orientadores para las oficinas
de Empleo, así como la expiración de la medida aprobada mediante Real Decreto-
Ley 13/2010 de 3 de diciembre de incorporación de promotores de empleo en las
oficinas de los Servicios Públicos de Empleo la inmensa mayoría de Oficinas de
Empleo y Emprendedores carece en la actualidad de personal técnico de orientación
aunque se han mantenido los puntos de orientación básica a este colectivo de
demandantes. Esto sumado a la inexistencia de subvenciones destinadas a la
realización de acciones de orientación profesional para el empleo y asistencia para
el autoempleo, hacen inviable una atención adecuada al colectivo de demandantes
mujeres víctimas de violencia de género desde la propia Consejería en los términos
que establece el artículo 2 a) y b) del Real-Decreto 1917/2008, de 21 de noviembre
por el que se aprueba el programa de inserción sociolaboral para mujeres víctimas
de violencia de género.

Con el fin de prestar los servicios de información y orientación profesional

para el empleo y de apoyo al emprendimiento a las mujeres víctimas de violencia de
género, la Consejería de Empleo y Economía y el Instituto de la Mujer de Castilla-La
Mancha firmaron el 4 de enero de 2014, un acuerdo por el que se instrumenta la
encomienda de gestión por parte de la Consejería de Empleo y Economía al
Instituto de la Mujer para este fin.

El Instituto de la Mujer a través de las áreas laborales de sus Centros de la

Mujer asociados, dispone de personal técnico cualificado con capacidad para prestar
los servicios de orientación profesional para el empleo y de apoyo al emprendimiento
a las mujeres víctimas de violencia de género.

El programa se puso en marcha de forma experimental en el mes de julio de

2014, para funcionar de forma normalizada a partir del 1 de enero de 2015.

170

a) Formación para el empleo.

Durante el año 2015 un total de 110 mujeres víctimas de violencia de género
han asistido a cursos de formación para el empleo en sus distintas
modalidades.

En los cursos de formación dirigidos prioritariamente a trabajadores/as
ocupados/as (Modalidad I) han participado 15 mujeres. En los cursos de formación
para desempleados/as (Modalidad II) han participado 25 de estas mujeres y en
cursos para personas con necesidades formativas especiales (Modalidad III) han
participado 70.

*Modalidad I dirigidos prioritariamente a trabajadores/as ocupados/as, Modalidad II a desempleados/as,
Modalidad III a personas con necesidades formativas especiales.

b) Programas mixtos de formación y empleo.

Durante el 2015 han sido 16 las mujeres víctimas de la violencia de género

que han participado en los Programas Mixtos de Formación y Empleo. De las 1. 205
personas seleccionadas en la convocatoria, las mujeres víctimas de violencia de
género representan el 1,32% del total del alumnado.

FORMACIÓN PARA EL EMPLEO

 Modalidad
I

Modalidad
II

Modalidad
III Total

Albacete 8 10 15 33
Ciudad Real 2 7 32 41
Cuenca 0 2 1 3

Guadalajara 0 0 1 1

Toledo 5 6 21 32

Total 15 25 70 110

171

c) Actuaciones en materia de violencia de género desde los Puntos de
Atención de las Oficinas de Empleo.

En cumplimiento con el artículo 4 del R.D. 1917/2008, de 21 de noviembre,
“por el que se aprueba el Programa de Inserción Sociolaboral para mujeres víctimas
de violencia de género”, fueron creados los Puntos de Atención a las Mujeres
Víctimas de Violencia de Género, integrados en las Oficinas de Empleo y cuyo
objetivo fundamental es la inserción laboral de estas mujeres.

Estos puntos de atención son atendidos por la figura del tutor/a,

desempeñado por personal técnico especializado y formado para tal fin.

El procedimiento de actuación común en todos los Puntos de Atención a las

mujeres víctimas de violencia de género, que se resume en:

1. Acogida Mujer VVG.
2. Inscripción de la Condición Especial en SISPE (Sistema de Información de los

Servicios Públicos de Empleo), herramienta que recoge la información
necesaria para gestión de la información de las personas demandantes de
empleo.

•Activación de clave de confidencialidad (siempre que así lo solicite la
usuaria).

•No activación de clave de confidencialidad.
3. Entrevista en profundidad y diseño de itinerarios de inserción para establecer

las propuestas de formación y/o empleo a plantear a las mujeres que estén en
proceso de búsqueda activa de empleo.

4. Información acerca de todos los recursos disponibles especializados en su
atención.

5. Articulación de servicios requeridos (empleo, orientación, formación).
6. Comunicación/modificación /consulta de contratos de mujeres VVG que tengan

activada la clave de confidencialidad.
7. Seguimiento continuado tanto a iniciativa del tutor/a como de la misma usuaria.
8. La gestión de ofertas de empleo en las que se solicite una mujer VVG será

realizada por parte de los tutores/as.
9. Derivación, si procede, como candidata preferente a aquellos recursos de

empleo y/o formación adecuados a su perfil personal y profesional.
10.Coordinación con los tutores/as del SPEE y con el resto de recursos de la

zona (Centros de la Mujer, Servicios Sociales…).

172

En diciembre de 2015 había inscritas en alta o suspensión en las Oficinas de
Empleo de la Región un total de 2.115 mujeres con la condición de víctima de
violencia de género, de las cuales, 54 solicitaron la confidencialidad de sus datos y
198 estaban ocupadas.

MUJERES VICTIMAS DE VIOLENCIA DE GÉNERO INSCRITAS EN LAS

OFICINAS DE EMPLEO POR PROVINCIAS

 Albacete
Ciudad

Real
Cuenca Guadalajara Toledo

Castilla-
La

Mancha
Nº de mujeres
V.V.G. 400 784 100 235 596 2.115

Nº de mujeres
ocupadas 11 125 5 0 57 198

Nº de mujeres con
la condición de
confidencialidad

3 13 4 30 4 54

d) Actuaciones desde el área laboral de los Centros de la Mujer

En el marco de la encomienda de gestión de La Consejería de Empleo y
Economía al Instituto de la Mujer de Castilla-La Mancha, para la prestación de los
servicios de información y orientación profesional para el empleo y de apoyo al
emprendimiento a las mujeres víctimas de violencia de género, las Oficinas de
Empleo han derivado a los Centros de la Mujer en el año 2015, 706 mujeres para la
elaboración de los Itinerarios personalizados de inserción.

 DERIVACIONES POR
PROVINCIAS
 Nº

Albacete 170
Ciudad Real 142
Cuenca 135
Guadalajara 96
Toledo 163

Total 706

Desde el área laboral de los Centros de la Mujer se han diseñado los
Itinerarios Individuales de Inserción de las mujeres derivadas por las Oficinas de
Empleo proporcionándoles información, orientación y asesoramiento de forma
personalizada

173

6. FUERZAS YCUERPOS DE SEGURIDAD
6.1. Puntos de atención y efectivos adscritos.

6.2. Denuncias.

6.3. Mujeres con protección policial.

6.4. Personas detenidas.

174

6. Fuerzas y Cuerpos de Seguridad.

Las Fuerzas y Cuerpos de Seguridad, tienen la misión de proteger el libre

ejercicio de los derechos y libertades y garantizar la seguridad ciudadana.

En el ámbito de la violencia de género, las pautas de actuación de los y las

agentes de la Policía Nacional, Guardia Civil y Policía Local, en coordinación con
otras instituciones, se regulan en diversos protocolos: el Protocolo para la
implantación de la Orden de protección de las víctimas de violencia doméstica, el
Protocolo de actuación de las Fuerzas y Cuerpos de Seguridad y de coordinación
con los órganos judiciales para la protección de las víctimas de violencia doméstica y
de género, el Protocolo de colaboración y coordinación entre las Fuerzas y Cuerpos
de Seguridad del Estado y los Cuerpos de Policía Local para la protección de las
víctimas de violencia doméstica y de género y el Protocolo de actuación y
coordinación de Fuerzas y Cuerpos de Seguridad del Estado y abogados y
abogadas ante la violencia de género2.

Por su relevancia en la esfera de protección y seguridad de las víctimas,

destacan el Protocolo para la valoración policial del nivel de riesgo de violencia
contra la mujer y el Protocolo de actuación para la implantación del Sistema de
seguimiento por medios telemáticos del cumplimiento de las medidas de alejamiento
en materia de violencia de género.

A la luz de los referidos protocolos y de su normativa específica, son

funciones de las Fuerzas y Cuerpos de Seguridad las siguientes:

� Protección y acompañamiento, acudiendo ante una situación de urgencia al
lugar donde se encuentre la víctima, acompañándola al centro sanitario
cuando existan lesiones o se requiera la intervención de los servicios de
urgencias.

� Recogida de la denuncia y, en su caso, de la solicitud de orden de protección,

así como la práctica de las necesarias diligencias de investigación en relación
con la situación de violencia.

2
 Todos estos Protocolos se encuentran recogidos en el Acuerdo de coordinación institucional y aplicación de los

Protocolos para la prevención de la violencia de género y atención a mujeres de Castilla-La Mancha aprobado el
25 de Noviembre de 2009.

175

� Detención y puesta a disposición judicial del agresor.

� Información a la víctima de sus derechos y de los servicios y recursos
existentes.

� Valoración de la situación de riesgo y adopción de las medidas que dicha

evaluación exija.

� Seguimiento y control del cumplimiento de las medidas de protección
acordadas por el juzgado.

En muchas ocasiones, los/las agentes de las Fuerzas y Cuerpos de

Seguridad son los/as primeros/as a los que la mujer víctima de violencia de género
comunica públicamente su situación. Por ello, es fundamental que la respuesta que
la misma reciba sea la adecuada. Sólo si la mujer se siente comprendida y protegida
podrá adoptar y mantener la decisión de denunciar y romper definitivamente con la
situación de violencia.

La intervención de la Policía y Guardia Civil es importante teniendo en

cuenta que el éxito o fracaso del procedimiento penal dependerá en gran medida de
la forma en que se elaboren la denuncia y el atestado, según el relato de los hechos
que realiza la víctima. En este sentido, que la denuncia sea detallada y contenga no
sólo el último episodio violento, sino todos los antecedentes de violencia y la
referencia a las denuncias anteriores, es imprescindible para el enjuiciamiento
posterior y el logro de una sentencia condenatoria, no sólo por ese hecho aislado
sino por los malos tratos habituales a los que ha sido sometida a lo largo del tiempo.

Por último, y en relación con el presunto agresor, su detención inmediata y

su tratamiento como autor de un delito, evidencia la gravedad de su conducta y lo
intolerable de la misma para la sociedad y las instituciones.

176

6.1. Puntos de atención y efectivos adscritos.

El número total de puntos de atención de las Fuerzas y Cuerpos de Seguridad
del Estado asciende a 264. A ellos han de añadirse las comisarías de Policía
Local, existentes en 197 municipios castellano-manchegos.

* No incluye los de Policía Local

Castilla-La Mancha cuenta con una tasa de 33,89 efectivos adscritos por

cada diez mil habitantes3.

Con la finalidad de prestar una atención especializada a las mujeres víctimas
de delitos de malos tratos en el ámbito familiar y contra la libertad sexual se crearon,

3 Sin incluir los efectivos adscritos a las Policías Locales

PUNTOS DE ATENCIÓN

Fuerzas y Cuerpos de Seguridad del
Estado y Policía Local

Policía Local Guardia Civil Policía Nacional

Cuerpos Puestos Comisarías

Albacete 31 49 2

Ciudad Real 51 59 4

Cuenca 15 46 1

Guadalajara 10 28 1

Toledo 90 72 2

Castilla-La Mancha 197 254 10

EFECTIVOS ADSCRITOS*

 Guardia Civil Policía Nacional Total
Tasa por 10.000

habitantes*

Albacete 876 335 1.211 30,69

Ciudad Real 1.290 467 1.757 34,20

Cuenca 882 139 1.021 50,09

Guadalajara 782 201 983 38,71

Toledo 1.540 466 2.006 28,93

Castilla-La Mancha 5.370 1.608 6.978 33,89

177

en el año 1986 y dentro del Cuerpo de Policía Nacional, los Servicios de Atención a
la Mujer (SAM), que tiempo después pasaron, junto con los Grupos de Menores, a
integrar los Servicios de Atención a la Familia (SAF). Asimismo, y desde el año
2003, existen en todas las comisarías de policía las Unidades de Prevención,
Asistencia y Protección (UPAP) de las víctimas de violencia de género.

Idéntica finalidad de especialización tienen los Equipos Mujer-Menor

(EMUME) en la Guardia Civil, que se crean en el año 1995 para proporcionar una
asistencia integral y personalizada a las mujeres y menores.

Los efectivos adscritos a los servicios especializados ascienden a 1,23 por
cada 10.000 mujeres residentes en Castilla-La Mancha. Tanto en términos absolutos
como porcentuales, el número de estos efectivos especializados parece muy bajo si
se pone en relación con el número de mujeres con protección policial al finalizar el
año 2015 (2.793 mujeres). Existe una relación de 22 mujeres protegidas por cada
agente adscrito a servicios especializados.

EFECTIVOS ADSCRITOS A LOS SERVICIOS ESPECIALIZADOS

EMUME UPAP SAF Total

Tasa por
10.000

habitantes
(mujeres)

Albacete 7 10 9 26 1,32
Ciudad Real 10 13 15 38 1,47
Cuenca 10 2 0 12 1,19
Guadalajara 7 3 8 18 1,44
Toledo 14 7 11 32 0,93
Castilla-La Mancha 48 35 43 126 1,23

178

6.2. Denuncias.

DENUNCIAS Nº
Albacete 548
Ciudad Real 639
Cuenca 214
Guadalajara 386
Toledo 857
Castilla La Mancha 2.709

Según la información facilitada por la Delegación del Gobierno en Castilla-La
Mancha, en el año 2015 se formularon 2.709 denuncias por violencia de género
ante las Fuerzas y Cuerpos de Seguridad.

Este dato no coincide con el facilitado por el Consejo General del Poder
Judicial, que cifra los Atestados policiales por denuncia directa de la víctima
interpuesta ante las Fuerzas del Orden Público en 3.578. Hay que tener en cuenta
que la Delegación del Gobierno sólo computa las denuncias formuladas ante las
Fuerzas y Cuerpos de Seguridad del Estado, es decir, Guardia Civil y Policía
Nacional, en tanto que el Consejo General del Poder Judicial también incluye las
presentadas ante la Policía Local.

La diferencia podría explicarse también por el hecho de que los Juzgados de

Castilla-La Mancha pueden resultar competentes e iniciar el correspondiente
procedimiento penal para el enjuiciamiento de un delito por el que se ha formulado
una denuncia en una localidad de otra comunidad autónoma. En este caso, el
Consejo General del Poder Judicial, computaría esta denuncia pero la Delegación
del Gobierno no.

Por último, y también en relación con los datos emitidos por el Consejo

General del Poder Judicial, habría que constatar que no se produce un doble
cómputo4 en los casos en los que se producen acumulaciones de procesos (porque

4 En algunos casos, sobre unos mismos hechos se inician dos procedimientos en dos juzgados distintos. Por
ejemplo, si se formula una denuncia y no se localiza al agresor, la Policía remitirá la denuncia al Juzgado y,
posteriormente, cuando localice y detenga al agresor remitirá un segundo atestado, ampliatorio del primero, que,
por las normas de reparto, probablemente llegue a otro Juzgado distinto. Cuando esto ocurre, es el primer
órgano judicial el competente, por lo que el último se inhibirá a favor del primero y ambos procedimientos se
acumularán. Idéntica situación se produciría cuando la solicitud de Orden de protección da lugar a que se incoe
un procedimiento en un Juzgado para su resolución y por la denuncia se abre otro proceso en Juzgado distinto,

179

se han iniciado dos o más procedimientos por los mismos hechos), inhibiciones
(cambios de órgano judicial por cuestiones de competencia) o cambio en el tipo de
tramitación (por ejemplo de juicio rápido a procedimiento abreviado).

DENUNCIAS PRESENTADAS

43,04%

56,96%

Ante el Cuerpo Nacional Policía Ante la Guardia Civil

El 56,96% de las denuncias fueron recibidas por la Guardia Civil y el 43,04% por la
Policía Nacional.

ya que con posterioridad ambos procedimientos se acumularán. Si se toman en consideración ambos
procedimientos al elaborar las estadísticas y con posterioridad no se corrige esa duplicidad se estará
produciendo un doble cómputo.

 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015
Albacete 496 682 749 405 509 585 615 522 486 548 539
Ciudad Real 639 651 699 613 698 810 838 730 670 639 604
Cuenca 291 295 353 245 245 265 262 253 239 214 282
Guadalajara 288 332 386 394 389 419 405 379 388 386 389
Toledo 597 677 819 807 921 950 1.031 899 799 857 895

Castilla-La Mancha 2.311 2.637 3.006 2.464 2.762 3.029 3.151 2.783 2.582 2.644 2.709

180

DENUNCIAS CASTILLA LA MANCHA

1.000

1.500

2.000

2.500

3.000

3.500

Denuncias 2.311 2.637 3.006 2.854 2.762 3.029 3.151 2.783 2.582 2.644 2.709

2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015

Desde el año 2000 y hasta el 2007 se produjo en Castilla La-Mancha un
aumento progresivo del número de denuncias por violencia de género, dibujando
una línea claramente ascendente, hecho que continuó en los ejercicios 2010 y 2011.
Después de dos años de descenso, en el año 2014 se produjo un ligero repunte que
se mantiene en el año 2015.

Cuando hablamos de número de denuncias y de víctimas de la violencia de

género no debemos olvidarnos de que hay muchas mujeres que silencian la
situación de violencia que padecen y otras no son plenamente conscientes de ser
víctimas pues no conceptualizan como maltrato algunas de las situaciones violentas
que padecen.

* Tasa sobre mil habitantes-mujer, según el Padrón de 2015.

TASA DE DENUNCIAS POR 1.000 MUJERES

 Nº de
denuncias Población mujeres

Tasa de
denuncias por
1.000 mujeres

Albacete 539 197.566 2,73

Ciudad Real 604 259.142 2,33

Cuenca 282 101.258 2,78

Guadalajara 389 124.734 3,12

Toledo 895 343.818 2,60

Castilla-La Mancha 2.709 1.026.518 2,64

181

La tasa de víctimas por cada mil mujeres, tomando en consideración la cifra de
población de mujeres en la comunidad castellano-manchega a fecha 1 de
enero de 2015, es de 2,64

Tasa de denuncias por cada 1.000 mujeres

3,06

2,68
2,91 3

2,47 2,55

2,642,44
2,642,74

2,45

0

0,5

1

1,5

2

2,5

3

3,5

Año
2005

Año
2006

Año
2007

Año
2008

Año
2009

Año
2010

Año
2011

Año
2012

Año
2013

Año
2014

Año
2015

6.3. Mujeres con protección policial.

La evaluación de la situación de riesgo de violencia en que se encuentra la

víctima se realiza por las Fuerzas y Cuerpos de Seguridad, utilizando el Sistema de
Seguimiento Integral de los casos de Violencia de Género y un formulario de
valoración normalizado (VPR). El sistema informático asigna un nivel de riesgo,
adoptándose las medidas policiales de protección indicadas a cada nivel según
Instrucción 5/2008 de la Secretaría de Estado de Seguridad, que modifica la
Instrucción 10/2007. Dichas medidas deben ser comunicadas a la víctima en todos
los casos.

182

NIVEL DE
RIESGO

MEDIDAS A ADOPTAR

No
Apreciado

Las mismas medidas, de tipo operativo y asistencial, que para cualquier otro
ciudadano/a denunciante. Especialmente, información de derechos y de
recursos que tiene a su disposición.

Bajo

Obligatorias:
Facilitar a la víctima números de teléfono de contacto permanente (24 horas)
con las Fuerzas y Cuerpos de Seguridad más próximas.
Contactos telefónicos esporádicos con la víctima.

Comunicación al agresor de que la víctima dispone de un servicio policial de
protección.

Recomendaciones sobre autoprotección y modos de evitar incidentes.
Información precisa sobre el servicio de tele asistencia móvil.

Complementarias:
Contactos personales, esporádicos y discretos, con la víctima (acordar con ella
la conveniencia de emplear o no uniforme y/o vehículos con distintivos).

Confección de una ficha con los datos relevantes de la víctima y del agresor,
que llevará el personal de patrulla.

Acompañamiento al denunciado a recoger enseres en el domicilio, si la
Autoridad Judicial acuerda su salida del mismo.

Medio

 Obligatorias:
Vigilancia ocasional y aleatoria en domicilio y lugar de trabajo de la víctima, así
como en entrada/salida centros escolares de los/as hijos/as.

Acompañamiento a la víctima en actuaciones de carácter judicial, asistencial o
administrativo, cuando se considere que puede existir
algún tipo de riesgo para la propia víctima.

Procurar que se facilite a la víctima un terminal móvil (servicio tele asistencia).
Entrevista personal con la víctima por el/la responsable de su protección.

Complementarias:
Comprobación periódica del cumplimiento por el agresor de las medidas
judiciales de protección.

Entrevista con personal de Servicios Asistenciales que atienden a la víctima/
Puntos de Atención Municipal, para identificar otros modos efectivos de
protección.

Traslado de la víctima para ingreso en un centro de acogida.

Alto

 Obligatorias:
Vigilancia frecuente y aleatoria en domicilio y lugar de trabajo de la víctima, así
como en entrada/salida centros escolares de los/as hijos/as.

Si no lo ha hecho, insistir a la víctima en su traslado a un centro de acogida o
al domicilio de un/a familiar durante los primeros días,
especialmente si no se ha procedido a la detención del autor.

183

Control esporádico de los movimientos del agresor.

Complementarias:
Contactos esporádicos con personas del entorno del agresor y de la víctima:
Vecinos/as, familia, trabajo, lugares de ocio,…

Procurar que se faciliten dispositivos electrónicos para la vigilancia del agresor.

Extremo

 Obligatorias:
Vigilancia permanente de la víctima, hasta que las circunstancias del agresor
dejen de ser una amenaza inminente.

Control intensivo de los movimientos del agresor, hasta que deje de ser una
amenaza inminente para la víctima.

En su caso, vigilancia en entrada/salida centros escolares de los/as hijos/as.

Salvo que no se aprecie riesgo, las Fuerzas y Cuerpos de Seguridad

adoptan las medidas necesarias para la protección de la víctima, que, en los casos
más graves, consisten en la vigilancia permanente de la víctima. La protección
policial es independiente de que la mujer cuente o no con medidas similares
acordadas por el Juzgado.

De acuerdo a la información facilitada por el Ministerio del Interior en Castilla-
La Mancha, a 31 de diciembre de 2015 había un total de 2.743 mujeres
protegidas por las Fuerzas y Cuerpos de Seguridad.

MUJERES PROTEGIDAS POR PROVINCIAS Y GRUPOS DE EDAD

 14 a 17 años 18 a 30 años 31 a 45 años 46 a 64 años 65 o
más años Total

Albacete 6 183 245 131 10 575
Ciudad Real 12 210 275 136 23 656
Cuenca 2 74 112 57 8 253
Guadalajara 1 93 173 63 8 338
Toledo 12 268 426 197 18 921
Castilla-La Mancha 33 828 1231 584 67 2.743

Al inicio del año 2015, había 2.721 mujeres con protección policial, subiendo
a la cifra de 2.743 al final del año, lo que supone un incremento de 22 mujeres
protegidas.

184

Respecto a la nacionalidad de las mujeres, un 26,50 % de las mujeres
protegidas es extranjera.

MUJERES PROTEGIDAS-EVOLUCIÓN*

3.331
3.551

3.743
3.585

3.393

2.743

3.347

2.721

2.000

2.500

3.000

3.500

4.000

2008 2009 2010 2011 2012 2013 2014 2015

 *Los datos de los años 2013, 2014 y 2015 proceden del Mº del Interior. En el resto de años la información es

proporcionada por la Delegación del Gobierno en Castilla-La Mancha.

En el 2015 el número de mujeres protegidas ha repuntado ligeramente
respecto al 2014 en un 0,80%.

MUJERES PROTEGIDAS POR PROVINCIAS Y NACIONALIDAD

Españolas Extranjeras

% de mujeres
 extranjeras

Albacete 432 143 24,9
Ciudad Real 515 141 24,5
Cuenca 164 89 15,5
Guadalajara 211 127 22,1
Toledo 694 227 39,5
Castilla-La Mancha 2016 727 26,5

Tratándose de la seguridad de las mujeres, es fundamental que se garantice

la existencia dentro de las Fuerzas y Cuerpos de Seguridad de un número suficiente
de unidades especializadas dotadas con los recursos humanos y materiales
necesarios para llevar a cabo su labor.

185

6.4. Personas detenidas.

En el año 2015 las Fuerzas y Cuerpos de Seguridad en Castilla- La Mancha

procedieron a la detención de un total de 2.753 personas por actos ilícitos
relacionados con la violencia de género, de los cuáles 475 lo fueron por
quebrantamientos de penas o medidas cautelares, así como 80 por otros motivos
como diligencias requisitorias o impago de pensiones.

PERSONAS DETENIDAS

 GC PN Total

Albacete 239 350 589
Ciudad Real 386 328 714

Cuenca 147 110 257
Guadalajara 197 92 289

Toledo 665 239 904

Castilla-La Mancha 1.634 1.119 2.753

186

7. PROCEDIMIENTOS JUDICIALES.

7.1. Muertes por violencia de género y ejercicio de la Acción Popular.

7.2. Datos procedentes del Consejo General del Poder Judicial.

7.3. Asistencia jurídico procesal a las víctimas.

187

7. PROCEDIMIENTOS JUDICIALES

La violencia de género es una violación de los derechos humanos que

ocasiona graves daños y secuelas en la salud física y psíquica. Además de los
efectos en la salud física y mental, vivir en una relación violenta afecta al sentido de
autoestima de una mujer y a su capacidad de participar en el mundo. Diversos
estudios han revelado que las mujeres maltratadas suelen tener restricciones en
cuanto al acceso a la información y los servicios, la participación en la vida pública y
la consecución de apoyo emocional por parte de amigos y familiares5. No es de
sorprender que tales mujeres sean a menudo incapaces de cuidar debidamente de
sí mismas y de sus hijos o de tener un trabajo o seguir una carrera.

Es por ello, que no puede negarse la necesidad de garantizar a todas las

mujeres víctimas de violencia de género el acceso a una justicia de calidad y su
pleno derecho a la tutela judicial. Con dicha finalidad, la Ley Orgánica 1/2004, en su
Título V, regula la denominada Tutela Judicial con el propósito de garantizar un
tratamiento especializado y eficaz de la situación jurídica, personal, familiar y social
de las víctimas de violencia de género.

Dicha tutela se construye en torno a cuatro ejes:

•La creación de órganos jurisdiccionales especializados: Juzgados de
Violencia sobre la Mujer, Juzgados de lo Penal y Secciones de la
Audiencia Provincial.

•Se elimina la separación de competencias penales y civiles en los
procedimientos relacionados con la violencia de género.

•Regulación de medidas de protección y seguridad específicas para las
víctimas de violencia de género.

•Creación de la figura del Fiscal contra la Violencia sobre la Mujer.

La competencia de los Juzgados de Violencia sobre la Mujer viene

determinada, en primer término, por un catálogo de infracciones penales, teniendo
atribuida la instrucción y, en su caso, enjuiciamiento de los delitos de homicidio,
aborto, lesiones, lesiones al feto, delitos contra la libertad, delitos contra la integridad
moral y contra la libertad e indemnidad sexuales.

5 Informe mundial sobre la violencia y la salud”. Organización Mundial de la Salud.2002.

188

En segundo término, su competencia se extiende sólo a dichos delitos y
faltas cuando entre el sujeto pasivo-víctima y activo-agresor, existan los siguientes
vínculos:

•La mujer que sea o haya sido cónyuge o esté o haya estado ligada al
autor por análoga relación de afectividad, aún sin convivencia.

•También podrán ser sujetos pasivos-víctimas otras personas del círculo
familiar o afectivo, siempre que la mujer también haya sido víctima de
actos de violencia de género:

•Los/as descendientes propios del agresor o de la esposa o conviviente.

•Los/as menores o incapaces que convivan con el autor o que se hallen
sujetos a la potestad, tutela, curatela, acogimiento o guarda de hecho de
la esposa o conviviente.

Asimismo, en el ámbito de la Tutela Penal, la Ley Orgánica 1/2004 modificó

algunos preceptos del Código Penal. El texto legal sanciona, entre otras, las
siguientes conductas como manifestaciones de la violencia de género en las
relaciones de pareja:

Delitos

Art. 138 y 139 Homicidio/Asesinato.

Art. 148 Lesión que menoscabe la integridad corporal o la salud física o mental y
que requiera para su sanidad tratamiento médico o quirúrgico.

Art. 149 y 150 Lesión que origine pérdida o inutilidad de órgano o una deformidad.

Art. 153 Menoscabo psíquico o lesión que no requiera tratamiento médico o
quirúrgico/Maltrato de obra sin causar lesión.

Art. 171.4 Amenaza leve.

Art. 171.5 Amenaza leve con armas o instrumentos peligrosos.

Art. 172.2 Coacción leve.

Art. 173.1 Trato degradante con grave menoscabo de la integridad moral.

Art. 173.2 Violencia, física o psíquica, habitual.

Art. 178 Agresión sexual.

Art. 179 Agresión Sexual con acceso carnal o introducción de miembros corporales
u objetos.

Art. 227 Impago de pensiones establecidas judicialmente.

Art. 468.2 Quebrantamiento de condena o de medida cautelar.

Faltas

Art. 620 Injuria o vejación injusta de carácter leve.

189

Con la Ley integral, a excepción de las faltas de injuria y vejación injusta de
carácter leve, cualquier manifestación de violencia contra la mujer por su pareja
tiene la consideración de delito.

La ley Orgánica 1/2015, de 30 de marzo, en vigor a partir del 01/07/2015, por

la que se modifica la Ley Orgánica 10/1995 de 23 de noviembre, del Código Penal
introduce algunas modificaciones para reforzar la protección específica que dispensa
el Código Penal a las víctimas de violencia de género:

a) Tipifica como delito leve la falta de injuria o vejación injusta de carácter
leve de violencia de género.

b) Introduce nuevos tipos penales relacionados con la violencia de género:

- El delito de hostigamiento o acecho.

- El delito de “ciber acoso”.

- El delito de manipulación del funcionamiento normal de los
dispositivos técnicos utilizados para controlar el cumplimiento de
penas, medidas cautelares o de seguridad, como modalidad del delito
de quebrantamiento de condena.

En los apartados siguientes se ofrece una visión del tratamiento judicial a la

violencia de género a través del análisis de los datos facilitados por el Consejo
General del Poder Judicial.

7.1. Muertes por violencia de género y ejercicio de la Acción Popular

La Constitución establece en su artículo 125 que cualquier ciudadano o
ciudadana puede ejercer la acción popular en la forma y con respecto a aquellos
procesos penales que la ley determine. Por su parte, el Tribunal Constitucional en
sentencias 311/2006, de 23 de octubre; 8/2008, de 21 de enero; y 18/2008, de 31 de
enero, ha admitido que las Administraciones Públicas están legitimadas para
ejercitar la acusación popular en los procedimientos penales por delitos de violencia
de género.

El derecho reconocido constitucionalmente se recoge en el artículo 16 de

la Ley 5/2001, de 17 de mayo, de Prevención de Malos Tratos y de Protección a las
Mujeres Maltratadas, que prevé el ejercicio de la acción popular por la

190

Administración Regional en los procedimientos penales por malos tratos, siempre
que la víctima lo solicite o cuando las especiales circunstancias lo aconsejen.

El ejercicio de la acción popular es una muestra más del compromiso de la

Junta de Comunidades de Castilla-La Mancha en la erradicación de la violencia de
género y en la protección a las víctimas, adoptando una postura activa en los
procesos judiciales seguidos por tales hechos, y ayudando así a la represión de los
mismos. De esta forma, la Administración Regional actúa no sólo en defensa de los
valores y derechos lesionados por el delito por el que se sigue el proceso penal, sino
también en amparo del interés común, pues es claro que la violencia de género es
uno de los problemas de ámbito social de mayor gravedad y afecta a derechos
fundamentales y valores constitucionales de las mujeres como la vida, la integridad
física y psíquica, la dignidad de la persona y la igualdad.

En el año 2015 desgraciadamente una mujer falleció víctima de la

violencia de género. La Junta de Comunidades de Castilla-La Mancha se personó
como acusación popular en el procedimiento iniciado.

 ACCION
POPULAR 2001 2002 2003 2004 2005 2006 2007 2008 2019 2010 2011 2012 2013 2014 2015

Por muerte 1 0 2 3 1 3 4 1 1 3 1 1 3 0 1

Por lesiones
graves 0 0 1 1 1 2 0 0 0 1 0 0 0 0 0

Total 1 0 3 4 2 5 4 1 1 4 1 1 3 0 1

Desde el año 2001 se han producido 34 muertes de mujeres por violencia
de género en Castilla-La Mancha, una de ellas era menor de edad.

La acusación popular se ha ejercido en 31 ocasiones, 25 de ellas por

muerte de la víctima y 6 por lesiones graves.

7.2 Datos procedentes del Consejo General del Poder Judicial

La Ley Orgánica 1/2004 introduce reformas penales dirigidas a otorgar

una mayor protección a las mujeres víctimas de violencia causadas por el hombre al
que le une o ha unido una relación afectiva de pareja. Este tratamiento específico se
justifica en el hecho de que estas conductas son más graves y reprobables en
cuanto que se producen en el contexto relacional y son manifestación de la
desigualdad en el ámbito de las relaciones de pareja con gravísimas consecuencias
para quien, injustificadamente, se ve en una posición subordinada, situación que
además atenta contra los principios constitucionales de igualdad y no discriminación

191

por razón de sexo. Esta es la interpretación que el Tribunal Constitucional expresa
en Sentencias como la 166/2009, de 2 de julio de 2009, que hace referencia a las
anteriores 59/2008, de 14 de mayo y 81/2008, de 17 de junio.

Desde el año 2005, el Consejo General del Poder Judicial publica

periódicamente Informes con los datos de procedimientos penales y órdenes de
protección relacionados con la violencia contra la mujer.

A continuación se muestran dichos datos, referidos a los Juzgados de

Violencia sobre la Mujer de Castilla-La Mancha en 2015.

a) Denuncias

DENUNCIAS

Presentadas en el Juzgado Atestados policiales

Parte
de lesiones

Servicios
asistencia-
Terceros
en general

Total
denuncias
recibidas

Mujeres
víctimas de
violencia
de género
en las
denuncias

directamente
por la victima

directamente
por familiares

con denuncia
victima

con denuncia
familiar

por intervención
directa policial

Albacete 44 106 579 39 20 8 1 797 791

Ciudad Real 33 0 858 4 113 61 125 1.194 1.055

Cuenca 8 0 352 5 49 18 5 437 435

Guadalajara 51 0 503 6 35 74 0 669 669

Toledo 93 0 1.286 3 112 43 0 1.537 1.537

Total 229 106 3.578 57 329 204 131 4.634 4.487

Durante el año 2015 se presentaron o remitieron a los Juzgados de Violencia
sobre la Mujer 4.634 denuncias, de ellas 4.487corresponden a mujeres víctimas
de violencia de género.

El mayor número de procedimientos, se inicia mediante atestado policial,
derivado de la presentación de denuncia o por la intervención directa de los agentes
de las fuerzas de seguridad. El hecho de que en menor medida la denuncia se
presente directamente en el Juzgado, puede reflejar el desconocimiento de la
existencia de dicha posibilidad.

No obstante, la presentación de la denuncia ante las dependencias

policiales ofrece al menos dos ventajas, por un lado, la inmediata recogida de
pruebas por parte de los agentes de las fuerzas de seguridad –testimonio de
testigos, inspección ocular y reportaje fotográfico del lugar del hecho, intervención de
armas o instrumentos utilizados en la agresión, etc., y por otro lado, sólo la

192

presentación de la denuncia en dependencias policiales hace posible la tramitación
del procedimiento como Juicio rápido.

ORIGEN DE LA DENUNCIA Castilla-La Mancha España
Servicios Asistenciales 2,83% 1,92%
Parte lesiones 4,40% 11,28%
Atestados policiales 85,54% 81,58%
Presentadas en los Juzgados 7,23% 5,22%

ORIGEN DE LA DENUNCIA

2,83 4,47,23

85,54

Servicios Asistenciales-Terceros Parte lesiones

Atestado Policial Presentadas en Juzgados

193

La comparativa con la situación en el ámbito estatal refleja que Castilla-La
Mancha tiene un mayor índice de denuncias presentadas directamente por la víctima
en el Juzgado (7,23% frente al 5,22%). Igualmente el porcentaje de denuncias
presentadas ante los Fuerzas y Cuerpos de Seguridad es superior en Castilla La
Mancha (85,54%) que a nivel nacional (80,34%). Por el contrario, los procedimientos
penales que se inician tras la remisión por los centros sanitarios de un parte de
lesiones, es inferior en la Comunidad Autónoma que en el Estado (4,40% frente al
11,28%). Dada la posición privilegiada en la que se encuentran los/las profesionales
sanitarios para la detección de situaciones de violencia de género, debemos insistir
en las acciones formativas y de sensibilización en este ámbito y en la aplicación de
los protocolos sanitarios y de coordinación.

ORIGEN DE LA DENUNCIA

3,52%

7,10%

4,40% 2,83%

82,15%

Víctima

Familiares

Intervención directa policial

Parte de lesiones

Servicios Asisitenciales- Terceros

La gran mayoría de las denuncias, un 82,15%, fueron presentadas
directamente por la víctima, la mayoría ante las Fuerzas y Cuerpos de Seguridad y
una minoría directamente en el Juzgado. De ello se desprende la enorme
importancia que adquiere el tratamiento dado a las víctimas por parte de los
agentes de Policía y Guardia Civil, y de su celo profesional en la investigación de los
hechos.

El mínimo porcentaje de denuncias presentadas por familiares, el 3,52%,

denota diversas circunstancias que rodean una situación de violencia de género. Por
una parte podemos pensar que aún son muchos los casos en que los familiares
cercanos no llegan a conocer la situación de violencia y que las víctimas guardan
cierto secreto sobre ello. En otros casos puede ocurrir que los familiares sean
perfectamente conocedores de la situación de violencia, pero prefieren arropar a la
víctima y ayudarla en la toma de decisiones, respetando el momento en el que ella

194

decide denunciar. Finalmente puede haber también casos en que los familiares sean
conocedores de la situación de violencia, pero por falta de sensibilidad hacia el
problema no se implican lo suficiente.

Ha de avanzarse en la sensibilización e implicación de toda la sociedad
para desterrar por completo la consideración de la violencia de género en el ámbito
de la pareja como una cuestión privada que sólo atañe a la propia víctima y en la
que nadie debe inmiscuirse.

- Datos evolutivos

La evolución del número de denuncias que llegan a los Juzgados de

Violencia sobre la Mujer sigue una tendencia ascendente hasta el año 2010. En el
año 2011 desciende y se mantiene estable en los siguientes tres años (alrededor de
4.300). En el año 2015 se ha producido un leve repunte (8,19%) en el número de
denuncias presentadas

DENUNCIAS - EVOLUCIÓN

3.885

5.193
5.370

4.910

4.311 4.359 4.283

5.665

4.634

0

1.000

2.000

3.000

4.000

5.000

6.000

2007 2008 2009 2010 2011 2012 2013 2014 2015

195

PROCEDIMIENTOS INGRESADOS
 EVOLUCIÓN TEMPORAL-COMPARATIVA

0%

20%

40%

60%

80%

100%

2007 2008 2009 2010 2011 2012 2013 2014 2015

Servicios asistencia-Terceros en general

Parte de lesiones

Atestados policiales

Presentadas en el Juzgado

TASA DE DENUNCIAS POR CADA 1.000 HABITANTES - MUJER

 Habitantes-mujer Denuncias Tasa por 1.000 h*

Albacete 197.566 797 4,03
Ciudad Real 259.142 1194 4,61
Cuenca 101.258 437 4,32
Guadalajara 124.734 669 5,36
Toledo 343.818 1537 4,47
Castilla La Mancha 1.026.518 4.634 4,51
España 23.733.999 129.193 5,44

*Tasa sobre mil habitantes-mujer, según el Padrón de 2015.

ORIGEN DE LA DENUNCIA-EVOLUCIÓN TEMPORAL
 Presentadas en el Juzgado Atestados policiales

Parte de
lesiones

Servicios
asistencia-
Terceros

en general

Total
denuncias
recibidas

directamente
por

victima

directamente
por

familiares

con
denuncia
victima

con
denuncia
familiar

por
intervención

directa
policial

2007 679 2 2.538 14 239 403 10 3.885

2008 475 13 3.640 38 338 658 31 5.193

2009 708 13 3.633 45 519 330 122 5.370

2010 710 15 4.013 100 475 301 51 5.665

2011 656 8 3.276 42 408 500 29 4.910

2012 425 14 2.990 36 396 447 3 4.311

2013 678 6 2986 17 336 334 2 4.359

2014 445 12 3.225 34 288 218 61 4.283

2015 229 106 3.578 57 329 204 131 4.634

196

0,00

1,00

2,00

3,00

4,00

5,00

6,00

Albacete Ciudad
Real

Cuenca Guadalajara Toledo

Tasa de denuncias por cada 1.000 habitantes mujer

TASA DENUNCIAS POR CADA 1000 HABITANTES MUJER
 EVOLUCIÓN TEMPORAL

2009 2010 2011 2012 2013 2014 2015

Albacete Ciudad Real Cuenca Guadalajara Toledo

A nivel regional, Guadalajara presenta la tasa más elevada de denuncias
por cada mil habitantes-mujer. Esta superioridad se manifiesta a lo largo de los años,
aunque en los cuatro últimos se ha producido un leve descenso. Las tasas en
Ciudad Real, Toledo y Albacete han sufrido un ligero repunte y la tasa en la
provincia de Cuenca ha experimentado un descenso.

197

TASA DENUNCIAS POR CADA 1000 HABITANTES MUJER
COMPARATIVA

0

2

4

6

8

2009 2010 2011 2012 2013 2014 2015

Castilla La Manccha España

En el ámbito nacional, la tasa de denuncias sobre mil habitantes-mujer es
de 5,44; en tanto que en Castilla-La Mancha inferior en casi un punto (4,51). En los
últimos siete años esta tasa ha sido inferior en Castilla-La Mancha que en el total
nacional.

b) Órdenes de protección y medidas de protección y seguridad de las
víctimas

En el ámbito de las medidas cautelares, la Ley Orgánica 1/2004, a fin de
garantizar una tutela integral frente a la violencia de género, establece un sistema
reforzado de protección y seguridad para estas víctimas (artículo 544 ter de la Ley
de Enjuiciamiento Criminal) que viene a acumularse tanto al previsto para las
víctimas en general (art. 544 bis) como al específicamente establecido para las
víctimas de violencia doméstica (art. 544 ter).

La justificación de esta protección reforzada se encuentra en la necesidad

de eliminar el riesgo de que se produzcan nuevas agresiones y el obstáculo que
supone para una mujer denunciar si no obtiene una protección eficaz e inmediata.

Dada la compatibilidad de estas medidas específicas con cualesquiera

otras medidas cautelares y de aseguramiento que se puedan adoptar en los
procesos civiles y penales, ante situaciones de violencia de género pueden
acordarse las siguientes medidas:

198

Durante el año 2015 en Castilla-La Mancha fueron solicitadas 1.823
órdenes de protección y medidas de protección y seguridad de las cuales
fueron acordadas por los Jueces 1.312.

Art. 13 Ley
Enjuiciamiento
Criminal

Víctimas de cualquier delito

Protección a los ofendidos o perjudicados por el delito, sus familiares u otras personas que
determine el juez o tribunal, pudiendo acordarse las medidas cautelares a que se refieren los
artículos 544 bis y ter de la Ley de Enjuiciamiento Criminal

Art. 544 bis Ley
Enjuiciamiento
Criminal

Víctimas de delitos de homicidio, aborto, lesiones, contra la libertad, de torturas y
contra la integridad moral, la libertad e indemnidad sexuales, la intimidad, el derecho a
la propia imagen y la inviolabilidad del domicilio, el honor, el patrimonio y el orden
socioeconómico.

Privación del derecho a residir en determinados lugares o acudir a ellos.

Prohibición de aproximarse a la víctima, o a aquellos de sus familiares u otras personas que
determine el juez o tribunal.

Prohibición de comunicarse con la víctima, o con aquellos de sus familiares u otras personas
que determine el juez o tribunal.

Art. 544 ter Ley
Enjuiciamiento
Criminal

Víctimas de violencia doméstica.

Orden de protección con medidas:

- De carácter penal (cualquiera de las previstas en la legislación procesal penal).

- De carácter civil (atribución del uso y disfrute de la vivienda familiar, régimen de custodia,

visitas, comunicación y estancia con los/las hijos/as, régimen de prestación de alimentos,
así como cualquier disposición que se considere oportuna a fin de apartar al menor de un
peligro o de evitarle perjuicios).

- De asistencia y protección social.

Art. 61 a 69 Ley
integral

Mujeres víctimas violencia de género.

Orden de protección 544 ter LECrim.

Protección de datos y vistas a puerta cerrada.

Salida del domicilio, alejamiento y suspensión de las comunicaciones.

Suspensión de la patria potestad o de la custodia de menores

Suspensión del régimen de visitas.

Suspensión del derecho a la tenencia, porte y uso de armas.

Art. 158 Código Civil

En relación con cualquier menor.

Posibilidad de adoptar cualquier medida que sea conveniente o necesaria a fin de apartar al
menor de un peligro o evitarle perjuicios.

Art. 771, 771.2 y 773
Ley Enjuiciamiento
Civil

Cualquier persona al presentar la demanda.

Medidas provisionales previas a la demanda de nulidad, separación o divorcio.

Medidas provisionales coetáneas a la demanda.

199

En relación con el número de denuncias en las que las mujeres son
víctimas de violencia de género (4.487), sólo en el 40,6% de ellas se solicita una
orden de protección o medidas de seguridad y protección. Esto puede deberse al
desconocimiento por parte de la víctima de la naturaleza y alcance de la orden de
protección la única medida que confiere a la mujer el estatuto de víctima de violencia
de género, con todos los derechos que conlleva, a tenor de la Ley integral y de otras
normativas. Asimismo, la orden de protección se comunica a todas las
Administraciones, de tal forma que la mujer, sin ninguna otra justificación, tiene
acceso a todas las prestaciones y servicios que pueden ofrecérsele desde las
mismas.

En caso de no poderse celebrar la orden de protección se puede acordar

el artículo 544 bis de la LEcr. en violencia de género cuando la víctima no haya
solicitado la orden de protección y el Ministerio Fiscal y el Juez de Violencia sobre la
Mujer de oficio consideren procedente la medida o, hasta que se pueda celebrar el
art. 544 ter, si la víctima ha solicitado orden de protección y legalmente no se puede
celebrar la misma por incomparecencia del abogado defensor o que el inculpado
esté en paradero desconocido. En estos casos las medidas acordadas no suplen la
orden de protección, solo permiten dar una protección inicial a la víctima.

En el ámbito estatal, las solicitudes de orden de protección y medidas de
protección y seguridad representan sólo el 29,3% del número de denuncias de
mujeres víctimas de violencia de género, es decir, un 11,30 por ciento menos que en
Castilla-La Mancha.

ÓRDENES DE PROTECCIÓN Y MEDIDAS DE PROTECCIÓN Y SEGURIDAD

 Incoadas Inadmitidas Acordadas Denegadas % Acordadas % Denegadas

Albacete 357 5 261 91 73,11% 25,49%
Ciudad Real 514 25 367 122 71,40% 23,74%
Cuenca 192 18 162 12 84,38% 6,25%
Guadalajara 266 69 165 32 62,03% 12,03%
Toledo 494 10 357 127 72,27% 25,71%
Castilla-La Mancha 1.823 127 1.312 384 71,97% 21,06%
España 36.292 384 20.827 13.749 57,39% 37,88%

*Hasta el año 2014 se computaban únicamente las órdenes de protección solicitadas al amparo del artículo 544 ter LECrim. A
parrtir del 1º trimestre de 2015 el CGPJ computa tanto éstas como las medidas de protección previstas en el artículo 544 bis
LECrim.

200

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Albacet e Ciudad Real Cuenca Guadalajara Toledo

Adoptadas Denegadas

Toledo es la provincia con un mayor índice de solicitudes denegadas. Este
alcanza el 25,71%, mientras el porcentaje regional está en el 21,06% y el nacional
en el 37,88%.

71,97%

21,06%

57,39%

37,88%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Cast illa La M ancha España

Adoptadas Denegadas

En cuanto al porcentaje de órdenes y medidas de protección acordadas,
en el año 2015 Castilla-La Mancha, se sitúa significativamente por encima de la
media nacional., tendencia que se ha mantenido en los últimos 8 años, a excepción
de 2012 que se situó por debajo.

201

ORDENES DE PROTECCIÓN
ADOPTADAS EVOLUCIÓN Y

COMPARATIVA
 Castilla La Mancha España

2007 85,03% 70,23%
2008 79,76% 73,41%
2009 80,10% 70,06%
2010 75,80% 66,35%
2011 76,72% 65,65%
2012 61,48% 77,53%
2013 71,97% 58,94%
2014 80,83% 56,61%
2015* 70,10% 55,60%

*En 2015 el CGPJ computa tanto las órdenes de protección

 solicitadas al amparo del artículo 544 ter LECrim como las
 medidas de protección previstas en el artículo 544 bis LECrim.

ORDENES DE PROTECCIÓN ADOPTADAS
COMPARATIVA

0,00%

20,00%

40,00%

60,00%

80,00%

100,00%

2007 2008 2009 2010 2011 2012 2013 2014 2015

Castilla La Mancha España

Prácticamente la totalidad de las peticiones de órdenes de protección se
realizan por la víctima, 92,64 % en Castilla-La Mancha y el 93,25% en
España

202

ÓRDENES Y MEDIDAS DE PROTECCIÓN SEGÚN INSTANCIA

Incoadas a instancia de: Acordadas

La
víctima

Otras
personas

Ministerio
Fiscal

De oficio
por el

Juzgado

La
Admon.

La
víctima

Otras
personas

Ministerio
Fiscal

De oficio
por el

Juzgado

La
Admón.

Albacete 350 0 3 4 0 255 0 2 4 0

Ciudad Real 424 2 84 4 0 280 0 83 4 0

Cuenca 172 0 12 8 0 144 0 10 8 0

Guadalajara 261 1 4 0 0 160 1 4 0 0

Toledo 482 0 10 2 0 345 0 10 2 0
Castilla-La
Mancha

1.689 3 113 18 0 1.184 1 109 18 0

España 33.843 125 1.689 634 1 18.818 74 1.410 525 1

ORDENES Y MEDIDAS DE PROTECCIÓN ACORDADAS - PORCENTAJE

Incoadas a instancia de:

La
víctima

Otras
personas

Ministerio
Fiscal

De oficio
por el

Juzgado

La
Admon.

Castilla-La Mancha 70,10% 33,33% 96,46% 100,00% 0,00%
España 55,60% 59,20% 83,48% 82,81% 0,002%

El porcentaje más elevado de órdenes y medidas de protección adoptadas
es el correspondiente, a las órdenes y medidas incoadas a instancia del Ministerio
Fiscal (96,46% en Castilla La Mancha y 83,48% a nivel nacional). El porcentaje que
corresponde a las órdenes adoptadas cuando éstas son solicitadas por la propia
víctima se sitúa en el 70,10% en Castilla-La Mancha y en el 55,60% a nivel nacional.

De oficio por el propio Juzgado en Castilla La Mancha se han incoado 18

órdenes y medidas de protección y se han acordado la totalidad. En España se ha
acordado un 82,81% de las 643 órdenes y medidas incoadas por los Juzgados.

Las Administraciones Públicas, en el ejercicio de sus competencias, están

capacitadas para solicitar órdenes de protección cuando conozcan situaciones de
riesgo extremo para las víctimas. En Castilla-La Mancha las Administraciones no han
instado órdenes de protección a lo largo del año 2015.

A instancia de otras personas en la Región se ha incoado 3 órdenes de las

que se ha acordado una (33,33%). A nivel nacional se ha acordado el 59,20% de las
órdenes a instancia de otras personas. La violencia de género se sigue
considerando en el ámbito de la pareja como una cuestión privada.

203

ÓRDENES DE PROTECCIÓN SEGÚN NACIONALIDAD Y EDAD

 Mujer española
mayor de edad

Mujer española
menor de edad

Mujer extranjera
mayor de edad

Mujer extranjera
menor de edad

Nº
total

Albacete 205 3 147 2 357

Ciudad Real 385 4 122 3 514

Cuenca 104 14 74 0 192

Guadalajara 171 1 92 2 266

Toledo 407 0 87 0 494
Castilla-La
Mancha

1.272 22 522 7 1.823

España 25.203 557 10.285 248 36.292

ÓRDENES DE PROTECCIÓN SEGÚN NACIONALIDAD

 Mujer española Mujer extranjera % de extranjeras
sobre españolas

Albacete 207 149 71,98
Ciudad Real 389 125 60,38
Cuenca 118 74 62,71
Guadalajara 172 94 54,65
Toledo 407 87 21,37
Castilla-La Mancha 1.294 529 40,88
España 25.203 10.533 40,88

El 40,88% de las órdenes de protección incoadas en Castilla-La Mancha y
a nivel nacional corresponden a mujeres extranjeras.

c) Medidas cautelares

Los Juzgados de Violencia sobre la Mujer pueden adoptar diversas

medidas cautelares de carácter penal y/o civil al acordar una orden de protección, o
en otros procedimientos judiciales penales.

204

MEDIDAS PENALES DE PROTECCIÓN ADOPTADAS

Privativa

de
libertad

Salida del
domicilio Alejamiento Prohibición de

comunicación

Prohibición
volver lugar

delito

Suspensión
tenencia, uso

armas
Otras Total

Albacete 6 50 285 285 15 240 28 909
Ciudad Real 5 56 361 360 8 114 149 1.053
Cuenca 8 49 145 145 73 20 4 444
Guadalajara 4 0 165 164 3 48 2 386
Toledo 3 28 321 234 24 128 30 768
Castilla-
La Mancha

26 183 1.277 1.188 123 550 213 3.560

España 978 3.513 21.789 21.742 2.963 3.853 2.528 57.366
* Pueden adoptarse varias medidas en la misma resolución.

En cuanto a las medidas de protección acordadas por el Juzgado, la
prohibición de acercarse a determinada distancia y de comunicarse con la víctima
son las que mayoritariamente se adoptan.

MEDIDAS PENALES ADOPTADAS EN ORDENES DE PROTECCIÓN Y MEDIDAS CAUTELARES

Privativa
de

libertad

Salida
del

domicilio
Alejamiento Prohibición de

comunicación

Prohibición
volver

lugar delito

Suspensión
tenencia,

uso armas
Otras Total

Castilla-
La Mancha 0,73% 5,14% 35,87% 33,37% 3,46% 15,45% 5,98% 100,00%

España 1,70% 6,12% 37,98% 37,90% 5,17% 6,72% 4,41% 100,00%

205

MEDIDAS PENALES DE PROTECCIÓN

0%

5%

10%

15%

20%

25%

30%

35%

40%

Pr
iv
at

iva
 d

e
lib

er
ta

d

Sa
lid

a
de

l d
om

ici
lio

Al
ej
am

ie
nt

o

Pr
oh

ib
ici

ón
 d

e
co

m
un

i..
.

Pr
oh

ib
ici

ón
 v

olv
er

 lu
ga

...

Su
sp

en
sió

n
te

ne
nc

ia
, .

..
Otra

s

Castilla-La Mancha España

Las medidas de orden penal establecidas de forma mayoritaria tanto a
nivel estatal como de comunidad autónoma, son las de alejamiento y prohibición de
comunicación por cualquier medio con la víctima. La prohibición de comunicación se
acuerda en el 37,37% de las ocasiones en la Comunidad Autónoma y en el 37,90%
a nivel nacional. La medida de alejamiento se ha acordado en el 37,98% de las
ocasiones, a nivel nacional y en el 35,87% a nivel autonómico.

La prisión provisional del imputado sólo se ha adoptado en 26 casos, que

representan el 0,73% del total de medidas acordadas en órdenes de protección en
Castilla-La Mancha. A nivel estatal dicho porcentaje asciende al 1,70%.

Un año más resulta significativo el elevado porcentaje que supone la

medida de suspensión de la licencia de tenencia y uso de armas en Castilla-La
Mancha (15,45%), frente al mismo dato a nivel nacional (6,72%). Esta circunstancia
se puede explicar por la existencia de un elevado número de licencias de armas en
Castilla-La Mancha, al ser una Comunidad Autónoma con una importante actividad
cinegética.

206

MEDIDAS CIVILES DE PROTECCIÓN ADOPTADAS
 Atribución

de la
vivienda

Permuta
uso de

vivienda

Suspensión
régimen
visitas

Suspensión
patria

potestad

Suspensión
guarda y
custodia

Prestación
alimentos

Sobre
protección

menor
Otras

Albacete 66 2 11 1 48 77 4 36

Ciudad Real 71 5 6 2 20 86 0 50

Cuenca 60 14 10 1 31 71 1 36

Guadalajara 40 0 0 0 1 42 2 45

Toledo 98 0 2 0 5 80 3 81
Castilla-
La Mancha 335 21 29 4 105 356 10 248

España 4.412 60 788 93 1.269 5.046 183 3.186

MEDIDAS CIVILES DE PROTECCIÓN ADOPTADAS
 Atribución

de la
vivienda

Permuta
uso de

vivienda

Suspensión
régimen
visitas

Suspensión
patria

potestad

Suspensión
guarda y
custodia

Prestación
alimentos

Sobre
protección

menor
Otras

Castilla-La Mancha 30,23% 1,90% 2,62% 0,36% 9,48% 32,13% 0,90% 22,38%
España 29,34% 0,40% 5,24% 0,62% 8,44% 33,56% 1,22% 21,19%

MEDIDAS CIVILES DE PROTECCIÓN

0%
5%

10%
15%
20%
25%
30%
35%
40%

At
rib

uc
ió
n
de

 la
 v
i..
.

Pe
rm

ut
a
us

o
de

 v
i..
.

Su
sp

en
sió

n
ré

gi
m
..

Su
sp

en
sió

n
pa

tri
a

...

Su
sp

en
sió

n
gu

ar
da

..

Pr
es

ta
ció

n
ali

m
en

to
s

So
br

e
pr

ot
ec

ció
n.
.. Otra

s

Castilla-La Mancha España

207

Las medidas de atribución del uso de la vivienda y la fijación de una
pensión de alimentos a favor de los hijos e hijas comunes son las más frecuentes en
las medidas de protección dictadas. Estas medidas civiles, acompañadas de otras –
como la prohibición de aproximación y comunicación- permiten que la mujer pueda
continuar residiendo en el domicilio familiar, siendo el agresor quien se vea obligado
a abandonar el mismo. Así, la orden de protección resulta muy positiva, porque no
solo trata de evitar situaciones de riesgo para la víctima, sino también porque
visibiliza claramente que la violencia de género es responsabilidad exclusiva del
agresor y es él quien debe asumir las consecuencias de su conducta.

La medida de suspensión del régimen de visitas con los hijos/as menores
se adopta a nivel regional en un porcentaje menor que a nivel nacional 2, 62% frente
al 5,24% nacional. Estos porcentajes son menores que los referidos a la medida de
suspensión de guarda y custodia.

d) Procedimientos penales. Delitos.

Durante el año 2015 se han iniciado 5.663 procedimientos penales por
violencia de género en Castilla-La Mancha.

El número de procedimientos penales no coincide con el de denuncias
(4.634) recibidas en los Juzgados de Violencia sobre la Mujer. Ello es debido a
aquellos casos en los que se producen acumulaciones de procesos (porque se han
iniciado dos o más procedimientos por los mismos hechos), inhibiciones (cambios de
órgano judicial por cuestiones de competencia) o cambios del tipo de tramitación
(por ejemplo de juicio rápido a procedimiento abreviado). Al realizarse la recogida de

ASUNTOS PENALES
 Ingresados

directamente

Ingresados
procedentes

otros órganos
Reabiertos Resueltos

Pendientes
al finalizar

Albacete 888 140 4 1.053 142

Ciudad Real 1.459 58 6 1.619 358

Cuenca 488 59 4 474 207

Guadalajara 841 52 0 812 188

Toledo 1.642 36 0 1.645 773
Castilla-La
Mancha

5.318 345 14 5.603 1.668

España 152.115 24.032 959 174.128 30.682

208

datos respecto a los procedimientos penales iniciados y no a las denuncias, resulta
un mayor número de aquéllos que de éstas.

PROCEDIMIENTOS EN RELACIÓN
CON LAS DENUNCIAS*

Denuncias
recibidas

Procedimientos
ingresados

%

Albacete 797 1.028 128,98
Ciudad Real 1.194 1.517 127,05
Cuenca 437 547 125,17
Guadalajara 669 893 133,48
Toledo 1.537 1.678 109,17
Castilla-La Mancha 4.634 5.663 122,21
España 129.193 176.147 136,34

* Porcentaje de procedimientos sobre denuncias.

EVOLUCIÓN TEMPORAL PROCEDIMIENTOS PENALES INGRESADOS

 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015
Albacete 1.251 1.362 1374 1.720 1.196 1.253 961 1.014 1.243 1.028
Ciudad Real 1.216 1.255 1521 1.690 1.631 1.618 1.500 1.571 1.582 1517
Cuenca 471 480 625 591 600 767 667 466 461 547
Guadalajara 688 657 1845 1557 1.694 1.048 820 770 684 893
Toledo 1.493 1.735 1918 3037 1.981 1.735 1.625 1.565 1.859 1.678

ASUNTOS PENALES INGRESADOS
EVOLUCIÓN TEMPORAL

0

500

1.000

1.500

2.000

2.500

3.000

3.500

2006 2007 2008 2009 2010 2011 2012 2013 2014 2015

Albacete

Ciudad Real

Cuenca

Guadalajara

Toledo

209

Toledo es la provincia con mayor número de procedimientos abiertos

seguida de Ciudad Real.

EVOLUCION
TEMPORAL

2006 2007 2008 2009 2010 2011 2012 2013 2014 2015

Castilla-La
Mancha 5.120 5.492 7.283 8.595 7.102 6.421 5.573 5.386 5.829 5.663

España 158.883 176.793 185.266 205.779 171.259 191.124 181.011 173.741 173.887 176.147

210

Tanto en Castilla-La Mancha como en el resto de España, el número de
procedimientos iniciados en los Juzgados de violencia sobre la mujer ha
experimentando una clara tendencia ascendente desde el año 2006, año en que
comenzaron a funcionar estos Juzgados. Ello viene a reflejar una menor
permisividad social frente a la violencia de género y una mayor denuncia y
judicialización de la misma. No obstante, es apreciable también un descenso en el
número de procedimientos desde el año 2009 hasta 2015.

El procedimiento que se sigue para el enjuiciamiento de los hechos

denunciados dependerá de la calificación como falta o delito y, en este último caso,
de la pena que el mismo lleve aparejada. De manera simplificada los tipos de
procedimientos por los que se pueden tramitar los procesos penales por violencia de
género son los siguientes:

Diligencias urgentes Fase de instrucción del Juicio rápido.

Diligencias previas Fase de instrucción del Procedimiento abreviado.

Juicio rápido
Delitos castigados con pena privativa de libertad de hasta
5 años (siempre que el procedimiento se inicie por
Atestado policial).

Procedimiento abreviado
Delitos castigados con pena privativa de libertad de hasta
9 años.

Procedimiento ordinario o
Sumario

Delitos castigados con pena privativa de libertad superior a
9 años.

Procedimiento Tribunal del
Jurado Delitos de homicidio, allanamiento de morada.

211

Durante la tramitación de la causa penal puede modificarse el tipo de

procedimiento. Por ejemplo, es frecuente que se inicie como Diligencias urgentes,
pero que posteriormente se considere necesario practicar alguna diligencia que no
puede llevarse a cabo de manera inmediata, en cuyo caso el proceso pasará a
tramitarse como Diligencias previas.

ASUNTOS PENALES POR TIPO DE PROCESO

Ingresados
directamente

Ingresados
procedentes

otros órganos
Reabiertos Resueltos

Pendientes al
finalizar

Castilla-
La

Mancha
España

Castilla-
La

Mancha
España

Castilla-
La

Mancha
España

Castilla-
La

Mancha
España

Castilla-
La

Mancha
España

Diligencias urgentes 2.029 46.248 145 5.552 0 49 2.174 51.812 9 219

Diligencias previas 2.061 68.585 184 17.783 9 682 2.132 84.350 1.084 20.464

Procedimientos abreviados 803 27.366 5 251 1 106 853 27.284 466 8.517

Sumarios 4 297 1 3 1 21 5 289 8 197

Procedimientos Jurado 2 43 0 4 0 0 2 50 0 34

Juicios sobre delitos leves 200 3.727 1 164 0 7 141 3.053 60 844

Juicios de Faltas 219 5.849 9 275 3 94 295 7.290 41 407

Total 5.318 152.115 345 24.032 14 959 5.602 174.128 1.668 30.682

ASUNTOS PENALES
INGRESADOS POR TIPO DE
PROCESO

Nº %

CLM ESP
Castilla

La
Mancha

España

Diligencias urgentes 2.174 51.800 38,39 29,41
Diligencias previas 2.245 86.368 39,64 49,03

Procedimientos abreviados 808 27.617 14,27 15,67
Sumarios 5 300 0,09 0,17

Procedimientos Jurado 2 47 0,04 0,03
Juicios sobre delitos leves 201 3891 3,55 2,21

Juicios de Faltas 228 6.124 4,03 3,48

Total 5.663 176.147 100,00 100,00

212

En Castilla la Mancha el porcentaje de Diligencias urgentes es un 10%
superior que el mismo dato a nivel nacional, invirtiéndose la tendencia cuando se
trata del procedimiento de Diligencias previas. El porcentaje a nivel nacional y
autonómico del resto de tipos de procedimientos es similar.

PROCEDIMIENTOS INGRESADOS- EVOLUCIÓN TEMPORAL

CASTILLA-LA MANCHA

2006 2007 2009 2010 2011 2012 2013 2014 2015

Diligencias Urgentes 1.819 1.968 2.506 2.545 2.396 2.284 2.123 2.150 2.174

Diligencias Previas 2.280 2.336 3.953 2.924 2.523 2.129 2.184 2.407 2.245

Procedimientos Abreviados 765 924 1.403 1.363 1.033 779 722 903 808

Sumarios 5 12 7 3 8 11 9 9 5

Procedimientos Jurado 1 3 1 2 1 4 1 2 2

Juicios sobre Delitos Leves 250 249 725 597 460 366 347 358 201

Juicios de faltas 228

Total 5.120 5.492 8.595 7.434 6.421 5.573 5.386 5.829 5.663

213

214

En cuanto a la tipología de los delitos hemos de decir que en su mayoría
(77,13% en Castilla-La Mancha y 77,57 % a nivel nacional) son calificados como
delitos de lesiones y malos tratos.

 PROCEDIMIENTOS INGRESADOS-EVOLUCIÓN TEMPORAL

 ESPAÑA
 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015
Diligencias
Urgentes 47.314 51.559 51.188 60.266 58.236 57.873 54.958 52.122 51.354 51.800

Diligencias
Previas 84.085 89.676 83.030 94.213 87.784 88.462 83.699 81.846 84.243 86.368

Procedimientos
abreviados 17.258 25.354 41.504 40.647 37.320 34.182 31.170 28.973 26.696 27.617

Sumarios 213 317 354 335 319 298 359 275 254 300

Procedimientos
Jurado 53 54 63 46 65 58 84 45 44 47

Juicios de
Faltas 9.960 9.853 9.127 10.272 10.332 10.251 10.741 10.480 11.296 6.124

Juicios sobre
delitos leves 3.891

Total 158.883 176.813 185.266 205.779 194.056 191.124 181.011 173.741 173.887 176.147

215

TIPOS DE DELITOS INGRESADOS

 Albacete Ciudad Real Cuenca Guadalajara Toledo TOTAL

Homicidio 0 1* 1 0 0 2

Aborto y Lesiones al feto 0 0 0 0 0 0

Lesiones y malos tratos 607 777 381 512 1.271 3.548

Contra la libertad 126 4 18 27 130 305

Contra la libertad e
indemnidad sexual 4 0 0 1 2 7

Contra la integridad moral 114 30 18 2 4 168

Contra los derechos y
deberes familiares 20 8 0 1 0 29

Quebrantamiento de pena o
medida 53 206 29 30 63 381

Otros 15 75 6 24 36 156

*No hay constancia de muertes por violencia de género en Ciudad Real desde el año 2013, (además se añade que es un caso
en el que el asesino se suicida) por lo que se considera que se trata de un error en la contabilidad.

TIPOS DE DELITOS
Castilla-La Mancha España

Nº % Nº %
Homicidio 2 0,04 76 0,06
Aborto y Lesiones al feto 0 0,00 2 0,00
Lesiones y malos tratos 3.548 77,20 104.346 77,83
Contra la libertad 305 6,64 10.911 8,14
Contra la libertad e indemnidad sexual 7 0,15 922 0,69
Contra la integridad moral 168 3,66 3.026 2,26
Contra los derechos y deberes familiares 29 0,63 448 0,33
Quebrantamiento de pena o medida 381 8,29 8.733 6,51
Otros 156 3,39 5.606 4,18

216

217

TIPOS PENALES MALOS TRATOS

Castilla-La

Mancha
España

Violencia física o psíquica art.153 CP

2.325 83.641

Maltrato habitual art. 173 CP

1.072 15.400

Lesiones con necesidad de tratamiento
art. 148 y siguientes CP

151 5.305

La calificación como delito de violencia física o psíquica habitual por los
Juzgados de Castilla-La Mancha ha seguido una tendencia descendente desde el
año 2008 hasta el año 2013. En este año 2014 se produjo un repunte que se ha
mantenido en el año 2015. Respecto al año 2014 en el año 2015 la calificación delito
de violencia física o psíquica habitual ha aumentado en un 8,38%. Es conocido que

218

la violencia de género en la pareja no suele producirse como una agresión aislada o
puntual. Más bien, se produce un aprendizaje por parte del agresor y la violencia
pasa a ser utilizada de forma habitual como mecanismo de poder y control,
incrementándose la probabilidad de que vuelva a producirse, cada vez con mayor
frecuencia y gravedad. A ello hay que añadir que las mujeres tardan años en
denunciar la situación de maltrato que sufren, por lo que debemos concluir que en la
mayoría de los casos esa primera denuncia lo es por una situación de maltrato
habitual y lo correcto sería que en el procedimiento penal se enjuiciase dicha
realidad y no la última agresión sufrida.

Se estima que hay un buen número de víctimas que acuden a poner la
denuncia sin estar asistidas de forma directa y personal por letrado/a. En numerosas
ocasiones el asesoramiento se realiza simplemente a través de teléfono. Ello explica
en parte que la víctima, desde su desconocimiento de la norma y de los
procedimientos jurídicos, y desde el estado de nerviosismo propio de la situación,
momentos después de haber sufrido una agresión, incluya en su denuncia
únicamente los últimos episodios de maltrato sufridos. Resulta pues de enorme
importancia un asesoramiento jurídico especializado así como el acompañamiento a
la víctimaen el momento de interponer la denuncia por parte de los profesionales.

TIPOS PENALES MALOS TRATOS – EVOLUCIÓN TEMPORAL
CASTILLA-LA MANCHA

 2008 2009 2010 2011 2012 2013 2014 2015

Violencia física o psíquica
art.153 CP

67,08% 63,96% 73,69 70,59% 75,52% 80,70% 75,92% 65,53%

Maltrato habitual art. 173 CP 32,09% 29,54% 21,67 24,21% 21,34% 16,37% 21,83% 30,21%

Lesiones con necesidad de
tratamiento art. 148 y ss CP

0,83% 6,49% 4,64% 5,20% 3,14% 2,93% 2,25% 4,26%

219

e) Procedimientos penales. Faltas.

Con la entrada en vigor de la Ley de Medidas de Protección Integral contra
la Violencia de Género, cualquier agresión física o psíquica contra la mujer se
considera delito, salvo las injurias y las vejaciones injustas. Con el fin reforzar la
protección específica que dispensa el Código Penal a las víctimas de violencia de
género, la ley Orgánica 1/2015, de 30 de marzo, por la que se modifica la Ley
Orgánica 10/1995 de 23 de noviembre del Código Penal, en vigor a partir del
01/07/2015, tipifica como delito leve la falta de injuria o vejación injusta. Es por ello,
por lo que el número de Juicios de faltas que se tramitan ante los Juzgados de
Violencia sobre la Mujer en el año 2015 es muy bajo.

JUICIOS DE FALTAS DE ENJUICIAMIENTO RÁPIDO E INMEDIATO

 Ingresados

directamente Reabiertos Resueltos
Pendientes
de finalizar

Albacete 4 0 4 0
Ciudad Real 8 0 10 0
Cuenca 2 0 2 0
Guadalajara 17 1 17 0
Toledo 27 0 30 0
Castilla-La Mancha 58 0 63 0
España 2.177 13 2.272 21

220

JUICIOS DE FALTAS INMEDIATO – EVOLUCIÓN

 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015

Albacete 14 17 11 1 3 4 6 14 5 4

Ciudad Real 37 35 36 31 33 40 35 31 24 8
Cuenca 1 4 14 5 2 11 16 14 6 2

Guadalajara 31 11 17 15 24 12 38 17 22 17

Toledo 18 22 48 91 70 50 57 49 57 27
Castilla-La
Mancha

101 89 126 143 132 117 152 125 114 58

101

89

126

143
132

117

152

125
114

58

0

20

40

60

80

100

120

140

160

2006 2007 2008 2009 2010 2011 2012 2013 2014 2015

JUICIOS DE FALTAS INMEDIATOS - EVOLUCIÓN

La injuria y la vejación injusta son las únicas infracciones penales
constitutivas de falta que se enjuician por los Juzgados de Violencia sobre la Mujer.
Pueden enjuiciarse otras faltas contra el patrimonio o contra otras personas distintas
a la mujer con la que el agresor está o estuvo unido por una relación afectiva,
cuando se enjuician conjuntamente por considerarse conexas.

En el año 2015 se iniciaron 58 Juicios de faltas de enjuiciamiento inmediato
ante los Juzgados de Violencia sobre la Mujer.

221

f) Terminación de los procedimientos.

RENUNCIAS AL PROCESO Renuncias
Porcentaje

sobre
denuncias

Albacete 124 15,56%

Ciudad Real 76 6,37%

Cuenca 45 10,30%

Guadalajara 156 23,32%

oledo 112 7,29%

Castilla-La Mancha 513 11,07%

España 15.321 11,86%

TIPOLOGÍA DE LAS FALTAS INGRESADAS

Injurias
Vejación
injusta

Otras Total

Albacete 40 5 18 63
Ciudad Real 47 20 10 77
Cuenca 20 2 11 33
Guadalajara 63 38 0 101
Toledo 84 39 22 145
Castilla-La Mancha 254 104 61 419
España 4.518 4.265 1.225 10.008

222

El porcentaje de renuncias al proceso judicial sobre el total de denuncias
registradas en Castilla-La Mancha es de 11,07 %, ligeramente por debajo de
este mismo dato a nivel nacional (11,86)

En lo que respecta a las provincias castellano-manchegas, Guadalajara
y Albacete sobrepasan el porcentaje de renuncias de la Comunidad Autónoma, y la
media nacional con un porcentaje de renuncias de un 23,32% y un 15,56%
respectivamente. El porcentaje de renuncias al proceso judicial de las provincias de
Toledo, Cuenca y Ciudad Real se sitúa por debajo de la media de la Comunidad y
de la media nacional.

La renuncia de la víctima al procedimiento penal, o lo que comúnmente se

denomina retirada de la denuncia, debe llevar a una reflexión en profundidad sobre
el tratamiento que la mujer recibe en su acceso a la justicia. Es cierto que existen
muchos condicionantes psicosociales que impiden que una mujer ponga fin a la
relación violenta o que hacen que tras la ruptura, reanude la relación. Una
información clara y completa sobre su intervención en el proceso penal, la forma en
que obtendrá reparación por los daños sufridos a consecuencia del delito y, en
general una respuesta positiva del sistema judicial, alentará a la mujer a seguir
adelante con el procedimiento.

PORCENTAJE DE RENUNCIAS – EVOLUCION TEMPORAL

 2007 2008 2009 2010 2011 2012 2013 2014 2015
Albacete 12,54% 14,51% 17,31% 11,15% 12,56% 14,77% 17,53% 15,72% 15,56%
Ciudad Real 8,02% 11,12% 6,11% 7,34% 2,10% 4,04% 1,59% 3,13% 6,37%
Cuenca 9,33% 10,83% 23,21% 19,91% 8,40% 16,26% 27,32% 22,44% 10,30%
Guadalajara 22,95% 8,92% 14,33% 15,59% 14,10% 16,36% 5,29% 12,50% 23,32%
Toledo 17,12% 11,88% 15,65% 17,13% 19,58% 12,60% 13,39% 6,76% 7,29%
Castilla-La
 Mancha

14,26% 11,05% 14,26% 13,91% 11,77% 11,74% 11,15% 9,55% 11,07%

España 12,37% 11,86% 11,54% 12,13% 12,25% 12,40% 11,86%

Desde el año 2009 hasta el año 2014 se observa una tendencia
descendente en el porcentaje de mujeres castellano-manchegas que renuncian al
proceso judicial.

En el año 2015 se ha producido el aumento de un 1,52%, respecto al año
2014, en el número de mujeres que renuncian, en cambio, a nivel estatal este
porcentaje ha disminuido en un 0,54%.

223

PORCENTAJE DE RENUNCIAS
EVOLUCIÓN Y COMPARATIVA

0,00%

5,00%

10,00%

15,00%

20,00%

25,00%

30,00%

2007 2008 2009 2010 2011 2012 2013 2014 2015

Albacete Ciudad Real Cuenca

Guadalajara Toledo

La provincia de Ciudad Real destaca por manifestar a lo largo de los años
un porcentaje bajo de renuncias. El porcentaje de renuncias sobre las denuncias
presentadas en la provincia de Cuenca ha disminuido un 12%, por el contrario, en la
provincia de Guadalajara se ha producido un aumento del 10%. El porcentaje de
renuncias en las provincias de Albacete y Toledo es similar al del año 2014.

PORCENTAJE DE RENUNCIAS
EVOLUCIÓN Y COMPARATIVA

0,00%

5,00%

10,00%

15,00%

2008 2009 2010 2011 2012 2013 2014 2015

Castilla-La Mancha España

224

El porcentaje de renuncias sobre denuncias en Castilla-La Mancha, se ha
situado en el año 2015, por debajo de dicho dato a nivel nacional.

*Promedio

Destaca el elevado porcentaje que, tanto en Castilla-La Mancha como en
España, existe de sobreseimientos o archivos de los procedimientos. En el caso del

sobreseimiento provisional, se produce porque no existen indicios de la
comisión del delito, pero el procedimiento puede reabrirse si se aportan nuevas
pruebas. Esta posibilidad no existe si el sobreseimiento es libre, que equivale a un
pronunciamiento absolutorio.

SENTENCIAS CONDENATORIAS
(% SOBRE ENJUICIAMIENTOS)

JUZGADOS DE VIOLENCIA SOBRE LA
MUJER

 % condenas entre
los enjuiciados

 Albacete 9,2%
Ciudad Real 23,1%
Cuenca 10,7%
Guadalajara 16,5%
Toledo 22,5%
Castilla-La Mancha * 16,38%

España * 29,12%
* Promedio

El porcentaje de sentencias condenatorias dictadas por los Juzgados de Violencia
sobre la Mujer, sobre los enjuiciamientos realizados, en Castilla-La Mancha, es un
12,74% inferior que el porcentaje de sentencias condenatorias a nivel nacional.

TERMINACIÓN DE LOS PROCEDIMIENTOS PENALES
(JUZGADOS VIOLENCIA SOBRE LA MUJER)

Por

Sentencia
Absolutoria

Por Sentencia
Condenatoria

Por
Sobreseimiento

Libre

Por
Sobreseimiento

Provisional

Por elevación
al órgano

competente
Otros

Albacete 3,6% 9,2% 1,1% 37,0% 28,4% 20,7%
Ciudad Real 2,5% 23,1% 1,5% 32,1% 21,5% 19,4%
Cuenca 6,2% 10,7% 0,3% 40,5% 22,3% 20,1%
Guadalajara 7,1% 16,5% 0,1% 47,1% 17,1% 12,2%
Toledo 6,7% 22,5% 0,9% 42,9% 15,1% 11,9%
Castilla-
La Mancha * 5,18% 16,38% 0,78% 39,9% 20,81% 16,88%

España * 3,5% 29,12% 3,07% 40,4% 20,34% 18,09%

225

Los Juzgados de Violencia sobre la Mujer sólo son competentes para el
enjuiciamiento de las faltas y de los delitos en aquellos casos en los que se llega a
una conformidad; es decir, el acusado acepta haber cometido el delito y se beneficia
de una reducción en un tercio de la pena o penas. Por ello, las sentencias
absolutorias corresponden todas ellas a juicios de faltas y las condenatorias se han
dictado tanto en juicios de faltas como en procedimientos por delito con conformidad.

g) Procedimientos civiles.

ASUNTOS CIVILES-PROCESOS CONTENCIOSOS

Ingresados
Directamente

Ingresados por
Transformación Resueltos Pendientes

de finalizar

Albacete 168 1 159 75
Ciudad Real 135 8 130 139
Cuenca 71 1 51 39
Guadalajara 109 0 95 102
Toledo 272 2 272 279
Castilla-La Mancha 755 12 707 634

España 21.925 596 21.725 11.439

ASUNTOS CIVILES INGRESADOS JUZGADOS DE
VIOLENCIA SOBRE LA MUJER

 Nº
Filiación, maternidad y paternidad 4
Relación paterno filial 8
Divorcios consensuados 25
Divorcios contenciosos 302
Separaciones consensuadas 4
Separaciones contenciosas 11
Medidas previas 28
Medidas coetáneas 86
Modificación de medidas consensuadas 5
Modificación de medidas contenciosas 97
Juicios verbales 7
Asentimiento en adopción 0
Capacidad de las personas 1
Liquidación régimen matrimonial 11
Guarda, custodia y alimentos consensuados 23
Guarda, custodia y alimentos contenciosos 131
Incidentes 19
Otros contenciosos 4

226

El Juzgado de Violencia sobre la Mujer es competente para la tramitación
de los procedimientos civiles de familia, siempre que exista un procedimiento penal
seguido por actos de violencia de género.

La mayoría de los procedimientos de familia que se tramitan en los

Juzgados de Violencia sobre la Mujer son de tipo contencioso, es decir, no existe
acuerdo entre los miembros de la pareja y es la autoridad judicial quien los resuelve.
Esta circunstancia se debe a que en todos los casos existe una situación de
violencia hacia la mujer y por tanto es poco probable que pueda llegarse a ningún
acuerdo.

7.3 Asistencia jurídico- procesal a las víctimas

En el año 2015 se prorrogó el convenio entre Instituto de la Mujer de
Castilla-La Mancha y el Consejo de la Abogacía de Castilla-La Mancha, firmado el 4
de julio de 2014, para establecer un marco de actuación institucional para la
ampliación y mejora de los servicios prestados por el Turno de Oficio especializado
en Violencia de Género en los Colegios de Abogados de la Región.

El objeto del Convenio se concreta en las siguientes acciones:

1.- La formación especializada inicial y continuada de los profesionales
que prestan el servicio.

2.- La atención, orientación e información personalizada de la víctima por
parte del profesional que la defenderá en el juicio.

3.- La inclusión de procedimientos jurídicos relacionados con la violencia
de género no amparados por el derecho a la justicia gratuita según la
práctica judicial y cuya competencia territorial corresponda a Juzgados y
Tribunales de la Comunidad Autónoma de Castilla-La Mancha.

4.- La inclusión en el Turno Especial de Violencia de Género de aquellos
procedimientos que no sean competencia de los Juzgados de Violencia
sobre la Mujer, según los términos establecidos en el convenio.

5.- La ampliación del servicio de asesoramiento jurídico a supuestos y
personas que no han sido previstos por la normativa vigente, pero que
tienen relación directa o indirecta con la violencia de género.

227

6.- Refuerzo de las guardias del Turno Especial de Violencia de Género en
aquellos colegios que cuentan con varios Partidos Judiciales o en casos
puntuales que hiciera necesario el refuerzo en colegios de distintos
partidos judiciales.

El Consejo de la Abogacía de CLM, es el organismo al que corresponde el servicio
de asistencia letrada y de defensa y representación gratuita, por lo que se garantiza
que los profesionales que van a prestar este servicio posean el más alto grado de
competencia y profesionalidad.

Se han realizado 31 asistencias en juicio y 5 asesoramientos jurídicos previos. Se
han beneficiado un total de 31 mujeres.

a) Defensa en juicio

Se han realizado 31 asistencias en juicio a un total de 26 mujeres.

DEFENSA EN JUICIO

Asistencias Mujeres atendidas
31 26

ASISTENCIAS POR PROVINCIAS- DEFENSA EN JUICIO

Albacete Ciudad Real Cuenca Guadalajara Toledo TOTAL

11 4 0 8 8 31

228

TIPO DE PROCEDIMIENTO NÚMERO

Procedimientos penales por violencia de género 20

Recursos judiciales. 2

Procedimientos en vía civil o penal por
incumplimiento de obligaciones establecidas en
sentencia de separación o divorcio, incluida
ejecución de sentencia

2

Procedimientos de solicitud de medidas previas
de separación o divorcio y el procedimiento
derivado de éstas, de mujeres víctimas de
violencia de género cuando no exista denuncia
previa

4

Modificación de aquellas medidas establecidas
en sentencia de separación y divorcio de
mujeres víctimas de violencia de género
cuando las circunstancias que motivan la
modificación, están enmarcadas en una
situación de violencia de género.

3

Procedimientos de constitución de tutela y
procedimiento verbal de guarda y custodia en
casos de muerte por violencia de género

De forma extraordinaria procedimientos
derivados de delitos contra la libertad sexual,
acoso sexual y acoso por razón de sexo

TOTAL 31

Casi en su totalidad, los procedimientos penales que se han cubierto con

el convenio han sido los juicios de faltas y los juicios sobre delitos leves, ya que al no
ser preceptiva la intervención de letrada o letrado en ellos, no los ampara
necesariamente la justicia gratuita.

229

b) Asesoramiento jurídico previo

NÚMERO DE ASISTENCIAS POR PROVINCIAS

Toledo Ciudad
Real

Cuenca Guadalajara Albacete Total

3 0 0 0 2 5

El asesoramiento jurídico previo proporcionado por el turno de oficio es un

asesoramiento especializado dado el conocimiento que los abogados del mismo
tienen del funcionamiento y las prácticas de los Juzgados. Este asesoramiento
complementa el asesoramiento que reciben las mujeres de los/as técnicos/as de en
los Centros de la Mujer.

El Convenio prevé el impulso al asesoramiento jurídico con la progresiva
implantación de Servicios de Orientación Jurídica Especializada en los distintos
Colegios de Abogados de la región.

Se han realizado 5 asesoramientos jurídicos.

d) Datos evolutivos

ASISTENCIAS EN JUICIO Y ASESORAMIENTOS JURÍDICOS PREVIOS

 Año 2013 Año 2014 Año 2015
Asistencias en juicio 23 21 31
Asesoramientos jurídicos previos 4 1 5

Respecto al año 2014 se ha producido un incremento de un 47,61% en las
asistencias en juicio a mujeres víctimas de violencia de género.

e) Cursos de formación

Dentro de las acciones objeto del convenio con el Consejo de la Abogacía
de Castilla-La Mancha está la de la formación inicial y continuada de los
profesionales que atienden y asisten a las víctimas de violencia de género.

El Colegio de Abogados de Talavera de la Reina, ha impartido en el año

2015 un curso de formación a los profesionales de la abogacía en el que han
participado un total de 51 mujeres y 14 hombres.

