

1
RELACIONES LIBRES DE VIOLENCIAS PARA Y CON LAS FAMILIAS DE BOGOTÁ

SECRETARIA DISTRITAL DE INTEGRACION SOCIAL
SUBDIRECCION DE FAMILIA

RELACIONES LIBRES DE VIOLENCIAS PARA Y CON LAS FAMILIAS

DE BOGOTÁ

Bogotá, junio 29 de 2012

2
RELACIONES LIBRES DE VIOLENCIAS PARA Y CON LAS FAMILIAS DE BOGOTÁ

1. IDENTIFICACION DEL PROBLEMA O NECESIDAD

DINAMICAS RELACIONALES QUE IMPIDEN LA CONSTRUCCIÓN DE AMBIENTES DEMOCRATICOS
EN LAS FAMILIAS GENERANDO VIOLENCIA AL INTERIOR DE LA MISMA

El abordar el tema de las relaciones democráticas como aspecto relevante en la construcción de una
sociedad igualitaria y garante de los derechos de los ciudadanos, lleva a considerar en primera instancia a la
familia la cual como organización social ha reproducido a lo largo de la historia los modelos de socialización
imperantes. Modelos caracterizados por el autoritarismo en donde las relaciones de dominación, el uso
abusivo del poder y la sumisión han sido su principal característica. A estos modelos subyacen creencias
como que la mujer debe obedecer a su pareja, que los niños son propiedad de los adultos, o que el castigo
físico tiene una finalidad pedagógica o correctiva creencias que aún persisten al interior de muchas familias.

En el escenario familiar se tejen relaciones y se construyen vínculos de afecto, cuidado y dependencia;
igualmente es en este mismo escenario en donde se da el encuentro o desencuentro de intereses, creencias,
comportamientos propios del ciclo vital, de género o sexo, factores que son generadores de tensiones y que
provocan conflictos, los cuales dependiendo de las formas como se resuelvan pueden constituirse en una
oportunidad para el crecimiento familiar o por el contrario llevar a una crisis que desencadene violencia.

Esta violencia al interior de la familia hace evidente la existencia de unas relaciones de dominación entre de
un agresor y una víctima o víctimas que son objeto de abuso, en donde se presenta una situación de
vulnerabilidad y sometimiento que provoca consecuencias graves que afectan al individuo, la familia en su
conjunto y la sociedad. Como lo reportan las Comisarías de Familia (2012), los casos atendidos con mayor
frecuencia corresponden a la violencia de pareja, seguido del maltrato infantil.

Es importante señalar que en esta situación se encuentran factores culturales arraigados que han
perpetuado la cultura patriarcal, expresada en creencias e imaginarios sobre lo femenino, lo masculino y sus
formas de expresión, prácticas discriminatorias sexista que han favorecido y que la violencia al interior de la
familia se considere como una forma legitima para solucionar los diferentes conflictos familiares.

Estereotipos, perjuicios e ideas distorsionadas sobre los diferentes roles que deben desempeñar tanto
hombres como las mujeres en las relaciones familiares, han llevado a que la familia sea una fuente de
discriminación que genera desigualdad, tratos inequitativos hacia aquellos que son considerados débiles e
inferiores, como las niñas, niños y en especial a las mujeres, que son objeto de tratos violentos, vulnerando
así el derecho a una vida libre de violencia.

Es innegable que la violencia intrafamiliar, como practica relacional afecta y produce consecuencias graves
para quien es víctima y para quienes hacen parte del grupo familiar; suelen mencionarse al describir las
causas de la violencia intrafamiliar que existe una relación entre historia personal de los sujetos agresores o
agresoras y la vivencia reiterada de maltrato en la niñez, encontrando que es más factible que estas personas
tienden a reproducir en su adultez estos comportamientos al interior de sus familias, con sus parejas e hijos-
as.

Otras causas asociadas están relacionadas con las características individuales y los procesos de aprendizaje
que socialmente se tiene de la violencia; características como las dificultades en el control de impulsos, pocas

3
RELACIONES LIBRES DE VIOLENCIAS PARA Y CON LAS FAMILIAS DE BOGOTÁ

habilidades comunicativas y sociales, bajo autoconcepto y poca capacidad para afrontar situaciones de
conflicto, entre otras características, se constituyen en elementos que incentivan la resolución violenta de los
conflictos, que se instala en las familias produciendo así un aprendizaje de la violencia que se repite en la
sociedad.

Por otra parte, la condición de salud mental de los miembros de la familia es un aspecto a tener en cuenta al
explicar el fenómeno; como lo señala la OMS (2006) la salud mental no es sólo la ausencia de trastornos
mentales, es el estado de bienestar en el cual el individuo es consciente de sus propias capacidades, puede
afrontar las tensiones normales de la vida cotidiana, como también puede trabajar de forma productiva y
fructífera contribuyendo al desarrollo humano de su familia y su comunidad. En tal sentido, algunos hábitos
como el consumo abusivo de SPA y alcohol, alteraciones mentales, se convierten en factores que generan
altos niveles de estrés, entre otros aspectos, y constituyen un factor de riesgo que favorece la aparición de la
violencia al interior de la familia.

De otra parte, el Estado en condición de garante de derechos juega un papel fundamental en el mejoramiento
y transformación de las condiciones de vida de las personas y sus familias, en tanto que actúa para garantizar
la igualdad en el acceso a oportunidades en materia de provisión social y protección a familias de forma
equitativa, condicionando sustancialmente las posibilidades de cada familia para vincularse a la reproducción
social de bienes y servicios. Un proceso de exclusión, de negación y limitación de derechos, tiende a
reproducir desequilibrios de poder y estereotipos de género entre sus miembros, a la vez que aísla a las
familias, obstaculizando la capacidad para afrontar crisis normativas o eventos estresores externos, haciendo
más vulnerables a niños y niñas, adolescentes, mujeres y adultos mayores. Aunque no existe una relación
directa o determinante causal entre la violencia y la pobreza o las necesidades básicas insatisfechas, si limita
o reduce las posibilidades y los recursos personales y relacionales con los que deben contar las familias para
transformar los conflictos sin violencias.
Todos estos aspectos y dado el carácter complejo que tiene la violencia intrafamiliar pone en evidencia la
necesidad de intervenir desde diferentes sectores y ámbitos sociales posibles para superar la violencia
intrafamiliar y sus consecuencias.

De esta manera, el desarrollo de programas proyectos y servicios para atender a la población en situación de
vulnerabilidad, que tradicionalmente se ha realizado en función de responder a la demanda de las
necesidades individuales y con algunas excepciones a las familias como colectivo, entre las cuales se
encuentran aquellas acciones que dan respuesta a situaciones de emergencia o alto riego social, deben ser
objeto de transformación para lo cual estamos elaborando este proyecto..

Es así como, la atención al problema de la violencia intrafamiliar presupone una atención a la familia en su
conjunto. El modelo de atención centrado en individuos no se ha superado, en especial con aquellas
personas victimas de la violencia, sin lograr mayores impactos sobre el grupo familiar como un colectivo.
Teniendo en cuenta esta situación surge la necesidad de ofrecer respuestas integrales a las familias en el
marco de los enfoques de derechos y diferencial, desde un modelo de atención integral que contribuya a
dar estas respuestas, de tal manera que se avance en el goce efectivo de los derechos que la política
pública para las familias ha considerado como derechos colectivos de las familias.

4
RELACIONES LIBRES DE VIOLENCIAS PARA Y CON LAS FAMILIAS DE BOGOTÁ

2. ANTECEDENTES Y DESCRIPCIÓN DE LA SITUACIÓN ACTUAL

Durante la última década, el diseño y la implementación de la política social en el distrito, bajo el liderazgo de
la Secretaria Distrital de Integración Social, (anteriormente Departamento Administrativo de Bienestar Social),
ha registrado avances significativos en materia de visibilización y reconocimiento de diferentes poblaciones
que residen en los territorios de la ciudad.

La respuesta institucional a través de servicios y programas específicos para cada grupo poblacional,
teniendo en cuenta las necesidades, expectativas y capacidades propias, se han materializado a través de la
formulación de políticas sociales diferenciales para niños, niñas y adolescentes, mujeres, comunidad LGBT,
grupos étnicos, discapacidad, jóvenes, adultos y adultos mayores y familias entre otras. Esta iniciativa tuvo
como primer antecedente la publicación del documento Lineamientos Generales de Política Social para
Bogotá 2004-2014, Una aproximación desde los derechos de la niñez, la juventud, las mujeres, las personas
mayores y la familia.

A partir de entonces, se ha venido reconociendo el tema de familia, como un elemento clave en la formulación
de la política social del distrito, discusión que se ha traducido en desarrollos políticos, conceptuales,
metodológicos y operativos que han conducido, entre otros aspectos, a la formulación de la Política Pública
para las Familias en el Distrito, recientemente aprobada a través del Decreto 545 de 2011, por parte de la
administración distrital.

Este hecho trascendente, se nutre de todo un esfuerzo y engranaje institucional previo que recoge un
conjunto de experiencias y saberes acumulados a lo largo de muchos años de posicionamiento en la agenda
pública de situaciones como la violencia intrafamiliar y sexual, el cual de una u otra forma ha sido el punto de
partida para la construcción de dicha política.

Con la expedición del Acuerdo 12 de 1998 del Concejo de Bogotá se da inicio al abordaje de las
problemáticas de Violencia sexual contra niños, niñas y mujeres, e inició el abordaje del tema de explotación
sexual de niños y niñas. Con este Acuerdo se conformó el "Consejo Distrital para la Atención Integral a Niños
y Niñas Víctimas de Abuso y Explotación Sexual” presidido por el Departamento Administrativo de Bienestar
Social, el cual expidió el "Plan Distrital para la Atención Integral a los Niños y Niñas víctimas de Abuso y
Explotación Sexual", que contempló acciones de promoción, prevención y atención, así como la organización
del Sistema Único de Información y la conformación de los Consejos Locales para la Atención Integral a niños
y niñas víctimas de abuso y explotación sexual.

A lo largo de estos últimos años este Consejo se ha erigido como el órgano consultor y asesor de las
entidades distritales que intervienen estas problemáticas a través de lineamientos técnicos en materia de
atención integral, prevención y movilización social; como resultado de la gestión interinstitucional ha
entregado a la ciudad productos como los Planes de Atención a Victimas de Violencia Intrafamiliar , Violencia
y Explotación Sexual, Planes de Prevención, Guías de Identificación de violencia sexual para servidores
públicos, Investigaciones y estudios sobre la problemática, piezas comunicativas sobre abuso y explotación
sexual, así como violencia intrafamiliar; campañas de divulgación y sensibilización como los Plantones en
contra de la Explotación Sexual Comercial de Niños, Niñas y Adolescentes; lineamientos para la Atención
Terapéutica a víctimas de violencia sexual, lineamientos técnicos para aplicar las rutas de atención integral en
Violencia Intrafamiliar, Violencia sexual y Explotación sexual, lineamientos y formatos para el seguimiento de
casos en los Comités locales de seguimiento unificando los procesos y procedimientos que siguen estas
instancias locales.

5
RELACIONES LIBRES DE VIOLENCIAS PARA Y CON LAS FAMILIAS DE BOGOTÁ

Desde el año 2002 se dio inicio al proceso de conformación de los Consejos Locales para la Atención Integral
a Niños-as Víctimas de Abuso y Explotación Sexual, dando continuidad a la expansión del modelo de
atención a víctimas de violencia sexual desarrollado con el apoyo técnico del Fondo de Población de
Naciones Unidas, que fue piloteado en la localidad de Kennedy y posteriormente implementado en las 19
localidades restantes para generar comunicación interinstitucional y calificación de los servicios en lo local.
Al interior de los Consejos funcionan los Comités Locales de Atención a Víctimas, espacios técnicos
conformados por las entidades del nivel local que atienden estas problemáticas, y que adelantan acciones de
seguimiento a los casos de violencia sexual, maltrato y violencia intrafamiliar reportados por estas.

A través del Acuerdo 152 de 2005 el Consejo Distrital para la Atención Integral a Niños y Niñas Víctimas de
Abuso y Explotación Sexual se amplía a Consejo Distrital de Atención Integral a Victimas de Violencia
Intrafamiliar, Violencia y explotación Sexual, lo que conlleva a integrar acciones de atención y prevención
incluyendo la temática de violencia intrafamiliar.

Además durante el 2007 se creó el Comité Distrital de Seguimiento a casos en investigación penal el cual
busca fortalecer el acceso a la justicia penal, mejorar la oportunidad de los procesos y promover la
articulación del Consejo con las acciones de la Policía, Cuerpo Técnico de Investigación, SIJIN, Salas
Atención al Usuario, Unidad de Reacción Inmediata y Unidades Especializadas (Centro de Atención a Integral
a Víctimas de Violencia Intrafamiliar –CAVIF-, Centro Atención Integral a Víctimas de Delitos Sexuales -
CAIVDS - y CESPA).

También ha coordinado el desarrollo de jornadas de trabajo intersectorial como la realización de tres Foros
“Pongámonos de acuerdo” y de competencias institucionales, en el mismo sentido se logro la unificación de
criterios con las Unidades Ejecutoras Locales de las Secretarías Distritales de Salud e Integración Social,
para los procesos de formulación de proyectos locales sobre violencia intrafamiliar y sexual, acompañamiento
técnico en la ejecución de los mismos, asesoría y acompañamiento a entidades ejecutoras y supervisoras de
los proyectos que se ejecutan con recursos locales para articularlos con los esfuerzos institucionales,
acompañamiento técnico a los Consejos Locales de Atención, Redes Locales del Buen Trato, Subcomités de
Infancia y Familia y Comités Locales de Atención.

En cumplimiento del Acuerdo 329 de 2008 del Concejo de Bogotá, por medio del cual se institucionaliza la
Semana Distrital de Buen Trato del 19 al 25 de noviembre, el Consejo Distrital ha liderado la organización y
puesta en marcha de las actividades pedagógicas, académicas y de movilización social a nivel distrital y ha
apoyado la celebración de dicha semana en cada una de las 20 localidades del distrito, a través de los
Consejos Locales, las Redes de Buen Trato y los Comités Locales de Atención a Víctimas.
En ese sentido, en el marco de la Semana se han programado Foros y Seminarios Internacionales sobre
Modelos de Intervención en Violencia Intrafamiliar, Conversatorios, Foros y actividades pedagógicas y
culturales que buscan generar conciencia en la comunidad sobre la importancia de dar y recibir buen trato, en
especial en el ámbito familiar.

La Secretaria Distrital de Integración Social, asumiendo el rol de presidencia y secretaria técnica del Consejo
Distrital de Atención Integral a Víctimas de Violencia Intrafamiliar Violencia y Explotación Sexual, ha
impulsado la firma de Convenios Interadministrativos para la Atención Integral de Violencia Sexual e
Intrafamiliar, conocidos como CAIVAS y CAVIF, en las que participan entidades como la Fiscalía General de
la Nación, el Instituto Nacional de Medicina Legal, ICBF, la Defensoría del Pueblo, la Alcaldía Mayor de
Bogotá, la Procuraduría, la Policía y la Personería Distrital; allí, en los Centros de atención a Víctimas de

6
RELACIONES LIBRES DE VIOLENCIAS PARA Y CON LAS FAMILIAS DE BOGOTÁ

Delitos Sexuales y Violencia intrafamiliar de la Fiscalía, la Secretaria de Integración Social aporta al
componente social de atención, mediante la asignación de profesionales que hacen la orientación y
referencian a las víctimas hacia otros servicios públicos para la atención y lograr un abordaje desde lo social
y lo jurídico, que permite identificar, recepcionar, atender en comisarías y servicios especiales a las víctimas y
remitir para judicialización y protección institucional los casos en que se ven afectados niños y niñas.

A la par con los cambios normativos frente a la competencia y alcance del Consejo Distrital a partir del
Acuerdo 152 de 2005, la Secretaria Distrital, a través de los sucesivos Proyectos que albergaron acciones de
atención a víctimas de delitos sexuales, en un principio, y posteriormente incluyendo el tema de violencia
intrafamiliar, ha avanzado en el fortalecimiento de acciones orientadas a la familia, ampliando y
complementando los servicios y modalidades existentes, con el fin de integrar la visión política y técnica del
abordaje de las violencias en el Distrito con el acceso mismo a la justicia familiar, a través de las comisarías,
unificando la administración del proyecto y de los recursos de inversión.

En este contexto se avanzó en el diseño e implementación de estrategias que partieron de reconocer los
derechos de las víctimas y las acciones de restablecimiento integral de los mismos, mediante la vinculación
de las familias a los procesos de atención, reforzando la corresponsabilidad de éstas frente a los procesos de
resolución de sus conflictos, fortaleciendo sus capacidades y potenciando sus propios recursos y los que
ofrecen las redes formales e informales con las que cuentan en su contexto cotidiano. A su vez, se
contrataron los servicios especializados de ONG para la atención de niños y niñas víctimas de explotación
sexual a través de las modalidades transitoria y ambulatoria. En la modalidad transitoria se brinda albergue y
atención de emergencia a niños y niñas identificados-as en las brigadas interinstitucionales, en tanto la
modalidad ambulatoria ofrece la posibilidad de trabajar con estos niños y niñas en un modelo no
institucionalizado, que promueve las actividades necesarias para el restablecimiento de los derechos
vulnerados.

De igual modo, se ha venido brindando asistencia de emergencia a mujeres con sus hijos e hijas en situación
de alta vulnerabilidad por episodios de violencia intrafamiliar a través de la contratación de diferentes ONG. El
modelo de intervención se ha orientado a prestar dos tipos de servicio: un servicio transitorio de albergue,
alimentación y terapia con el fin de salvaguardar la vida e integridad física y moral de las víctimas de estas
situaciones una vez han sido atendidas y han recibido una medida de protección por parte de la Comisaría de
Familia y un servicio ambulatorio orientado a brindar soporte integral a las mujeres victimas en las áreas de
restablecimiento de derechos, terapia breve, alternativas productivas y referenciación a servicios familiares y
sociales del Estado.

La incorporación de las tareas propias de las Comisarías de Familia desde 2003, es concordante con la visión
de atención integral, logrando la identificación de todos los derechos vulnerados a las personas, niños y niñas
afectadas por el conflicto y la violencia intrafamiliar y sexual y propiciar el restablecimiento de sus derechos.

A través de las Comisarías de Familia, se ha fortalecido el modelo de atención integral, en el cual además del
abordaje legal y psicosocial de la problemática, se deben desarrollar acciones de coordinación
intrainstitucional, con el fin de afectar los factores del contexto que son generadores de vulneración de
derechos o que están a la base del conflicto familiar, así como acciones de coordinación interinstitucional para
garantizar el restablecimiento de derechos de las víctimas de la violencia intrafamiliar y sexual y de los niños y
niñas que se encuentran en situaciones de riesgo y desprotección, tales como educación, salud, justicia
oportuna y protección, entre otros. Adicionalmente y como parte de este fortalecimiento de las comisarías, en
el 2003 y en cumplimiento del acuerdo 54 de 2.002 se reestructuraron 4 comisarías como semipermanentes

7
RELACIONES LIBRES DE VIOLENCIAS PARA Y CON LAS FAMILIAS DE BOGOTÁ

(horario de 7 a.m. a 11 p.m.) y creo la segunda comisaría en la localidad de Kennedy, en el 2005 se crean
tres nuevas Comisarías de Familia en Suba 2, Ciudad Bolívar 2 y la Comisaría de familia que funciona en el
Centro de Atención Integral a Víctimas de Violencia Intrafamiliar dentro del convenio suscrito con la Fiscalía
General de la Nación CAVIF, en el 2006 se fortalece la atención a través de tres Comisarías más San
Cristóbal 2, Engativá 2 y Bosa 2 y en 2007, en la localidad de Suba debido a la alta demanda para la
atención, se refuerza con una tercera comisaría de familia y en noviembre se pone al servicio de la ciudad dos
Comisarías Móviles, junto al proceso de calificación del talento humano. Es decir de 20 Comisarías que en el
2003 recibió el entonces Departamento Administrativo de Bienestar Social del Distrito hoy la Secretaría de
Integración Social cuenta con 36 Comisarías Fijas y 2 Comisarías Móviles, logrando la disminución en los
tiempos de atención en las Comisarías de Familia.

Paralelo a las acciones de fortalecimiento en el acceso a la justicia y atención en servicios especializados, en
entonces Departamento realizó una gran apuesta de cambio cultural a través de la creación de redes
familiares y comunitarias, producto de un proceso de formación a ciudadanos y ciudadanas, con el objetivo de
superar el accionar tradicional del Estado que se centraba en la creación de redes de carácter público
institucional, conformadas en su mayoría por funcionarios/as de los diferentes sectores y se dio a la tarea de
cimentar estas redes para la detección y prevención de la violencia intrafamiliar con el fin de promover de los
factores protectores, sociales y comunitarios y la democracia

Entre 2001- 2003, se reorientan las acciones del proyecto al incorporar las perspectivas de derechos, de
género y de corresponsabilidad, el nuevo modelo para emprender la protección a los niños y niñas menores
de 18 años que se encuentran en condiciones de vulnerabilidad y riesgo moral y físico, exigió cambios en el
abordaje de la atención integral de los niños y niñas que tiene medida de protección legal, buscando
garantizarles y restituirles los derechos vulnerados por abandono, a través del proyecto 206: Integración
Familiar para Niños y Niñas en Protección Legal.

El modelo buscó reconocer y fortalecer los vínculos familiares correspondientes para al adecuado desarrollo
de los niños y las niñas, generó corresponsabilidad entre la familia, la sociedad y el Estado, redefinió pautas
de crianza y marcos relacionales para generar, las condiciones que posibiliten restituir sus derechos en el
reintegro familiar, y anudar y fortalecer las redes familiares, comunitarias y sociales que soporten el derecho
de los niños y niñas a tener una familia.

Ante estas problemáticas el Departamento Administrativo de Bienestar Social asume a partir de este proyecto
la prestación de servicios a las familias de los niños - as que se encuentran con medida de emergencia o en
protección legal (Competencias de la Ley 575 de 2000 y Decreto 909 de 2001 y Código de Policía).

Durante el periodo 2004-2008 el proyecto desde la Gerencia de Atención Integral a la Familia, ahora
Subdirección para la Familia, viene desarrollando un enfoque de atención en los Centros de Integración
Familiar hacia las familias de los niños y las niñas buscando mantenerlos vínculos a través de las familias de
hermanos/as y establecimiento de grupos mixtos en cada centro, esta reorganización y nuevo concepto ha
permitido disminuir significativamente el tiempo de permanencia de los niños y niñas en las instituciones
pasando en promedio de 208 días en el 2005, a 169 días en 2006 y a 87 días en el 2007, además esta
trabajando en el fortalecimiento de las redes institucionales para garantizar la integralidad en la atención a las
familias de los Centros de Integración Familiar, haciendo parte del sistema de la ciudad como salud,
educación, cultura, recreación y deporte.

8
RELACIONES LIBRES DE VIOLENCIAS PARA Y CON LAS FAMILIAS DE BOGOTÁ

La Subdirección ha encaminado su objetivo misional hacia la atención de la familia, entrando a implementar
un modelo de atención integral a las familias en los proyectos a su cargo, que se consolidó en 2006 con la
entrega a la ciudad de la Política Pública para las Familias en Bogotá por la garantía de los derechos, el
reconocimiento de la diversidad y la democracia en las familias, la cual fue producto de un proceso
participativo que convocó las voces de las familias, actores de la sociedad civil, la institucionalidad y la
academia a una construcción colectiva y democrática, con el fin de reconocer las dinámicas familiares,
consultar los intereses y potencialidades de las familias y concertar compromisos para fortalecerlas y propiciar
la acción democrática para que sean ellas las protagonistas de su propia historia. La vinculación de las
familias y los actores claves en este proceso ha favorecido también el proceso de apropiación de la Política.

Para tal fin se realizaron tres seminarios internacionales sobre familia, que aportaron elementos teóricos,
técnicos y de intervención, en los que participaron unas 1500 personas; además de escenarios académicos
de discusión con diversas universidades. Durante el año 2005, “Familias Cambios y Estrategias”, en el 2006
el segundo seminario “Bogotá se Piensa en Familia para Construir Democracia”. Durante 2007 “Bogotá Por
los Derechos de las Familias”; en 2011 se realizo un Conversatorio sobre Familias, en 2012 se llevo a cabo el
1er Foro Nacional para el reconocimiento y garantías de los derechos colectivos de las Familias de Bogotá.”

En el segundo componente que se refiere al proceso de participación social, como un escenario democrático
de deliberación entre actores y entre éstos y la institucionalidad, que contribuyó a dinamizar el proceso de
construcción de la política. Este implicó la construcción y consulta con expertos de una propuesta
metodológica y de carácter operativo, para la puesta en marcha de 19 encuentros locales; estos eventos
convocados en las localidades se llevaron a acabo con los actores locales agrupados en cuatro zonas de
afinidad socioeconómica y geográfica; como resultado de este proceso se sistematizaron por localidad cada
uno de los encuentros, los cuales se convirtieron en un insumo fundamental para el desarrollo del documento.

En este sentido y teniendo en cuenta la confluencia en la ciudad de diferentes grupos culturales, étnicos y
sociales y los cambios a los se han enfrentado y los que promueven desde las familias en Bogotá, se realizó
una consulta a Grupos Focales con familias en situación de desplazamiento, familias gitanas, campesinas,
indígenas, grupos de niños, niñas y adolescentes, representantes de las diversas opciones sexuales, padres y
madres de familia, representantes de las cajas de compensación familiar, sector educativo y servidores/as
públicos, con el fin de identificar las particularidades y diferencias entre las familias que debían ser visibles
dentro de la política pública.

Paralelamente dentro de este proceso se realizaron consultas con expertos institucionales y académicos,
procurando que la construcción del documento fuera nutrida de manera permanente y continúa, a través de la
convocatoria a jornadas de trabajo en mesas interinstitucionales, en donde se trabajó alrededor del tema de
las familias con entidades distritales, sector público y privado. Está dinámica facilitó la elaboración de un
documento preliminar que fue presentado y ajustado en tres Foros Distritales “Bogotá se piensa en familia,
porque es tu derecho”, en el marco de la celebración del Día de la Familia (15 de mayo 2006).

De acuerdo con el Mandato del Concejo de Bogotá a través del Acuerdo 170 de 2005, se conmemora en la
ciudad el Día de la Familia, un Foro de Padres, Madres y Funcionarios y un encuentro con los Consejeros
Distritales de Juventud. Con esta serie de elementos desde la Subdirección para la Familia se inició un
proceso de validación y aportes al documento desde cada una de las instituciones que se pronunciaron sobre
los principales elementos propuestos por la política. El resultado de dichas discusiones y aportes quedo
plasmado en el documento definitivo de la Política Publica de las Familias en el distrito, la cual fue

9
RELACIONES LIBRES DE VIOLENCIAS PARA Y CON LAS FAMILIAS DE BOGOTÁ

reglamentada por el Decreto 545 de diciembre de 2011 por la Alcaldía Distrital; este avance se refuerza con el
diseño y validación del Modelo de Atención Integral a las Familias en el distrito.

Situación de la Violencia Intrafamiliar en Bogotá

La Constitución Política de 1991, en su Artículo 5, ampara a la familia como institución básica de la sociedad;
en el artículo 42, resalta que “cualquier forma de violencia en la familia se considera destructiva de su
armonía y unidad, y será sancionada conforme a la ley”.

La Violencia Intrafamiliar es considerada una vulneración de los derechos de las personas, así como una
problemática de salud pública, cuyas consecuencias y efectos apuntan a debilitar el tejido relacional y la
estructura de muchas de las familias Bogotanas; este fenómeno durante la última década, ha recibido un
mayor interés por parte de la sociedad civil y el estado, logrando un mayor nivel de visibilización, y por ende
una mayor demanda de los servicios del estado que atienden a estas familias; de esta forma, las Comisarias
de Familia, que adelantan programas de prevención y sensibilización, y no solamente en la atención al
conflicto, registran un incremento sostenido en las denuncias por violencia intrafamiliar en los últimos años:
según lo reportado por SIRBE, el sistema de información de la Secretaria de Integración Social, durante el
año 2011, se registraron las siguientes estadísticas:

Fuente. Reporte SIRBE 2011

Si comparamos estos datos con lo reportado en el mismo periodo en 2010, se aprecia un incremento notorio
en las categorías desagregadas de SIRBE: en cuanto al total de demandas de violencia intrafamiliar
atendidas, se pasa de 69.977 en ese año a 83180 en 2011, lo cual representa un aumento porcentual de más
de 20%; el porcentaje de ordenes por acción de violencia intrafamiliar también se incrementa en un 10%. Este
aumento de ordenes se puede explicar por el paulatino aumento de la infraestructura de atención, reflejado en
un mayor numero de comisarias fijas y móviles, pero a la vez, da cuenta de una necesidad recurrente de la
comunidad de acudir a las Comisarias ante la cada vez mayor prevalencia de violencia y conflictos no
resueltos al interior de las familias.

Según lo reportado por SIRBE para este año, la tendencia parece mostrar un mayor incremento. Durante los
primeros cuatro meses de este año; se reportaron un total de 36.467, lo cual equivale a más del 40% del total
de casos reportados durante el 2011. Este aumento se hizo más evidente en los ítems de órdenes de
atención al conflicto familiar y conciliación asociada a hechos de violencia intrafamiliar:

Número de
órdenes de
Acción de
Violencia
Intrafamiliar
(1)

Número de
órdenes de
Atención al
Conflicto
Familiar
(2)

Número de
órdenes de
Atención al
Maltrato
Infantil (3)

Tramites
de
Incumplimi
ento de
medidas de
protección
(4)

Conciliación
asociada a
hechos de
violencia
Intrafamiliar
(5)

Total de
demandas
de Violencia
Intrafamiliar
atendidas
(1+2+3+4+5)

Número
de
denuncias
de abuso
sexual
atendidas

Número de
medidas de
protección
(conciliación/im
posición,
imposición y
medidas de
urgencia)

Casos
conciliados
(Total y parcial)

12.825 47.179 4.397 1.944 16.825 83.180 1.089 9.499 19.064

Número de
órdenes de
Acción de
Violencia
Intrafamiliar

Número de
órdenes de
Atención al
Conflicto
Familiar

Número
de
órdenes
de
Atención

Tramites de
Incumplimien
to de
medidas de
protección

Conciliación
asociada a
hechos de
violencia
Intrafamiliar

Total de
demandas
de Violencia
Intrafamiliar
atendidas

Número
de
denuncias
de abuso
sexual

Número de
medidas de
protección
(conciliación/im
posición,

Casos
conciliados
(Total y parcial)

10
RELACIONES LIBRES DE VIOLENCIAS PARA Y CON LAS FAMILIAS DE BOGOTÁ

Fuente: Reporte SIRBE 2012

También hay que anotar que la ciudad cuenta con sistemas fortalecidos para la atención a las mujeres
víctimas de las violencias, como es el caso del sistema SOFIA, de acuerdo con los compromisos adquiridos
por esta Secretaría en el marco del Acuerdo 381 de 2009 Sistema Orgánico Funcional, Integral y Articulador
para la protección a Mujeres Víctimas de Violencias-SOFIA-. Además en el modelo de gestión de las
Comisarías de Familia de la ciudad, se sigue fortaleciendo el acceso a las mujeres víctimas de violencias al
interior de las familias en cumplimiento de la Ley 1257 de 2008.

Así mismo, la Política Pública para las Familias de Bogotá, tiene como uno de sus enfoques centrales, junto
con el enfoque de derechos y el enfoque diferencial, el enfoque de equidad de género. En ese sentido, la
Política reconoce inconvenientes que históricamente se presentan y reproducen en las familias. Es así como
en cada uno de sus ejes, como en sus líneas de acción, se hace explícito el reconocimiento de los derechos
de las mujeres y la imperiosa necesidad de transformar los patrones culturales al interior de las familias, entre
otros factores, con el objetivo de que estas acciones redunden en relaciones familiares equitativas,
respetuosas de la diferencia y basadas en valores democráticos, para la construcción de una ciudadanía y
una sociedad incluyente y justa.

Según el sistema de registro SIRBE, como resultado de la Gestión del Convenio Interinstitucional CAVIF -
Centro de Atención a Victimas de Violencia Intrafamiliar en el año 2011, se registraron a Medicina Legal
3.072 remisiones, se dieron 1.657 medidas de protección provisionales que por jurisdicción fueron
remitidas a cada localidad con el fin de recibir tratamiento integral a las victimas, a su vez fueron orientados
y/o referenciados por parte de la SDIS 2.307 personas a los diferentes servicios sociales (jardines,
proyectos madres gestantes, adulto mayor y comedores comunitarios); se hizo necesario en algunos casos
hacer uso del refugio de mujeres como protección para el grupo familiar que fue acogido dentro de esta
modalidad, recibiendo así en su gran mayoría tratamiento psicológico.

Este convenio con SDIS en el mes de marzo del año atendió 139 personas en medidas de protección, a 34
personas se realizó entrevista psicológica, 171 personas fueron orientadas y referenciadas a servicios
sociales; 226 personas fueron atendidas por medicina legal. (Algunas personas corresponden a medidas de
protección, orientación, entrevista y/o medicina legal). Las cifras están por actuaciones y no por personas. Se
realizaron 139 medidas provisionales de protección. En 85 de las medidas se vincularon como victimas a los
hijos e hijas por presenciar situaciones de violencia intrafamiliar. En 33 de las medidas, se establecieron
acciones relacionadas con factores de riesgo asociadas al consumo de bebidas alcohólicas por parte del
demandado y en 1 de las medidas estaban relacionadas con amenazas con arma de fuego; en 11 de las
medidas se tomaron acciones en relación a situaciones de presunto maltrato infantil, 7 de las ciudadanas se
encontraban en estado de gestación; 3 ciudadanas fueron remitidas a refugio. Se realizó entrevista
psicológica, informe y entrega de documento escrito a 28 ciudadanas y 6 ciudadanos en total 34, que
solicitaron medida de protección por violencia emocional intrafamiliar. Se brindo atención a 171 ciudadanos/as
(remitidos por despachos de los fiscales y recepción de Fiscalía).

(1)

(2)

al Maltrato
Infantil (3)

(4) (5) (1+2+3+4+5) atendidas imposición y
medidas de
urgencia)

4.197 20.152 1.575 772 9.771 36.467 327 2.666 5.448

11
RELACIONES LIBRES DE VIOLENCIAS PARA Y CON LAS FAMILIAS DE BOGOTÁ

Se realizaron 162 remisiones a redes sociales. Se remitieron 4 ciudadanas a Casa Refugio de Secretaria de
Gobierno. Se mantiene una articulación permanente e individualizada con los Fiscales adscritos al CAVIF a fin
de retroalimentar respecto a la intervención social y terapéutica en cada uno de los casos para el mejor
avance de las acciones e informar sobre las competencias de la SDIS. Se realizó coordinación con el
Programa de Hospital Chapinero con sede en CAVIF remitiendo 6 ciudadanas/os. Se gestionó el
fortalecimiento de los espacios de coordinación como espacios de concertación y construcción colectiva
(Acuerdos inter e intra institucionales para la atención de las victimas (sectores institucionales de salud y
Educación-subdirecciones locales). Se digitaron en SIRBE 171 fichas del Área de Orientación y
referenciación.

Se brindó atención de Medicina Legal a (226) ciudadanos y ciudadanas, remitidos por Fiscalía (179) y
Comisarías de Familia (47). De los cuales fueron en su mayoría mujeres (182) y hombres (44). Se realizaron
2 actividades de prevención; como parte de actividades de divulgación externas se presento la Ruta CAVIF y
las competencias institucionales de la SDIS a estudiantes en práctica del CAV.

Por otra parte, el Instituto Colombiano de Medicina Legal y Ciencias Forenses, en FORENSIS (2011), realizó
89.436 dictámenes medico legales por maltrato intrafamiliar en el país, mientras que entre enero y diciembre
de 2010 se contaban un total de 77 mil 545 casos de violencia intrafamiliar de todo tipo. La cifra es menor a la
registrada en el 2009, que fue de 83 mil 806. Las mujeres continúan siendo las principales víctimas del
maltrato intrafamiliar. De acuerdo con las cifras de Medicina Legal, del total de casos reportado durante todo
el año pasado, en 60 mil 655 de los casos las víctimas fueron mujeres, mientras que los hombres aportaron
16 mil 890 casos.

En este sentido, señala el informe del ente nacional que la violencia entre parejas es el maltrato que más se
reporta en Colombia, del cual se registraron el año pasado un total de 50 mil 828 casos, siendo las mujeres
siempre las más afectadas. De las personas atendidas en Medicina Legal por este fenómeno, 44 mil 854 eran
mujeres y 5 mil 974 hombres. En cuanto a la violencia entre otros familiares, se registraron desde enero y
hasta diciembre de 2010 un total de 14 mil 103 casos. De estos, 9 mil 143 eran mujeres y el resto hombres.

De otro lado, se atendieron en el Instituto Nacional de Medicina Legal un total de 11 mil 232 casos de
violencia contra niños, niñas y adolescentes. Para este flagelo la diferencia entre las víctimas femeninas y
masculinas no es tan marcada. Aportaron 5 mil 969 y 5 mil 263 casos de maltrato de manera respectiva. Para
el caso de la violencia contra el adulto mayor, el Instituto de Medicina Legal señala que desde enero y hasta
diciembre de 2010 se presentaron un total de mil 382 casos. En estos casos también la diferencia entre las
víctimas femeninas y las masculinas es mínima.
Las ciudades más afectadas son Bogotá, Cali y Medellín, que aportaron la mayor cantidad de casos en todos
los tipos de violencia intrafamiliar.

3. LOCALIZACIÓN GEOGRÁFICA

El proyecto desarrollará sus acciones en las 20 localidades del Distrito teniendo en cuenta que responde a un
proyecto de carácter distrital

4. POBLACIÓN Y ZONA AFECTADAS Y/O GRUPO

El Proyecto está dirigido a familias que habitan en los territorios sociales de la ciudad en cada una de las 20
localidades del distrito; son familias que han experimentado situaciones internas y externas que vulneran sus

12
RELACIONES LIBRES DE VIOLENCIAS PARA Y CON LAS FAMILIAS DE BOGOTÁ

derechos, familias caracterizadas por relaciones autoritarias, discriminatorias, en las que hay desigualdad en
el ejercicio del poder y cuyos conflictos suelen tramitarse a través de conductas violentas, negligentes y
restrictivas de la libertad, la determinación y la autonomía de cada uno de sus miembros; las acciones del
Proyecto apuntan a reconocer a las Familias en su diversidad, en su multiplicidad de formas, arreglos y
configuración de estructuras y roles, así como en su condición de ubicación e identidad territorial, ya sean
urbanas o rurales, su origen étnico, por su orientación e identidad sexual.

Considerando así, la definición del documento de Política Pública para las Familias en el Distrito (2011), la
cual define a las familias como “Organizaciones sociales, construidas históricamente, constituidas por
personas que se reconocen y son reconocidas en la diversidad de sus estructuras, arreglos, formas,
relaciones, roles y subjetividades; las cuales están conformadas por grupos de dos o más personas de
diferente o del mismo sexo, con hijos o sin ellos, unidas por una relación de parentesco por consanguinidad,
afinidad, adopción o afecto, en las que se establecen vínculos de apoyo emocional, económico, de cuidado o
de afecto, que comparten domicilio, residencia o lugar de habitación, de manera habitual y son sujetos
colectivos de derecho”1

En el marco de la actuación del proyecto es importante señalar que uno de los problemas que afecta a las
familias Bogotanas es la violencia intrafamiliar por tanto este proyecto centra su actuación sobre este tema
considerando que la violencia intrafamiliar sigue siendo una constante en las familias bogotanas, como lo
reportan las Comisarías de Familia: entre enero y diciembre de 2011, fueron atendidas 12.385 órdenes por
violencia intrafamiliar, siendo Kennedy y Ciudad Bolívar las localidades que mas reportan casos; en el mismo
periodo se registraron 47.179 ordenes por Atención al Conflicto Familiar, 4.397 ordenes por Maltrato Infantil y
1.089 por abuso sexual intrafamiliar. (SIRBE, 2011). Cifras que muestran la necesidad de las familias por
encontrar respuestas e intervenciones integrales a los problemas de violencia que se presentan en el ámbito.

5. OBJETIVOS DEL PROYECTO

 5.1 OBJETIVO GENERAL

Generar estrategias que contribuyan a la construcción de relaciones libres de violencia y democráticas al
interior de las familias en Bogotá, a través del desarrollo de acciones de promoción, prevención y atención
integral desde los enfoques de derechos, diferencial y una perspectiva de género.

 5.2 OBJETIVOS ESPECÍFICOS

• Fortalecer el Acceso a la Justicia Familiar a través de acciones de atención integral dirigidas a
familias que presentan situaciones de violencia intrafamiliar.

• Implementar acciones de prevención que promuevan la convivencia y las relaciones democráticas en

las familias.

• Articular las acciones planteadas en la política pública para las familias y el modelo de atención a
familias a nivel transectorial e intrainstitucional.

1 Política Publica para las familias de Bogotá, 2011-2025, Secretaria Distrital de Integración Social

13
RELACIONES LIBRES DE VIOLENCIAS PARA Y CON LAS FAMILIAS DE BOGOTÁ

6. PLANTEAMIENTO Y SELECCIÓN DE ALTERNATIVAS

El proyecto “Relaciones libres de violencias para y con las familias de Bogotá.”, se inscribe en el marco del
Plan de Desarrollo, Social, Ambiental y Obras Publicas para Bogotá Distrito Capital 2012 2016 Bogota
Humana, aspira a construir una ciudad incluyente, que supera la segregación y la discriminación, y que busca
garantizar el ejercicio pleno de los derechos para todos y todas, en condiciones de igualdad de oportunidades
en el acceso a los programas y proyectos públicos, reconociendo la diversidad y promoviendo el enfoque
diferencial de orientación sexual, identidad de género, género, pertenencia étnica y cultural, condición de
discapacidad y ciclo vital.

El mencionado Plan gira alrededor de tres ejes: una ciudad que supera la segregación y la discriminación: el
ser humano en el centro de las preocupaciones del desarrollo; un territorio que enfrenta el cambio climático y
se ordena alrededor del agua y una Bogotá que defiende y fortalece lo público.

El Proyecto busca afianzar una ciudad en la que se mejore la calidad de vida de la población y se reconozcan,
garanticen y restablezcan los derechos humanos y ambientales con criterios de universalidad e integralidad,
convirtiéndose en un territorio de oportunidades que contribuyan al desarrollo de la calidad de vida de las
FAMILIAS, en especial de los niños y niñas en su primera infancia.
Se desarrollará en el marco de una estrategia que responda al actuar intra institucional y transectorial; que
tiene como objetivo común, mejorar la calidad de vida de las familias de la ciudad desde la esfera de cada
ciclo vital, la colectiva, la institucional, la ambiental y desde los valores sociales. Que a su vez contribuya a la
materialización de una ciudad protectora que promueve relaciones justas y democráticas al interior de las
familias en el entorno complejo de la ciudad, que fomenta proyectos de vida digna y capacidades en las
familias para materializar los derechos que corresponden a la seguridad económica y la seguridad social que
demandan.

La transversalidad del proyecto descansa en la posibilidad de constituirse en una expresión de esa
integralidad en los programas sociales y a través de ellos avanzar en la protección de la vida, la seguridad
social, y la seguridad económica de las personas pertenecientes a diversos contextos familiares.

7. DESCRIPCION DEL PROYECTO

El proyecto desde una perspectiva de integralidad pretende implementar acciones coordinadas para la
garantía de los derechos de las familias, en el marco de la Política Publica de Familias y el Modelo de
Atención a Familias, a través de una estrategia de coordinación y gestión interinstitucional y transectorial.

7.1 COMPONENTE 1: Atención, Protección y Restablecimiento

Comprende el desarrollo de acciones de atención en: detección, identificación, orientación, referenciación,
acompañamiento y seguimiento a familias en situación de violencias intrafamiliar y sexual, así como la
adopción de medidas legales de protección y restablecimiento de derechos vulnerados, para lo cual se
plantean las siguientes estrategias:

• Atención Integral en las Comisarias de Familias a través del Acceso a la Justicia Familiar:

14
RELACIONES LIBRES DE VIOLENCIAS PARA Y CON LAS FAMILIAS DE BOGOTÁ

Las Comisarías de Familia son “entidades distritales o municipales de carácter administrativo e
interdisciplinario, que forman parte del Sistema Nacional de Bienestar Familiar, cuya misión es
prevenir, garantizar, restablecer y reparar los derechos de los miembros de la familia
conculcados por situaciones de violencia intrafamiliar y las demás establecidas por la Ley...”2.

Sus competencias están determinadas en la Ley de Infancia y Adolescencia (Ley 1098/06) y
están directamente relacionadas con la atención de los conflictos familiares, el maltrato infantil
en el contexto de la violencia intrafamiliar, conciliaciones en asuntos de familia, abuso sexual
cuando las víctimas son menores de edad.

Las Comisarías de Familia adelantan procesos de prevención de las violencias y seguimiento a
los casos de violencia intrafamiliar, maltrato infantil y abuso sexual, de conformidad con lo
señalado en la norma citada y en cumplimiento de acuerdos distritales como el 155 de 2005, así
como atendiendo lineamientos emitidos por el Consejo Distrital de Atención a las Violencias
Intrafamiliar y Sexual.

A su vez, promueven la participación social en la prevención, orientada a la erradicación de la
violencia como mecanismo para la solución de los conflictos, mediante la promoción de formas
nuevas de relación en la familia, que apunten a generar cambios en los imaginarios que
propician la violencia, incentivando la formación de redes de apoyo social, la promoción de los
derechos y la veeduría ciudadana respecto a las políticas públicas en el Distrito Capital.

Las Comisarías de Familia por mandato legal, realizan el seguimiento a los casos de violencia
intrafamiliar y abuso sexual, con el objetivo de evitar la reincidencia, en consecuencia, con esta
función el Concejo de Bogotá expidió el acuerdo 155 de 2005, por el cual se crea el programa
de seguimiento y apoyo a Familias afectadas por la violencia intrafamiliar –PARVIF. En
cumplimiento de este acuerdo se plantea la necesidad de hacer los ajustes del programa en
consonancia con la normatividad existente.

• Atención integral a mujeres solas o con sus hijos, hijas y/o menores de edad a cargo
afectadas por episodios de violencia intrafamiliar y/o sexual familiar.

Es un servicio de acogida temporal que va dirigido a mujeres que requieren de una protección
especial dadas las condiciones de alto riesgo de su vida y la fragilidad social en que se
encuentran, por el nivel de vulneración de la integridad física, psicológica y/o emocional, por
condiciones de violencia intrafamiliar y /o sexual familiar, con o sin sus hijos, hijas y/o menores
que estén a su cargo y que son remitidas por las Comisarías de Familia.

Con este servicio se busca brindar atención a través de la intervención de un equipo
interdisciplinario, cuyo propósito es que las familias resignifiquen las situaciones traumáticas
vivenciadas, fortalezcan vínculos y relaciones y mejoren su comunicación familiar en procura de
la construcción de ámbitos familiares protectores y seguros para todos sus miembros, en los que
se garanticen los derechos humanos.

2 Ley 1098 de 2006

15
RELACIONES LIBRES DE VIOLENCIAS PARA Y CON LAS FAMILIAS DE BOGOTÁ

• Prevención y erradicación de la explotación sexual comercial de niños, niñas y
adolescentes.

Es un servicio mediante el cual se brinda atención especializada a niñas, niños y adolescentes
entre los 12 y los 17 años, víctimas o en alto riesgo de explotación sexual comercial, que
mantienen vínculos con sus familias y pueden integrarse al sistema educativo formal así como
aquellos-as niños-as que han roto el vínculo familiar.

Las familias de los niños, niñas y adolescentes atendidos que sean posibles de contactar,
recibirán intervención psicosocial y se realizarán acciones de seguimiento. Las niñas, niños y
adolescentes que han roto sus vínculos familiares deberán ser atendidos según las obligaciones
dispuestas en el código de la infancia y la adolescencia, mediante Medida de Protección por el
Instituto Colombiano de Bienestar Familiar.

 Atención integral a niños, niñas y adolescentes con medidas de protección

Es un servicio dirigido a brindar atención integral, acogida y protección oportuna a niños, niñas y
adolescentes en edades comprendidas entre los 12 y los 17 años cumplidos, que usan o
consumen sustancias psicoactivas, con medida de emergencia o de restablecimiento de
derechos.

• Orientación y referenciación a víctimas de violencia intrafamiliar y sexual desde las
Oficinas de Integración Social del Centro de Atención Integral a Víctimas de Violencia
Sexual (CAIVAS), Centro de Atención Integral a Violencia Intrafamiliar (CAVIF) y
Subdirecciones Locales de Integración Social.

El Centro de Atención Integral a Victimas de Abuso Sexual –CAIVAS- surge en el marco del
convenio suscrito entre Fiscalía General de la Nación, Policía Judicial – Cuerpo técnico de
Investigación, Instituto Nacional de Medicina Legal y Ciencias Forenses, Instituto Colombiano de
Bienestar Familiar, Ministerio Público: Personería Distrital y Defensoría del Pueblo, y Alcaldía
Mayor de Bogotá – Secretaría Distrital de Integración Social, con el objetivo de ofrecer a las
víctimas de delitos contra la libertad sexual y dignidad humana, la adecuada y oportuna
atención en las áreas de psicología, trabajo social, jurídica, medico legal y de protección,
agilizando el procedimiento legal de manera que se produzca el restablecimiento de los
derechos y se activen los mecanismos de prevención del delito. En concordancia con sus
competencias tiene a su cargo el brindar la orientación psico-jurídica a la victima, diligenciar el
registro (ficha); de acuerdo al tipo de delito y la información obtenida se remite a la persona
para: la denuncia, el examen médico-legal, medida de protección; igualmente se realizará, en el
marco de la atención la orientación, información, referenciación y posterior seguimiento de caso.

El Centro de Atención Integral a Violencia Intrafamiliar –CAVIF- surge de un convenio suscrito
entre la Fiscalía General de la Nación, Instituto Nacional de Medicina Legal y Ciencias Forenses,
Instituto Colombiano de Bienestar Familiar, Policía Nacional, Defensoria del Pueblo, la Alcaldía
Mayor de Bogota, Personería de Bogota, Procuraduría General de la Nación, Veeduría Distrital
de Bogota, para fortalecer la prestación de servicios, buscando la adecuada, oportuna, eficaz
garantía, protección y restablecimiento de los derechos de las personas involucradas en
conductas atentatorias de la Armonía y la Unidad Familiar.

16
RELACIONES LIBRES DE VIOLENCIAS PARA Y CON LAS FAMILIAS DE BOGOTÁ

La Secretaría de Integración Social cuenta con 17 referentes locales de violencias, que
dependen de la Subdirección para la Familia, responsables de realizar la orientación y
referenciación a víctimas de violencia intrafamiliar y sexual y acciones pedagógicas de
prevención en las 20 localidades del Distrito Capital.

• Atención Integral a niños, niñas y adolescentes bajo medida de protección legal en los

Centros Integrales de Protección.

La Secretaría Distrital de Integración Social desarrolla acciones que buscan fortalecer las
capacidades y potencialidades de las familias para proteger integralmente los derechos de los
niños, niñas y adolescentes, en especial a los que tienen mayores condiciones de
vulnerabilidad a través del ejercicio de la corresponsabilidad, la participación y la convivencia
democrática. Se entiende la protección integral como la defensa, protección y restitución de los
Derechos desde cuatro categorías: Vida y Supervivencia, Educación y Desarrollo, Protección y
Participación.
Las acciones de atención integral a niños, niñas y adolescentes con medida de protección legal,
se desarrollan en espacios institucionales en los cuales se busca la integración a otros sectores
como salud y educación de tal manera que se les restituya los derechos vulnerados.
El Centro Único de Recepción de Niños y niñas, atenderá a niños y niñas menores de 10 años,
con medida de protección legal o de emergencia y sus familias. Los que no logran, en el
transcurso de cuatro meses, el reintegro familiar, son remitidos a los otros centros integrales de
protección con que cuenta la SDIS; en los casos de declaración de abandono se inicia el trámite
de adopción con el ICBF.
Los centros integrales de protección, se constituyen desde la temporalidad, en espacios
propicios para la acogida de niños, niñas y adolescentes, reconociéndolos como sujetos de
derechos, lo que implica partir de su condición de actores transformadores de su propia realidad
en el proceso de restitución de sus derechos vulnerados. También son un espacio para la
creación de condiciones y medios para que las familias cuenten con el acompañamiento
necesario para la comprensión y apropiación de sus derechos y de su responsabilidad con ellas
misma y con sus hijos e hijas en la garantía de los derechos.

Por otra parte, con las familias, se trabaja en el fortalecimiento del vínculo afectivo para
privilegiar el reintegro de niños y niñas al seno familiar reduciendo de esta forma el tiempo de
institucionalización. De igual manera, se trabaja identificando las redes de apoyos familiares,
sociales e institucionales, pertinentes en la solución de sus necesidades y desarrollo de sus
potencialidades construyendo tejido social, que les permita a corto plazo salir de su situación de
exclusión.

7.2 COMPONENTE 2: Promoción y prevención

El componente hace referencia al conjunto de acciones orientadas a divulgar, informar y formar individuos,
familias, actores comunitarios e institucionales en torno a temas relacionados con la prevención de las
violencias intrafamiliar y sexual, tales como: derechos de las familias, mecanismos de resolución de conflictos,
roles, funciones y desarrollo de capacidades de protección de las familias y factores asociados como el

17
RELACIONES LIBRES DE VIOLENCIAS PARA Y CON LAS FAMILIAS DE BOGOTÁ

consumo de SPA, entre otros temas; todos ellos, en la dimensión de Convivencia y Democracia Familiar,
contemplados en la Política Pública para las Familias y en el Modelo de Atención Integral a las Familias.

• Formulación de los lineamientos para la implementación de acciones de prevención en los
territorios y servicios, la cual se desarrolla a través de las siguientes acciones:

Para la formulación de lineamientos se actualizará el Plan Distrital de Prevención de las
Violencias, considerando el segundo eje de la Política Publica para las Familias Promoción de la
Familia como ámbito de socialización democrática. Las directrices de prevención serán
establecidas por el Consejo Distrital de Atención a Victimas de Violencia Intrafamiliar y Sexual.

Desarrollo de procesos pedagógicos sobre prevención de las violencias intrafamiliar y sexual a
nivel distrital y local, los cuales son implementados por los equipos psicosociales de las
Comisarías de familia y los referentes locales de las subdirecciones locales

Acciones pedagógicas en prevención de SPA ilegales y legales, asociados a las violencias, de
acuerdo con el Proyecto de Prevención de Consumo de SPA de la Subdirección de Juventud.

Divulgación y publicación de piezas comunicacionales orientadas a la promoción de relaciones
democráticas y prevención de las violencias (Día de la Familia, Día contra la Explotación Sexual
Comercial de Niños, Niñas y Adolescentes –ESCNNA-, Semana del Buen Trato y otras).

7.3 COMPONENTE 3: Gestión

El componente recoge las acciones orientadas a la articulación, coordinación e implementación de la Política
Pública para las Familias y el Modelo de Atención Integral a Familias en la Secretaria Distrital de Integración
Social; comprende las siguientes estrategias:

• Articulación transectorial para la implementación de la política pública de familias y las
acciones de prevención y atención integral a la violencia intrafamiliar

La coordinación para la divulgación e implementación de la Política Publica estará en cabeza del
Comité Distrital de Familia del Consejo Distrital de Política Social, para lo cual se elaborara el
Plan de Acción de la Política Publica. Igualmente se conformaran los Comités Operativos
Locales en cada una de las localidades del Distrito, con su correspondiente Plan de Accion.

• Articulación intrainstitucional para la implementación progresiva del modelo de atención a las

familias en los proyectos de la SDIS

Para la implementación del Modelo de Atención a Familias se llevara a cabo un proceso de
socialización y divulgación a nivel de las dependencias de la Secretaria que permitan la
implementación progresiva de las fases y etapas del Modelo en los diferentes servicios.

18
RELACIONES LIBRES DE VIOLENCIAS PARA Y CON LAS FAMILIAS DE BOGOTÁ

8. METAS DEL PROYECTO

No. Proceso Magnitud Unidad de medida Descripción
1 Implementar 1 modelo de atención a las familias en los

servicios sociales de la Secretaría
Distrital de Integración Social.

2 Atender 100% personas/ año víctimas de violencia intrafamiliar
y presunto delito sexual en
comisarías de familia.

3 Hacer seguimiento 100% personas/ año víctimas de violencia
intrafamiliar.

4 Adoptar 14.119 medidas de protección legal en comisarías de familia para
mujeres víctimas de violencia
intrafamiliar.

5 Atender 350 personas/año en servicios especializados a
mujeres víctimas de violencia
intrafamiliar o sexual y niños,
niñas y adolescentes, víctimas de
explotación sexual comercial.

6 Atender 1.200 grupos familiares en servicio de atención
terapéutica.

7 Atender 455 cupos/año a niños, niñas y adolescentes, con
medidas de protección legal de
acuerdo con la ley 1098 de 2006.

8 Orientar y referenciar 100% personas a través del centro atención
integral a víctimas de abuso
sexual, del centro de atención a
violencia intrafamiliar y las
Subdirecciones Locales.

9 Realizar 2.400 acciones pedagógicas/año orientadas a la promoción de
relaciones democráticas
familiares, prevención de la
violencia intrafamiliar y factores
asociados como el consumo de
SPA.

9. BENEFICIOS DEL PROYECTO

El proyecto espera, una vez culminado el periodo, lograr fortalecer la construcción de relaciones libres de
violencia y democráticas al interior de las familias en Bogotá, cumplidos los procesos del desarrollo de
acciones de promoción, prevención y mejorando la atención integral desde los enfoques de derechos,
diferencial y una perspectiva de género.

10. COSTOS Y FUENTES DE FINANCIAMIENTO

El proyecto se financiará con recursos provenientes de la fuente: “XXXX” y su distribución se hará como se
ilustra en el siguiente cuadro:

19
RELACIONES LIBRES DE VIOLENCIAS PARA Y CON LAS FAMILIAS DE BOGOTÁ

FLUJO FINANCIERO 66.628 (Millones de pesos)
PRESUPUESTO 2012 2013 2014 2015 2016 TOTAL
VALOR
PROGRAMADO 6.445 15.007 15.008

15.009

15.059 66.528

11. COSTOS DEL PROYECTO

CONCEPTO DE GASTO SUMA 2012 SUMA 2013 SUMA 2014 SUMA 2015 SUMA 2016 SUMA TOTAL

Adquisición de equipos de computo,
comunicación y redes de sistemas -

38

38

38

38

152

Educación, formación, capacitación y
entrenamiento

40

44

44

44

44

216

Gastos de transporte

466

574

574

574

574

2.762
Impresión, publicación, divulgación y
eventos culturales

143

169

169

169

169

819

Intervención especializada

1.238

2.393

2.393

2.393

2.443

10.960

Materiales y suministros

85

239

240

241

241

1.046
Mejoramiento y mantenimiento de
bienes muebles y enseres

31

31

31

31

31

155

Mejoramiento y mantenimiento
locativo

40

44

44

44

44

216

Otros gastos operativos

487

553

553

553

553

2.699

Personal contratado

3.706

10.713

10.713

10.713

10.713

46.558

Vestuario

209

209

209

209

209

1.045
TOTAL 6.445 15.007 15.008 15.009 15.059 66.528

12. INDICADORES DE EVALUACION:

Seguimiento a víctimas de violencia
intrafamiliar y presunto delito sexual.

No. personas víctimas de violencia
intrafamiliar y presunto delito sexual, con
seguimiento en Comisarías de familia / No.
personas víctimas de violencia intrafamiliar
y presunto delito sexual, atendidas en
Comisarías de familia*100

Efectividad Bimestral

20
RELACIONES LIBRES DE VIOLENCIAS PARA Y CON LAS FAMILIAS DE BOGOTÁ

13. INDICADORES DE GESTIÓN

Nombre del indicador Fórmula de cálculo Tipo de

indicador
Periodicidad

Implementación modelo de atención a
familias.

Número de Servicios Sociales que
implementan el modelo de atención a
familias / número total de Servicios
Sociales

Eficacia Bimestral

Atención a víctimas de violencia
intrafamiliar y presunto delito sexual,
en Comisarías de familia.

No. personas víctimas de violencia
intrafamiliar y presunto delito sexual,
atendidas en Comisarías de familia/ No. de
personas víctimas de violencia intrafamiliar
y presunto delito sexual que solicitan
servicios en comisarías de familia*100

Eficacia Bimestral

Medidas de Protección para mujeres
víctimas de violencias.

No. de medidas de protección legal para
mujeres víctimas de violencias / No. de
mujeres víctimas de violencias atendidas
en Comisarías de familia*100

Eficacia Semestral

Servicios especializados No. de mujeres víctimas de violencia
intrafamiliar o sexual y niños-as y
adolescentes victimas de explotación
sexual atendidos-as en servicios
especializados / No. de mujeres víctimas
de violencia intrafamiliar o sexual y niños-
as y adolescentes victimas de explotación
sexual programadas * 100

Eficacia Bimestral

Atención terapéutica No. de grupos familiares atendidos en
servicio de atención terapéutica / No. de
grupos familiares programados para
servicio de atención terapéutica)*100

Eficacia Bimestral

Cupos para niños, niñas en Centros
de Protección.

No. de niños-as atendidos en el periodo
con medidas de restablecimiento de
derechos de acuerdo a la ley 1098 de
2006 / No. De niños-as con medidas de
restablecimiento de derechos remitidos por
comisarias de familia.

Eficacia Bimestral

Orientación y referenciación No. de familias orientadas y referenciadas/
No. de familias atendidas*100

Eficacia Bimestral

Acciones pedagógicas No. de acciones pedagógicas
implementadas / No. de acciones
pedagógicas programadas*100

Eficacia Bimestral

14. ASPECTOS INSTITUCIONALES Y LEGALES:

Para el desarrollo de este proyecto es necesario tener en cuenta los siguientes marcos normativos que rigen
la acción para el trabajo desde la institución y los órganos que prestan la justicia familiar.

21
RELACIONES LIBRES DE VIOLENCIAS PARA Y CON LAS FAMILIAS DE BOGOTÁ

14.1. MARCO NORMATIVO.
A continuación se presenta una breve síntesis de la Normatividad referente a las temáticas que se desarrollan
en el proyecto3:

14.1.1. Protección Integral a las Familias

NORMA CONTENIDO
Constitución Política de
1991, art. 5º. 42 y 44

Protección especial a la familia, reconocimiento de la familia como núcleo fundamental de la
sociedad y consagra el principio de prevalencia de los derechos de los niños, niñas y
adolescentes.

Ley 82 de 1993 Se apoya de manera especial a la mujer cabeza de familia.
Ley 1232 de 2008 “Por la cual se modifica la ley 82 de 1993, Ley Mujer Cabeza de Familia y se dictan otras

disposiciones”
Ley 750 de 2002 Por la cual se expiden normas sobre el apoyo de manera especial, en materia de prisión

domiciliaria y trabajo comunitario a la mujer cabeza de familia (…)
Ley 731 de 2002 “Por la cual se dictan normas para favorecer a las mujeres rurales”
Ley 1346 de 2009 Convención sobre los derechos de las personas con discapacidad
Ley 823 de 2003 “Por la cual se dictan normas sobre igualdad de oportunidades para las mujeres”.
Acuerdo 11 de 1998 Por el cual se dictan normas para la Atención Integral de la Mujer Cabeza de Familia y se

dictan otras disposiciones.
Acuerdo 17 de 1998.
Concejo de Bogotá.

Por el cual se adopta el Sistema Único de Información Distrital Mujer Cabeza de Familia, para
facilitar los beneficios previstos en la Ley 82/93, a favor de esta población.

Acuerdo 019 de 2003.
Concejo de Bogotá.

Por el cual se establece el Plan de igualdad de oportunidades para la equidad de género en
el Distrito Capital. Brindar las herramientas necesarias para que las personas jefas de hogar y
en especial los hogares con jefatura femenina, tengan acceso fácil, rápido y oportuno a la
formación y capacitación educativa y laboral, buscando darles prioridad en las diferentes
acciones que se emprendan en el Distrito Capital, con el fin de mejorar su estabilidad
económica y beneficiar a su grupo familiar.

Acuerdo 170 de 2005.
Concejo de Bogotá.

Establece el 15 de mayo como el Día de la familia en la ciudad de Bogotá D.C., fecha en la
que se celebrará la unidad familiar, para lo cual la Administración Distrital pondrá a
disposición todo lo que esté a su alcance para su promoción y celebración

Circular 009 de 2000 del
Alcalde Mayor de Bogotá

Circular emitida por el Alcalde Mayor de Bogotá y que fue dirigida a los Secretarios de
Despacho, Directores de Departamentos Administrativos y Representantes legales de
entidades del sector descentralizado distrital, a las cuales se les solicitó adelantar los
estudios que permitan dentro del marco de sus competencias, implementar las políticas
necesarias para promover los proyectos que beneficien a las madres cabeza de familia y
evaluar los mecanismos de orden administrativo necesarios para el cumplimiento de los
anteriores Acuerdos.

Ley 1251 de 2008 “Por la cual se dictan normas tendientes a procurar la protección, promoción y defensa de los
derechos de los adultos mayores”.
Donde el artículo 6 consagra los deberes de la familia entre otros, para con los adultos
mayores y el artículo 10 que se refiere a la obligación del Estado de promover la organización
familiar e involucrarla en el desarrollo integral de las personas adultas mayores.

Sentencia de la Corte
Constitucional T-015 de

Por medio de la cual la Corte Constitucional ha reconocido como derecho del colectivo
familiar, el derecho a la integridad familiar.

3 Subdirección para la Familia. RUIZ. A. Compilación Normativa. 2008

22
RELACIONES LIBRES DE VIOLENCIAS PARA Y CON LAS FAMILIAS DE BOGOTÁ

1995
Sentencia de la Corte
Constitucional T-435 de
2006

Por medio de la cual la Corte Constitucional ha reconocido como derecho del colectivo
familiar, el derecho a la protección económica.

Sentencias de la Corte
Constitucional T-302 de
1994, T-004 de 1994 y T-
1999

Sentencias en las que la Corte Constitucional ha reconocido como derecho del colectivo
familiar, la protección integral de la familia

Sentencias de la Corte
Constitucional SU-476 de
1996, T-086 de 1998 y T-
195 de 2002

De las cuales, la Corte Constitucional predica los derechos a la tranquilidad, integridad e
intimidad de la familia.

Sentencias de la Corte
Constitucional T-447 de
1994 y T-608 de 1995

En las que la Corte Constitucional reconoce el derecho a la unidad familiar.

Sentencias de la Corte
Constitucional C-192 de
1998, C-644 de 1998 y
C-722 de 2004

En las que la Corte Constitucional reconoce a las familias el derecho a constituir un
patrimonio inalienable.

Sentencias de la Corte
Constitucional C-560 de
2002, T-079 de 2008 y T-
1027 de 2003

Por medio de las cuales la Corte Constitucional reconoce como derecho del colectivo familiar,
el tener una vivienda digna.

Sentencias de la Corte
Constitucional T-327 de
2001 y T-426 de 2007

Derechos de las familias a la atención, prevención y protección.

Sentencia de la Corte
Constitucional C-289 de
2000

En la que la Corte Constitucional consideró el reconocimiento de la Familia en la Constitución
como fundamento básico de la sociedad, lo cual implica que ella sea objeto de una protección
integral en la cual se encuentra comprometida la sociedad y el Estado, sin tomar en cuenta el
origen o la forma que aquélla adopte. La Constitución aun cuando distingue no discrimina
entre las diferentes clases de familia, todas ellas son objetos de protección jurídica.

Sentencia de la Corte
Constitucional T-163 de
2003

En la cual la Corte señaló: “la familia no se estructura en torno a tales relaciones de
consanguinidad, afinidad y existencia de obligaciones como los alimentos. La familia se
organiza en torno a la solidaridad”.

Sentencia de la Corte
Constitucional C-075 de
2007

Que aborda los siguientes temas: Régimen patrimonial de compañeros permanentes, parejas
homosexuales y unión marital de hecho; protección patrimonial de parejas homosexuales;
vulneración de la dignidad humana y libre desarrollo de la personalidad al excluirlos del
régimen de protección patrimonial.

Sentencia de la Corte
Constitucional C-029 de
2009

En la que la Corte Constitucional reafirmó que “la pareja, como proyecto de vida en común,
que tiene vocación de permanencia e implica asistencia recíproca y solidaridad entre sus
integrantes, goza de protección constitucional, independientemente de si se trata de parejas
heterosexuales o parejas homosexuales".

Sentencia de la Corte
Constitucional C-577 de
2011

Fallo histórico en el que la Corte Constitucional consideró que la interpretación tradicional del
artículo 42 de la Constitución Política, ya no responde a la realidad actual por lo que en
palabras del Magistrado Juan Carlos Henao y según lo leído en el comunicado de prensa No
30 de 26 de julio de 2011, hoy en Colombia se puede afirmar que “las uniones de personas
del mismo sexo, sí pueden constituir familia”.

23
RELACIONES LIBRES DE VIOLENCIAS PARA Y CON LAS FAMILIAS DE BOGOTÁ

Ley 1361 de 2009 “Por medio de la cual se crea la ley de protección integral a la familia”
Que tiene por objeto fortalecer y garantizar el desarrollo integral de la familia, como núcleo
fundamental de la sociedad, así mismo establecer las disposiciones necesarias para la
elaboración de una Política Pública para la familia.

Resolución 1376 de 2011 Mediante la cual “se conforma y reglamenta el Comité Operativo para las Familias al interior
del Consejo Distrital de Política Social”.

Decreto 545 de 2011 “Por medio del cual se adopta la Política Pública para las Familias de Bogotá D.C”

14.1.2. Normatividad atinente al funcionamiento de la Subdirección para la Familia

NORMA CONTENIDO
Decreto 460 de
2008. Alcalde
Mayor.

"Por el cual se actualiza el Consejo Distrital de Política Social, de conformidad con lo dispuesto en la
Ley 1098 de 2006 y el Acuerdo Distrital 257 de 2006".

Decreto 607 de
2007. Alcaldía
Mayor

“Por el cual se determina el Objeto, la Estructura Organizacional y Funciones de la Secretaría Distrital
de Integración Social”
SECRETARIA DE INTEGRACIÓN SOCIAL 1. Despacho del Secretario, 1.1 Oficina Asesora
Jurídica, 1.2. Oficina Asesora de Comunicaciones, 1.3 Oficina de Control Interno, 1.4. Oficina de
Asuntos Disciplinarios SUBSECRETARÍA DISTRITAL DE INTEGRACIÓN SOCIAL: DIRECCIÓN DE
GESTIÓN CORPORATIVA - 3.1. Subdirección de Contratación, 3.2. Subdirección Administrativa y
Financiera, 3.3. Subdirección de Plantas Físicas. DIRECCIÓN DE ANÁLISIS Y DISEÑO
ESTRATÉGICO 4.1. Subdirección de Diseño, Evaluación y Sistematización, 4.2. Subdirección de
Investigación e Información. DIRECCIÓN TERRITORIAL 5.1. Subdirección de Gestión Integral Local,
5.2. Subdirección para la Identificación, Caracterización e Integración, 5.3. Subdirecciones Locales
para la Integración Social. DIRECCIÓN POBLACIONAL 6.1. Subdirección para la Infancia, 6.2.
Subdirección para la Juventud, 6.3. Subdirección para la Adultez, 6.4. Subdirección para la Vejez,
6.5. Subdirección para la Familia. Además establece las funciones de cada una de estas
dependencias.

14.1.3. Normatividad atinente a la protección y formación integral de los/las niños, niñas y jóvenes

NORMA CONTENIDO
Constitución
Política de 1991,
art. 42 y 44

Establece la prevalencia de los derechos de los niños y las niñas sobre los de los demás,
consagrando de manera particular la alimentación equilibrada como un derecho de los mismos, y el
deber de protección y formación integral del adolescente.

Constitución
Política de 1991,
art. 50

Establece la obligación de prestar el Servicio de Salud a los niños y niñas menores de un año.

Constitución
Política de
1991art. 67

Señala que la educación es un derecho de la persona y un servicio público que tiene una función
social, que el Estado y la familia son responsables de la educación; estando en cabeza del Estado
la obligación de garantizar el adecuando cubrimiento del servicio y asegurar a los menores las
condiciones necesarias para su acceso y permanencia en el sistema educativo, siendo la educación
gratuita y obligatoria entre los cinco y los quince años de edad.

Código Laboral.
Art. 30

<Artículo subrogado por el artículo 238 del Decreto 2737 de 1989. El nuevo texto es el siguiente:>
“Los menores de dieciocho (18) años necesitan para trabajar autorización escrita del inspector del
trabajo o, en su defecto, de la primera autoridad local, a solicitud de los padres y, a falta de éstos,

24
RELACIONES LIBRES DE VIOLENCIAS PARA Y CON LAS FAMILIAS DE BOGOTÁ

del defensor de familia.
Prohíbase el trabajo de los menores de catorce (14) años y es obligación de sus padres disponer
que acudan a los centros de enseñanza. Excepcionalmente y en atención a circunstancias
especiales calificadas por el defensor de familia, los mayores de doce (12) años podrán ser
autorizados para trabajar por las autoridades señaladas en este artículo, con las limitaciones
previstas en el presente código.”

Código laboral. Art.
31

TRABAJO SIN AUTORIZACION. “Si se estableciere una relación de trabajo con un menor sin
sujeción a lo preceptuado en el artículo anterior, el presunto empleador estará sujeto al
cumplimiento de todas las obligaciones inherentes al contrato, pero el respectivo funcionario de
trabajo puede, de oficio o a petición de parte, ordenar la cesación de la relación y sancionar al
empleador con multas.”

Ley 129 de 1931 Por la cual se adoptan normas para la protección del menor trabajador

Ley 83 de 1946 Ley Orgánica de la Defensa del Niño.
Declaración de los
Derechos del Niño
1958

La cual en 10 principios, establece los Derechos del Niño para que disfrute de protección especial y
disponga de oportunidades y servicios que le permitan desarrollarse felizmente en forma sana y
normal, en condiciones de libertad y dignidad

Decreto 2272 de
1989.

Crea la Jurisdicción de Familia.

Ley 12 de 1991 Aprobatoria de la Convención de los Derechos del Niño, la cual reúne los derechos civiles, sociales
y culturales, sin los cuales no se podría hablar verdaderamente del niño como sujeto de derecho.

Decreto 859 de
1995

Por el cual se crea el Comité Interinstitucional para la Erradicación del Trabajo Infantil y la
Protección del Menor Trabajador.

Resolución 01129
de 1996, Ministerio
de Trabajo y
Seguridad Social.

Por la cual se dictan algunas disposiciones relacionadas con el trabajo de los menores de edad

Ley 515 de 1999 Convenio 138 de la OIT, que exige a los Estados diseñar y aplicar una política nacional que
asegure la abolición efectiva del trabajo infantil y fija la edad mínima de admisión al empleo.

Ley 670 de 2001 Por medio de la cual se desarrolla parcialmente el artículo 44 de la Constitución Política para
garantizar la vida, la integridad física y la recreación del niño expuesto al riesgo por el manejo de
artículos pirotécnicos o explosivos”.

Ley 833 de 2003 "Protocolo facultativo de la Convención sobre los Derechos del Niño relativo a la participación de
niños en los conflictos armados"
Que busca aumentar la protección de los niños con miras a evitar que participen en conflictos
armados.

Ley 1008 de 2008. Por medio de la cual se fijan algunas competencias y procedimientos para la aplicación de
convenios internacionales en materia de niñez y familia

Ley 1098 de 2006 Código de Infancia y Adolescencia

Decreto 2737 de
1989, Código del
Menor

Vigentes Art. 320 a 325, que hacen relación a las prohibiciones y multas para quienes permitan a
menores de 14 años de edad, el ingreso a establecimientos donde se expendan bebidas
alcohólicas y el suministro de las mismas, se tengan maquinas de juegos de video o se exhiba
material pornográfico.

Ley 1142 de 2007 Por la cual se modifica el Código Penal y el Código de Procedimiento Penal, agravando las penas
en casos de violencia intrafamiliar contra niños, niñas y adolescentes.

25
RELACIONES LIBRES DE VIOLENCIAS PARA Y CON LAS FAMILIAS DE BOGOTÁ

Ley 1146 de 2007 Por medio de la cual se expiden normas para la “prevención de la violencia sexual y atención
integral de los niños, niñas y adolescentes abusados sexualmente”

Ley 1295 de 2009 “Por la cual se reglamenta la atención integral de los niños y las niñas de la primera infancia de los
sectores clasificados como 1, 2 y 3 del Sisbén”.
Busca mejorar la calidad de vida de las madres gestantes, las niñas y niños menores de seis años,
clasificados en los niveles 1, 2 y 3 del Sisbén, de manera progresiva.

Resolución 1677
de 2008

“Por la cual se señalan las actividades consideradas como peores formas de trabajo infantil y se
establece la clasificación de actividades peligrosas y condiciones de trabajo nocivas para la salud e
integridad física o psicológica de las personas menores de 18 años de edad”.

Acuerdo 365 de
2009

“Crea el Registro Único Distrital para los casos de violencia sexual en el Distrito Capital –RUDPA”.
Con el cual se busca consolidar la información sobre delitos sexuales en general y sobre el número
de condenas proferidas por los delitos contra la libertad, integridad y formación sexual de niñas,
niños y adolescentes en particular

Acuerdo 373 de
2009

“Por medio del cual se modifica el artículo 117 del Acuerdo 079 del 2003, para la protección de los
menores de edad en cuanto a la exhibición de imágenes pornográficas y se dictan otras
disposiciones".
Dispone que no podrá suministrarse a menores de edad a cualquier título y en cualquier forma
material que contenga descripciones pornográficas o clasificadas para personas mayores de edad,
en cualquier forma o técnica de presentación, ni podrá dejarse a la vista en los establecimientos a
los que tengan acceso los menores de edad.

Acuerdo 382 de
2009

Propende por la protección de los menores y se actualiza el Código de Policía de Bogotá, D.C”.

Acuerdo 383 de
2009

“Por medio del cual se implementan estrategias de difusión de la Línea 106, al alcance de los niños,
las niñas y los adolescentes en Bogotá, D.C. y se dictan otras disposiciones".

Acuerdo 408 de
2009

“Por medio del cual se ordena realizar programas de atención y asesoría psicosocial, profiláctica,
nutricional, médica y jurídica a las menores de edad en estado de embarazo".
Amplia cobertura, que tengan por objeto la atención y asesoría psicosocial, profiláctica, nutricional,
médica y jurídica, a las menores de edad en estado de embarazo y al padre del bebé, compañero o
acompañante de la futura madre, desde el primer trimestre de gestación, hasta el primer año
después del parto.

Decreto 587 de
2007

“Por medio del cual se dictan medidas para la protección de los menores en el Distrito Capital”.
Determinar el lugar a donde serán llevados los menores de 18 años que sean encontrados por
fuera de los horarios permitidos sin la compañía de cualquiera de sus padres ó de un pariente
responsable, en aquellas zonas y lugares que determinen los Alcaldes Locales en su respectiva
jurisdicción.

Decreto 057 de
2009

“Por el cual se reglamenta el Acuerdo 138 de 2004 se regula la inspección, vigilancia y control de
las personas naturales y jurídicas, públicas y privadas que prestan el servicio de educación inicial
en el Distrito Capital, a niños y niñas entre cero (o) y menores de seis (6) años de edad y se
deroga parcialmente el Decreto Distrital 243 de 2006”
Contempla que la función de inspección, vigilancia y control de la Educación Inicial se ejercerá
acorde con la ley 1098 de 2006 a través de la Secretaría Distrital de Integración Social.

Decreto 1310 de
1990

Por medio de este Decreto se crea el Comité Interinstitucional para la defensa, protección y
promoción de los derechos humanos de la niñez y de la juventud, adscrito al Departamento
Administrativo de la Presidencia de la República.

Acuerdo 12 de
1998.

Por el cual se adoptan medidas para la atención integral a los menores en abuso y explotación
sexual.

Acuerdo 079 de Contiene múltiples normas que consagran la protección a los menores de edad; así pues, uno de

26
RELACIONES LIBRES DE VIOLENCIAS PARA Y CON LAS FAMILIAS DE BOGOTÁ

2003. Código de
Policía de Bogotá.
Concejo de
Bogotá.

los principios que orientan este Código es la prevalencia de los derechos de niños y niñas (artículo
1, numeral 3) y una de las obligaciones de las autoridades de policía es dar atención prioritaria a los
niños y niñas (artículo 5, numeral 3).

Acuerdo 110 de
2003. Concejo de
Bogotá.

Por medio de este Acuerdo se crean los Consejos tutelares de los derechos de los niños y las
niñas, como organizaciones de carácter cívico y comunitario con el fin de defender los derechos de
la niñez, a través de la participación, concertación, control social y vigilancia

Acuerdo 152 de
2005. Concejo de
Bogotá.

Por medio del cual se modifica el Acuerdo 12 de 1998, se crea el Consejo Distrital para la Atención
Integral a Víctimas de Violencia Intrafamiliar, Violencia y Explotación Sexual, y se adoptan medidas
para la atención integral a victimas de violencia intrafamiliar, violencia y explotación sexual.

Acuerdo 238 de
2006. Concejo de
Bogotá.

Por el cual se ordena a la Administración Distrital la creación y estructuración del Sistema de
Monitoreo de las condiciones de vida de la infancia y la adolescencia del Distrito Capital y se dictan
otras disposiciones.

Decreto 594 de
1993. Alcalde
Mayor

Por medio del cual se crea un comité interinstitucional coordinador, consultor y asesor de los
programas de atención integral al menor en el Distrito Capital

Decreto 031 de
2007. Alcaldía
Mayor

Por el cual se reglamenta el Acuerdo 238 de 2006, que crea y estructura en el Distrito Capital el
Sistema de Monitoreo de las Condiciones de Vida de la Infancia y la Adolescencia

Decreto 4011 de
2006. Presidencia
de la Republica.

 Por medio el cual se corrigen unos yerros de la Ley 1098 de Noviembre 8 de 2006 "Por la cual se
expide el Código de la Infancia y la Adolescencia.

14.1.4. Normatividad atinente a Organismos de protección a niños, niñas y adolescentes

NORMA CONTENIDO
Ley 75 de 1968. “Por la cual se dictan normas de filiación y se crea el Instituto Colombiano de Bienestar Familiar”

El Instituto Colombiano de Bienestar Familiar, está designado como ente coordinador del Sistema
Nacional de Bienestar Familiar, con las funciones que hoy tiene (Ley 75/68 y Ley 7ª/79) y definirá los
lineamientos técnicos que las entidades deben cumplir para garantizar los derechos de los niños, las
niñas y los adolescentes, y para asegurar su restablecimiento. Así mismo coadyuvará a los entes
nacionales, departamentales, distritales y municipales en la ejecución de sus políticas públicas, sin
perjuicio de las competencias y funciones constitucionales y legales propias de cada una de ellas.

Ley 7 de 1979 Dicta normas de protección a la niñez; establece el Sistema Nacional de Bienestar Familiar y
reorganiza el Instituto Colombiano de Bienestar Familiar (ICBF). Esta Ley consagra y determina los
derechos de los niños y las niñas y señala que el Bienestar Familiar es un servicio público a cargo
del Estado, que se prestará a través del Sistema Nacional de Bienestar Familiar; siendo el ICBF
parte y coordinador del mismo.

Decreto 1137 de
1999

Por el cual se organizó el Sistema Administrativo del Bienestar Familiar, se reestructura el ICBF y se
dictan otras disposiciones.

Decreto 1138 de
1999

Por medio del cual se establece la organización interna del Instituto Colombiano de Bienestar
Familiar (ICBF).

Ley 800 de 2003 Protocolo para Prevenir, Reprimir y Sancionar la Trata de Personas, especialmente mujeres y niños,
que complementa la Convención de las Naciones Unidas contra la Delincuencia Organizada
Transnacional

27
RELACIONES LIBRES DE VIOLENCIAS PARA Y CON LAS FAMILIAS DE BOGOTÁ

LEY 1098 DE
2006. Código de
la infancia y la
adolescencia:

Consagra 42 derechos a los niños, niñas y adolescentes y la forma de protección y garantía de los
derechos de la infancia y adolescencia.

Decreto 520 de
2011

“Por medio de la cual se adopta la Política Pública de infancia y adolescencia
de Bogotá D.C”

14.1.5. Competencias de las entidades del Sistema Nacional de Bienestar Familiar.

NORMA CONTENIDO
Ley 1098 de 2006. DEFENSOR DE FAMILIA

Este, en su artículo 80 señala cuales son las calidades para ser Defensor de Familia, que clase
de autos profiere; sus funciones y deberes están señalados en los artículos 81 y 82.

Ley 1098 de 2006. POLICIA DE INFANCIA Y ADOLESCENCIA:
El Código de la Infancia y Adolescencia en los artículos 91 y siguientes, se refiere a la Policía de
Infancia y Adolescencia como un cuerpo especializado encargado de auxiliar y colaborar con los
organismos destinados por el Estado a la educación y protección del menor; que sólo podrá
encargarse de las funciones asignadas por el Código mismo; entre las que cabe destacar:
desarrollar actividades educativas y recreativas; controlar e impedir el ingreso de los menores a
lugares donde se expendan licores o donde se presenten espectáculos que puedan atentar contra
su integridad; impedir la posesión o comercialización de material pornográfico que pueda afectar a
los niños, niñas y adolescentes, inspeccionar los locales de diversión o espectáculos públicos;
vigilar el desplazamiento de los niños, niñas y adolescentes dentro del territorio Nacional y hacia
el exterior, entre otras.

Ley 1098 de 2006. PROCURADURIA DELEGADA PARA LA DEFENSA DE LOS DERECHOS DE LA INFANCIA,
LA ADOLESCENCIA Y LA FAMILIA. Estará encargada de las funciones de vigilancia superior,
de prevención, control de gestión y de intervención ante las autoridades administrativas y
judiciales tal como lo establece la Constitución Política y la ley.

Ley 1098 de 2006. COMISARIAS DE FAMILIA
El Código de Infancia y Adolescencia en los artículos 83 y 86, define y señala las funciones de las
Comisarías de carácter policivo, siendo éstas parte del Sistema Nacional de Bienestar Familiar,
con el objeto de colaborar con el ICBF en la protección de los niños, niñas y adolescentes.

Acuerdo 23 de 1990.
Concejo de Bogotá.

Por medio de este acuerdo se crean en Bogotá Comisarías de carácter policivo, asesoradas por
el DABS e IDIPRON; cuyas funciones son: recibir denuncias sobre delitos o contravenciones en
las que el menor sea sujeto activo o pasivo; atender casos de violencia intrafamiliar; recibir quejas
sobre conflictos familiares, entre otras. Además este acuerdo, crea la Personería delegada en
asuntos de familia.

Acuerdo 10 de 1995
Concejo de Bogotá.

Este acuerdo establece el horario de las Comisarías, señalando que algunas de ellas atenderán
de manera permanente; fija además algunas funciones adicionales a las establecidas en el
Código del menor y otras normas como, la realización y promoción de charlas, talleres y
conferencias con relación a temas de familia y otros de interés general.

Acuerdo 054 de
2001 Concejo de
Bogotá.

Modificado por el Acuerdo Distrital 229 de 2006.

Acuerdo 229 de
2006. Concejo de

Dispone la ampliación de las comisarías de familia a treinta y seis (36) y se ordena la creación de
dos (2) comisarías de familia móviles, las que tendrán a su cargo la descongestión del trabajo de

28
RELACIONES LIBRES DE VIOLENCIAS PARA Y CON LAS FAMILIAS DE BOGOTÁ

Bogotá las comisarías fijas, así como la ejecución de campañas de prevención y de denuncia de los
delitos de violencia intra-familiar y sexual. Además, se clasifican las comisarías de familia, según
la jornada de prestación del servicio, en comisarías permanentes (24 horas de lunes a domingo),
comisarías semi-permanentes (de siete de la mañana a once de la noche, de lunes a viernes, en
dos turnos), comisarías diurnas urbanas (de siete de la mañana a cuatro de la tarde de lunes a
viernes) y comisarías diurnas rurales (de siete de la mañana a cuatro de la tarde de martes a
sábados).

Decreto 200 de 1991
Alcalde Mayor

Señala que el objeto de las comisarías de carácter policivo es el conocimiento de conductas
delictivas o contravencionales que atenten contra la estabilidad familiar; señala la organización
territorial de las mismas y determina la planta de personal y horarios de atención de las mismas,
indicando que la comisaría 1º debía funcionar permanentemente las veinticuatro (24) horas del
día.

Decreto 621 de 1993
Alcalde Mayor

Por medio del cual se hace una división territorial de las Comisarías de Familia.

Decreto 670 de 1995
Alcalde Mayor

Por medio del cual se fijan los horarios de las Comisarías 3, 4, 5 y 6.

Decreto 653 de 1996
Alcalde Mayor

Por medio del cual se determina la jurisdicción de las Comisarías de Familia.

Decreto 203 de
1997, Alcalde Mayor

Este Decreto modifica el Decreto 653 de 1996, en cuanto determina otra organización territorial y
amplía el número de comisarías que deben atender de manera permanente.

Decreto 451 de 2002
Alcalde Mayor

Por medio del cual se trasladan las funciones de las Comisarías de Familia, de la Alcaldía Mayor
al DABS a partir del 1 de enero de 2003. Este decreto fue modificado por el Decreto 334 de
2003.

Decreto 33 de 2003
Alcalde Mayor

Por medio del cual se adiciona el Decreto 451 de 2002; señalando un régimen de transición con el
fin de realizar el empalme entre la Alcaldía Mayor y el DABS.

Decreto 132 de 2009
Alcalde Mayor.

"Por el cual se aclaran lineamientos del Plan Maestro de Equipamientos de Seguridad Ciudadana,
Defensa y Justicia para Bogotá D.C. y se deroga parcialmente el Decreto Distrital 563 de 2007"
Por el cual se adopta el plan maestro de equipamentos de seguridad ciudadana, defensa y justicia
para Bogotá D.C. En su articulo 2 define las comisarías de familia como dependencias
administrativas Distritales adscritas al Departamento Administrativo de Bienestar Social,
orientadas a garantizar a ciudadanos el acceso a la justicia familiar y a dar protección de
emergencia a los niños.

Resolución 1706 de
1995.Secretaria de
Gobierno

Por la cual se fija el horario de los Médicos de las Comisarías de Familia, de la siguiente manera:
Los de las 1ª, 3ª y 5ª de 8 A.M. a 1 P.M. y Los de las 1ª, 2ª, 4ª y 6ª de 12 M. a 5 P.M.

Resolución 1812 de
2002 Secretaría de
Gobierno de Bogota

Por medio de esta Resolución se adopta el manual de procesos de Comisarías de Familia.

Decreto 4840 de
2007.

Por el cual se reglamentan los artículos 52, 77, 79, 82, 83, 84, 86, 87, 96, 98, 99, 100, 105, 111 y
205 de la Ley 1098 de 2006

Directiva 002 de la
Procuraduría Genera
de la Nación

Deber de sujeción a los requisitos de Ley en el nombramiento de los Comisarios y Comisarias de
Familia por parte de las nuevas administraciones municipales

14.1.6. Normatividad atinente a niñas y niños víctimas de la explotación sexual comercial.

29
RELACIONES LIBRES DE VIOLENCIAS PARA Y CON LAS FAMILIAS DE BOGOTÁ

NORMA CONTENIDO
Declaración de
Ginebra, expedida
el 24 de
septiembre de
1924, en la V
asamblea de la
sociedad de las
Naciones Unidas

En la cual se reconoce una protección especial a los niños y niñas, entre otras contra toda
forma de explotación.

Declaración de los
derechos del Niño
(1958)

La que establece 10 principios, entre ellos se refuerza el deber de protección contra cualquier
forma de crueldad y explotación.

Constitución
Política art. 17

Se prohíbe la esclavitud, la servidumbre y la trata de personas; por otro lado, el Artículo 44
consagra que los niños y niñas serán protegidos contra toda forma de abandono, violencia
física o moral, secuestro, venta, abuso sexual, explotación laboral o económica y trabajos
riesgosos.

Ley 173 de 1994 Por medio del cual se aprueba el Convenio sobre aspectos civiles del secuestro internacional
de niños.

Decreto 517 de
1996

Promulga el Convenio sobre aspectos civiles del secuestro internacional de niños.

Ley 1098 de 2006.
Código de la
Infancia y
Adolescencia. art.
20

Señala que todo niño, niña y adolescente tiene derecho a ser protegido contra su utilización
en la mendicidad, la violación, la inducción, el estímulo y el constreñimiento a la prostitución;
la explotación sexual, la pornografía y cualquier otra conducta que atente contra la libertad,
integridad y formación sexuales de la persona menor de edad, el secuestro, la venta, la trata
de personas y el tráfico y cualquier otra forma contemporánea de esclavitud o de servidumbre
además contra las peores formas de trabajo infantil, conforme al Convenio 182 de la OIT.

Código Penal. Ley
599 de 2000

Desde el punto de vista del derecho, la explotación sexual infantil constituye una vulneración
de los derechos humanos y del mandato constitucional que expresamente prohíbe “La trata
de seres humanos en todas sus formas”

Código Penal Ley
599 de 2000 art.
188

Trata de personas.

Código Penal. Ley
599 de 2000 art.
213

Inducción a la prostitución

Código Penal Ley
599 de 2000
art. 214

Constreñimiento a la prostitución.

Código Penal. Ley
599 de 2000.
art.216

Las penas se agravan si en las conductas se presentan las siguientes circunstancias:
- Se realizare en persona menor de 14 años.
- Se realizare con el fin de llevar a la víctima al extranjero
- El responsable sea integrante de la familia de la víctima.

Código Penal Ley
599 de 2000 art.
141

Prostitución forzada o esclavitud sexual.

Ley 704 de 2001 Convenio 182 de 1 de junio de 1999, fija la abolición de prácticas como la esclavitud infantil,

30
RELACIONES LIBRES DE VIOLENCIAS PARA Y CON LAS FAMILIAS DE BOGOTÁ

el trabajo forzoso, el tráfico de niños y de niñas, la servidumbre por deudas, la condición de
servidumbre, la explotación sexual y las formas de trabajo peligrosas y explotadoras.

Ley 765 de 2002 Por medio de la cual se aprueba el Protocolo Facultativo de la Convención sobre los
Derechos del Niño relativo a la venta de niños, la prostitución infantil y la utilización de los
niños en la pornografía.

Decreto 130 de
2004

Por medio del cual se promulga el protocolo facultativo de la convención sobre venta,
prostitución y pornografía.

Ley 679 de 2001 Por medio de esta ley se crea el estatuto para prevenir y contrarrestar la explotación,
pornografía y turismo sexual con menores, en desarrollo del artículo 44 de la Constitución
Política de Colombia.

Ley 747 de 2002 Por medio de esta Ley se introduce una serie de modificaciones al Código Penal, entre las
que cabe destacar la creación del tipo: trata de personas, con sus respectivas circunstancias
de agravación punitiva (Artículos 2 y 3), y la derogatoria de los anteriores tipos de trata de
personas, turismo sexual y mendicidad y tráfico de menores consagrados en los artículos
215, 219 y 231 del Código Penal.

Acuerdo 12 de
1998. Concejo de
Bogotá.

Por medio de este Acuerdo, se adoptan medidas para la atención integral de los menores en
abuso y explotación sexual, como la creación del Consejo Distrital de Atención Integral a
menores en abuso y explotación sexual

Acuerdo 152 de
2005. Concejo de
Bogotá.

Este acuerdo modifica el acuerdo 12 de 1998 en cuanto las disposiciones que consagra y los
Consejos que crea, están dirigidos a la atención integral a víctimas de la violencia intrafamiliar
y violencia y explotación sexuales.

Decreto 415 de
1994.

Prohíbe el ingreso a menores en casas de lenocinio, y establece como deber de la policía,
denunciar tales hechos y aquellos en los que un menor sea víctima de explotación.

Resolución 100 de
2001

Designa un delegado para el Comité de Atención integral de menores en abuso y explotación
sexuales.

Ley 704 de 2001 Por medio del cual se aprueba el Convenio 182 de 1 de Junio de 1999, sobre la prohibición
de las peores formas de trabajo infantil y acción inmediata para su eliminación.

Ley 765 de 2002 Por medio de la cual se aprueba el Protocolo Facultativo de la Convención sobre los
Derechos del Niño relativo a la venta de niños, la prostitución infantil y la utilización de los
niños en la pornografía.

Ley 800 de 2003 Protocolo para Prevenir, Reprimir y Sancionar la Trata de Personas, especialmente mujeres y
niños, que complementa la Convención de las Naciones Unidas contra la Delincuencia
Organizada Transnacional

Decreto 130 de
2004

Por medio del cual se promulga el protocolo facultativo de la convención sobre venta,
prostitución y pornografía.

Ley 1329 de 2009 “Por medio de la cual se modifica el Título IV de la Ley 599 de 2000 y se dictan otras
disposiciones para contrarrestar la explotación sexual comercial de niños, niñas y
adolescentes”.
La cual introduce tres tipos penales que sancionan la explotación sexual, tales como:
proxenetismo con menor de edad, demanda de explotación sexual comercial de persona
menor de 18 años de edad y utilización o facilitación de medios de comunicación para ofrecer
actividades sexuales con personas menores de 18 años.

Ley 1336 de 2009 “Por medio de la cual se adiciona y robustece la Ley 679 de 2001, de lucha contra la
explotación, la pornografía y el turismo sexual con niños, niñas y adolescentes”.
La cual crea el Comité Nacional Interinstitucional y establece tipos penales con el fin de

31
RELACIONES LIBRES DE VIOLENCIAS PARA Y CON LAS FAMILIAS DE BOGOTÁ

erradicar estas graves vulneraciones que afectan los derechos de los niños, niñas y
adolescentes como: la pornografía con menores y el turismo sexual.

14.1.7. Normas atinentes a la violencia sexual

NORMA CONTENIDO
Código Penal,
Ley 599 de 2000
art. 205

Acceso carnal violento

Código Penal,
(Ley 599 de
2000) art. 206

Acto sexual violento

Código Penal,
(Ley 599 de
2000)

Acceso carnal o acto sexual en persona puesta en incapacidad de resistir. Acto sexual diverso
del acceso carnal.

Código Penal,
(Ley 599 de
2000)

Acceso carnal abusivo con menor de 14 años

Código Penal,
(Ley 599 de
2000)

Actos sexuales con menor de 14 años directamente o por medio de redes globales de
información.

Código Penal,
(Ley 599 de
2000) art. 210

Acceso carnal o acto sexual abusivos con incapaz de resistir

Código Penal,
(Ley 599 de
2000) art. 211

Si no se realizare el acceso sino actos sexuales diversos

Código Penal,
(Ley 599 de
2000) art. 211

La pena se aumenta si el delito concurre con cualquiera de las siguientes circunstancias:
1. La conducta se cometiere con el concurso de otra u otras personas.
2. El responsable tuviere cualquier carácter, posición o cargo que le dé particular autoridad
sobre la víctima o la impulse a depositar en él su confianza.
3. Se produjere contaminación de enfermedad de transmisión sexual.
4. Se realizare sobre persona menor de doce (12) años.
5. Se realizare sobre el cónyuge o sobre con quien se cohabite o se haya cohabitado, o con la
persona con quien se haya procreado un hijo.
6. Se produjere embarazo.

Código Penal,
(Ley 599 de
2000) art. 138

Acceso carnal violento en persona protegida.

Código Penal,
(Ley 599 de
2000)art. 139

Actos sexuales violentos en persona protegida

Decreto 415 de
1994. Alcalde
Mayor

Señala que es obligación de la policía denunciar o avisar a las Comisarías y Defensores de
Familia con el fin de determinar las respectivas sanciones, acerca de lugares donde los
menores sean víctimas de abuso sexual, maltrato mental o explotación, mendicidad,
drogadicción o donde se atente contra la integridad moral o salud física y mental de los

32
RELACIONES LIBRES DE VIOLENCIAS PARA Y CON LAS FAMILIAS DE BOGOTÁ

mismos.
Resolución 57 de
2003. Alcaldía
Mayor. Art. 1 y 2.

Se asigna al Director del Departamento Administrativo de Bienestar Social el desarrollo de
actividades en conjunto con el Jefe de Departamento para la Justicia del Ministerio, de
investigación relacionadas con la atención de los menores víctimas de abuso e infractores.

Acuerdo 365 de
2009

Crea el registro único distrital RUDPA para los casos de violencia sexual en el Distrito Capital

Acuerdo 406 de
2009

"Por medio del cual se fortalece la atención terapéutica como un componente de salud mental
para los casos de violencia intrafamiliar y sexual en Bogotá, D.C."

14.1.8. Normas atinentes a abuso sexual

NORMA CONTENIDO
Convención de los
Derechos de Niño.
art. 34

La Conferencia mundial de Derechos Humanos de Viena de 1993

Constitución
Política, art.
2,13,42,44,95

Derechos humanos, derecho al libre desarrollo de la personalidad, prevalencia de los
derechos de los niños y niñas.

Ley 12 de 1991 Por medio de la cual se aprueba la Convención sobre los Derechos Del Niño adoptada por la
Asamblea General de las Naciones Unidas el 20 de noviembre de 1989.

Ley 360 de 1997 Derechos sexuales de las víctimas de violencia sexual, modificada por la ley 599 de 2000 y
1146 de 2007.

Ley 679 de 2001 Para prevenir y contrarrestar la explotación, pornografía y turismo sexual.
Ley 1146 de 2007 Para prevenir y atender a los niños y niñas víctimas de abuso sexual.

14.1.9. Normatividad atinente a violencia intrafamiliar

NORMA CONTENIDO
Constitución Política
art. 42.Inciso 5

Dispone que la violencia intrafamiliar atenta contra la integridad y la unidad de la familia
debiendo ser sancionada.

Ley 248 de 1995. Convención Interamericana para prevenir, sancionar y erradicar la violencia contra la
Mujer. Convención Belem Do Para.

Ley 25 de 1992. La violencia intrafamiliar ejercida sobre el cónyuge se encuentra contemplada como una
causal de divorcio y/o cesación de efectos civiles. El numeral séptimo podría contemplar
el maltrato infantil o abuso sexual y llevaría también al mismo efecto. Al ser causales
subjetivas o de culpa la consecuencia jurídica subyacente consiste en el pago de
alimentos por parte del cónyuge culpable.

Decreto 594 de 1993 Crea un Comité Interinstitucional para la atención integral al menor en el Distrito Capital.
Ley 248 de 1995 Por medio de la cual se aprueba la Convención Internacional para prevenir, sancionar y

erradicar la violencia contra la mujer, suscrita en la ciudad de Belem Do Para, Brasil, el 9
de junio de 1994.

Ley 294 de 1996. Por la cual se desarrolla el artículo 42 de la Constitución Política. Así el inciso 5 del artículo
42 de la Constitución Nacional dispone que la violencia intrafamiliar atenta contra la
integridad y la unidad de la familia debiendo ser sancionada. Desarrolla normas para
prevenir, remediar y sancionar la violencia intrafamiliar. (Modificada por la Ley 575 de
2002, y reglamentada parcialmente por el Decreto Nacional 652 de 2001

33
RELACIONES LIBRES DE VIOLENCIAS PARA Y CON LAS FAMILIAS DE BOGOTÁ

y Reglamentada parcialmente por el Decreto Nacional 4799 de 2011
Ley 640 de 2001 Art.
8, 31, 32, 40, 43

Por la cual se modifican normas relativas a la conciliación y se dictan otras disposiciones

Decreto 652 de
2001.

Principios y medidas consagradas en los artículos 3° y 20 de la Ley 294 de 1996, los
funcionarios competentes en la aplicación de las normas previstas para la acción de
violencia intrafamiliar

Decreto 4840 de
2007

Modifica competencias y funciones de las Comisarías de Familia.

Acuerdo 152 de
2005. Concejo de
Bogotá.

Mediante la cual se crea el Consejo Distrital para la Atención Integral a Víctimas de
Violencia Intrafamiliar, Violencia y Explotación Sexual.

Acuerdo 155 de
2005. Concejo de
Bogotá.

Crea el Programa se Seguimiento y Apoyo a Familias afectadas por la Violencia
Intrafamiliar –PARVIF. Este Programa tendrá como objeto crear y fortalecer las
capacidades de resolver en forma autónoma situaciones de violencia intrafamiliar,
buscando eliminar las causas que la generan

Acuerdo 406 de 2009 "Por medio del cual se fortalece la atención terapéutica como un componente de salud
mental para los casos de violencia intrafamiliar y sexual en Bogotá, D.C."

Acuerdo 421 de 2009 Establece y ordena la creación del Sistema Distrital de Protección Integral a las Mujeres
Víctimas de Violencia

Ley 1257 de 2008 “Por la cual se dictan normas de sensibilización, prevención y sanción de formas de
violencia y discriminación contra las mujeres, se reforman los Códigos Penal, de
Procedimiento Penal, la ley 294 de 1996 y se dictan otras disposiciones”
Cuyo objeto es la adopción de normas que permitan garantizar para todas las mujeres una
vida libre de violencias, tanto en el ámbito público como en el privado, el ejercicio de los
derechos reconocidos en el ordenamiento jurídico interno e internacional, el acceso a los
procedimientos administrativos y judiciales para su protección y atención y la formulación
de las políticas públicas necesarias para su realización.

Decreto 4799 de
2011

“Por la cual se reglamenta las leyes 294 de 1996, 575 de 2000 y 1257 de 2008”
Desarrolla lo referente al procedimiento para la efectividad de las medidas de protección a
favor de las víctimas de violencias de género y sus garantías.

Decreto 4798 de
2011

“Por el cual se reglamenta parcialmente la ley 1257 de 2008”
Se entiende por prevención, protección y atención las acciones desarrolladas por el sector
educativo, en el marco de sus competencias, para la formación de la comunidad educativa
en el respeto de los derechos, libertades, autonomía e igualdad entre hombres y mujeres ,
la sensibilización y el reconocimiento de la existencia de discriminación y violencia contra
las mujeres, para su erradicación; así como fomentar el acceso y la permanencia
educativa con calidad para todos los niños, niñas y jóvenes en edad escolar, incluyendo
las niñas y adolescentes que han sido víctimas de cualquier forma de violencia.

Decreto 4796 de
2011

“Por el cual se reglamenta parcialmente los artículos 8, 9, 13 y 19 de la Ley 1257de 2008 y
se dictan otras disposiciones”
Que tiene por objeto definir las acciones necesarias para detectar, prevenir y atender
integralmente a través de los servicios que garantiza el Sistema General de Seguridad
Social en Salud a las mujeres víctimas de violencia e implementar mecanismos para hacer
efectivo el derecho a la salud.

14.1.9. Normatividad atinente a Mujer y Género

34
RELACIONES LIBRES DE VIOLENCIAS PARA Y CON LAS FAMILIAS DE BOGOTÁ

NORMA CONTENIDO
Ley 51 de 1981 Convención para la eliminación de todas las formas de discriminación contra la mujer.
Ley 82 de 1993 Se apoya de manera especial a la mujer cabeza de familia.
Ley 1257 de 2008 Adopta normas de sensibilización, prevención y sanción de formas de violencia y

discriminación contra las mujeres que permitan garantizar para todas las mujeres una vida
libre de violencia, tanto en el ámbito público como en el privado, el ejercicio de los derechos
reconocidos en el ordenamiento jurídico interno e internacional, el acceso a los
procedimientos administrativos y judiciales para su protección y atención, y la adopción de las
políticas públicas necesarias para su realización.

Sentencia
de la
Corte
Constitucional
C-355 de 2006

Despenaliza la práctica del aborto en tres circunstancias específicas: “a) cuando la
continuación del embarazo constituya peligro para la vida o la salud de la mujer, certificada
por un médico; b) cuando exista grave malformación del feto que haga inviable su vida,
certificada por un médico; c) cuando el embarazo sea el resultado de una conducta,
debidamente denunciada, constitutiva de acceso carnal o acto sexual sin consentimiento,
abusivo o de inseminación artificial o transferencia de óvulo fecundado no consentidas, o de
incesto”.

Sentencia
de la
Corte
Constitucional
C-371 de 2000

Avala la adopción de medidas de discriminación positiva en razón al género: “Las acciones
afirmativas, incluyendo las de discriminación inversa, están, pues, expresamente autorizadas
por la Constitución y, por ende, las autoridades pueden apelar a la raza, al sexo o a otra
categoría sospechosa, no para marginar a ciertas personas o grupos ni para perpetuar
desigualdades sino para aminorar el efecto nocivo de las prácticas sociales que han ubicado
a esas mismas personas o grupos en posiciones desfavorables”.

Auto 092 de 2008
de
La Corte
Constitucional

Protección de los derechos fundamentales de las mujeres víctimas del desplazamiento
forzado por causa del conflicto armado.

Sentencia
de la
Corte
Constitucional
C-804 de 2006

Establece el uso del lenguaje incluyente al considerar que “(…) pretender que se utilice como
universal el vocablo “hombre”, sólo trae como consecuencia la exclusión de las mujeres”.

Acuerdo 091 de
2003

Establece y ordena la formulación, ejecución y seguimiento del Plan de Igualdad de
Oportunidades para la Equidad de Género en el Distrito Capital

Acuerdo 152 de
2005

Adopta medidas para la atención integral a víctimas de violencia intrafamiliar y violencia y
explotación sexual.

Acuerdo 365 de
2009

Crea el registro único distrital RUDPA para los casos de violencia sexual en el Distrito Capital

Acuerdo 381 de
2009

Promueve el uso del lenguaje incluyente y establece la obligatoriedad del mismo en los
documentos oficiales que sean elaborados y difundidos, entre otros: acuerdos, decretos,
resoluciones, conceptos, oficios, periódicos, folletos, afiches, pancartas, página Web y blogs.
Determina su uso en todas las intervenciones y alocuciones que se realicen en eventos
públicos y medios de comunicación.

Acuerdo 370 de
2009

Establece los lineamientos y criterios para la formulación de la política pública a favor de las
víctimas de graves violaciones de los derechos humanos, delitos de lesa humanidad y
crímenes de guerra.

35
RELACIONES LIBRES DE VIOLENCIAS PARA Y CON LAS FAMILIAS DE BOGOTÁ

Acuerdo 371 de
2009

Establece lineamientos para la garantía de los derechos de las personas LGTBI y sobre
identidades de género y orientaciones sexuales.

Acuerdo 406 de
2009

Para fortalecer la atención terapéutica como un componente de salud mental para los casos
de violencia intrafamiliar y sexual en Bogotá, D.C.

Acuerdo 421 de
2009

Establece y ordena la creación del Sistema Distrital de Protección Integral a las Mujeres
Víctimas de Violencia

Decreto 166 de
2010

Adopta la política pública de Mujeres y Equidad de Género en el Distrito Capital, en el marco
del reconocimiento, garantía y restitución de los derechos de las mujeres en todo el territorio
distrital.

15. SOSTENIBILIDAD DEL PROYECTO

Este proyecto se logrará siempre y cuando:

• Existan la disponibilidad presupuestal.
• Se logre arraigar una cultura de prevención a la violencia familiar.
• Se logre implementar el modelo de atención integral a familias
• Se de cumplimiento a la política distrital de Bogotá humana ahora eliminando las segregaciones y

actualizando las potencialidades de las poblaciones atendidas.

16. DATOS DEL RESPONSABLE DEL PROYECTO

Nombre: Patricia Isabel Uribe
Cargo: Subdirectora para la Familia
Dependencia: Dirección Poblacional – Subdirección para la familia
Entidad: Secretaría Distrital de Integración Social
Dirección: Carrera 7 No. 32-16 piso 9
Teléfono: 3 27 97 97 Ext. 1907
Fecha de Actualización: Junio 5 de 2012

17. EQUIPO DE TRABAJO

Patricia Isabel Uribe Subdirectora de Familia
Gladys Villa Atkinson Profesional Equipo Técnico
Gabriel Antonio Torres Asesor
Jorge Gutiérrez Profesional Equipo Técnico Política Pública
Gavy Garcés Profesional Consejo Distrital Atención a Victimas
Pedro José Alarcón Profesional Apoyo Consejo Distrital Atención a Victimas
Paola Beleño Profesional Equipo Técnico Política Publica
Mirna Bastidas Profesional Dirección Poblacional
María del Pilar Fernández Profesional Dirección de Análisis y Diseño Estratégico.

18. OBSERVACIONES: En coherencia con las competencias sectoriales, las comisarías de familia, a partir
del año 2013, harán parte de la Secretaría Distrital de Gobierno.

