Informe de la visita al establecimiento carcelario de Salto

El día 6 de mayo de 2006 tres integrantes del equipo de Derechos Civiles y Políticos de Serpaj visitamos el establecimiento carcelario de Salto. Fuimos recibidas por su

director, Comisario Leopoldo Santana, con quien tuvimos una extensa entrevista en la cual nos brindo información acerca del centro penitenciario.

Edificio y sus instalaciones

El establecimiento se encuentra ubicado en el barrio Artigas, aproximadamente a 7 km. del centro de la ciudad.

El edificio fue construido en 1976. Si bien es una construcción de un solo piso, estaba planificada para ser de dos; es debido a ello que existen importantes problemas de humedad, ya que el techo no fue construido como tal. Existen también dificultades con el saneamiento debido a que los caños son pequeños y se saturan, lo que genera muy mal olor. Tampoco hay red de saneamiento, sino sistema de pozo negro que se evacua cada tres meses con servicio de barométrica.

El edificio inicialmente constaba de 4 pabellones con patio interior cada uno, con capacidad para 20 personas cada uno; sin embargo, con el correr del tiempo se realizaron diversas reformas para ampliar la capacidad locativa. Las celdas de castigo pasaron a ser dormitorios individuales, permitiendo alojar 20 personas más, pero a diferencia de los pabellones no tienen ventanas por lo que no ingresa la luz natural y tampoco tienen patio individual.

Otra de las modificaciones realizadas fue la utilización de oficinas del personal policial para formar un nuevo pabellón donde se alojan 28 personas, entre las cuales se encuentran muchos reclusos con salidas transitorias, para paliar la superpoblación de este sector. Este pabellón tampoco tiene patio propio.

Los reclusos que están alojados en estos dos sectores padecen sobre todo el poco tiempo de salida al patio general que es solamente de dos horas diarias, pues no tienen patio propio. Fuera del horario de patio general pueden solicitar salir al patio de otro sector.

Asimismo se unieron celdas individuales para formar un pabellón que consta de dos cuerpos de habitaciones, uno de los cuales se destina al alojamiento de los reclusos que cometieron delitos sexuales. En este sector se encuentran 20 personas.

En el año 2004 se utilizó el depósito de la cocina para aislar enfermos de estafilococo. Actualmente la enfermedad se encuentra controlada y este sector sirve de pabellón que aloja a seis reclusos. Este pabellón tiene un pequeño patio interior.

La cocina dispone de dos grandes freezers para conservar los alimentos.

Actualmente se está construyendo un nuevo pabellón con capacidad para 20 personas. Fuera del edificio se están construyendo dos galpones, uno que será destinado al funcionamiento de una carpintería y el otro para instalar una biblioteca con aula y como lugar de realización de actividades.

Hay un patio general amplio, con pasto, rodeado por tejido; pero el horario de salida es escaso, únicamente dos horas diarias, según el director por cuestiones de seguridad y escasez de personal penitenciario.

Todos los pabellones menos uno disponen de agua caliente por medio de termofones o resistencias eléctricas.

La instalación eléctrica es regular y también hay un generador de energía alternativa.

En 2002 la dirección autorizó el ingreso de heladeras, pero por ahora ningún recluso cuenta con recursos para tener una en su pabellón.

No hay problemas en el acceso a agua, se utiliza de pozo y agua potable.

En la parte exterior del establecimiento hay dos chacras: una de 5 hectáreas cuya producción está destinada a la Jefatura de Policía y otra de 1 hectárea en la que se produce para el establecimiento.

Población carcelaria

En rasgos generales se pudo constatar que la población carcelaria es muy joven, con elevados índices de pobreza. La mayoría son oriundos del departamento, excepto dos reclusos, uno proveniente de Artigas y otro de Argentina.

Al momento de la visita la población carcelaria era de 135 personas. El director nos expresó que en el año 2004 llegó a haber 200 reclusos.

Entre la población reclusa se encuentran 2 mujeres que están recluidas en la Seccional 2ª de Salto.

El director nos expresó que para disminuir la conflictividad en el establecimiento, tanto entre los reclusos como entre éstos y la guardia, se hace rotar de pabellones a los internos más conflictivos. Además las personas que han cometido delitos graves están alojadas en un mismo pabellón.

Del total de la población reclusa hay 92 personas procesadas y solo 43 cuentan con sentencia definitiva.

Discriminación por edad:

Entre 18 y 29 años

75

Entre 30 y 64 años

56

Más de 60 años

 4

Personal penitenciario

El establecimiento cuenta con 38 funcionarios policiales sin formación en la tarea penitenciaria. Realizan turnos de 24 horas, con 48 horas de descanso. De esta forma, en cada turno hay un promedio de 7 u 8 funcionarios en actividad.

Al ingresar en el cargo el actual director del establecimiento se renovaron 30 funcionarios policiales, 5 fueron sumariados y 1 destituido.

La guardia perimetral es policial y se realiza desde dos garitas, una ubicada al norte del establecimiento y otra al sur, con una guardia de techo. Si bien hay una torre de vigilancia interna, no se utiliza.

El director del establecimiento atiende a los reclusos cuando éstos se lo solicitan por escrito; también tiene contacto con ellos en las recorridas por el recinto.

Alimentación

La comida se recibe de la Jefatura de Policía en forma mensual. Con los alimentos se cocina un “ensopado” que se sirve de almuerzo y cena a los reclusos; también se les da galletas. Día por medio se entrega leche que se recibe de donación, aunque es muy escasa. No se entrega fruta pero se permite que los familiares lo hagan.

Para elaborar el “ensopado” se recibe mensualmente los siguientes ingredientes:
	Fideos
	537 kg

	Arroz
	189 kg

	Lentejas
	135 kg

	Sal
	85,5 kg

	Zapallo
	162 kg

	Cebolla
	90 kg

	Boniato
	90 kg

	Zanahoria
	110 kg

	Papa
	550 kg

	Aceite
	45 lts

	Pulpa de tomate
	18 kg

	Pimentón
	27 kg

	Carne
	810 kg

Parte de esta comida es destinada a la alimentación del personal policial.

Actividades laborales y educativas

Se trabaja en la construcción de bloques y ladrillos. La mitad de las ganancias de la venta de estos productos es para los 16 reclusos que trabajan en esta actividad y el resto se destina a comprar objetos útiles para la cárcel. Los ladrillos no solo se venden: también se han realizado donaciones a instituciones de trabajo social.

Otros 12 reclusos trabajan en las chacras pero únicamente los que lo hacen en la chacra policial reciben peculio.

Cuatro reclusos trabajan en la cocina, 6 en la limpieza lo hacen y 8 en el mantenimiento del establecimiento. Los productos de limpieza (barras de jabón, paños de piso, esponjas de alambre y aluminio, baldes y escobas) son proporcionados por la Jefatura de Policía; el Patronato de Encarcelados y Liberados dona cloro.

Para realizar estas actividades los reclusos deben pedir autorización a la dirección, que la otorga en función del tiempo que lleva en el establecimiento y la conducta.

En el año 2003 concurrió una maestra de Inspección Primaria y actualmente Inspección General de Escuelas ha designado un maestro jubilado para que dicte clases en el establecimiento, pero aún no está concurriendo. Para esto se está terminando de construir el galpón en el que funcionará el aula de primaria y la biblioteca.

Un profesor de música formó un coro en el que participan entre 8 y 10 personas, que se reúnen una vez por semana.

Hay un grupo de alcohólicos anónimos del que participan 15 personas; se reúne con una frecuencia semanal.

También concurren al establecimiento 6 grupos de diversas religiones.

A principios de este año se realizó un campeonato de fútbol.

Una comisión perteneciente a la Red de Organizaciones Sociales de Zona Este organiza mensualmente las jornadas llamadas “de los ñoquis”. Los integrantes de la comisión consiguen las donaciones y preparan ñoquis para toda la población carcelaria, trabajando en la cocina de la cárcel con jóvenes reclusos. También se han organizado jornadas de recreación a las que asisten familiares de los reclusos con actuaciones de murga y cantantes individuales, se distribuyen regalos a los niños y se ofrecen tortas fritas y leche chocolateada.

Esta comisión recibe ayuda del Patronato de Encarcelados y Liberados para apoyar a la población reclusa.

Se está proyectando un convenio con la Facultad de Psicología de la Regional Norte de la Universidad de la República por el que docentes y estudiantes de la misma concurrirán al establecimiento a realizar actividades lúdicas, y el Ministerio del Interior proporcionará el transporte. Para que se concrete este convenio se está a la espera de la aprobación de dicho Ministerio.

También se está planificando un proyecto con UTU para que concurran docentes de carpintería y albañilería al establecimiento. Para montar el taller de carpintería se cuenta con maquinaria que actualmente está en la Jefatura de Policía.

Se permite el ingreso y uso de radio y televisión; también cuentan con el servicio de televisión por cable.
La salida al patio general es de dos horas diarias, de lunes a sábados de 16:00 a 18:00 horas y de cuatro horas los domingos, de 14:00 a 18:00 horas. Durante todo el día se tiene acceso a los patios internos de los diferentes sectores.

Se estima que del total de la población reclusa un 40 % realiza alguna actividad. Se nos manifestó que la carencia de personal obstaculiza el acompañamiento a los reclusos para realizar actividades fuera del establecimiento.

Atención sanitaria

Hasta julio de 2005 concurría al establecimiento un médico de Sanidad Policial, desde entonces no hay más presencia de médico, por lo que la Dirección se encuentra realizando trámites para solucionar esta situación.

Un enfermero trabaja en el establecimiento en turnos de 8 horas.

Debido a la situación anteriormente mencionada la atención médica de los reclusos debe realizarse en el Hospital de Salto. El enfermero tramita los números para las consultas que son necesarias y el establecimiento realiza los traslados, disponiendo de un solo vehículo para todo tipo de traslados. La Dirección nos expresó que la atención en el Hospital es buena, tanto en emergencia como en policlínica.

Los medicamentos se piden a Salud Pública para cada caso concreto.

Antes de ingresar al establecimiento, la seccional policial en la que se encuentra detenida la persona le realiza un chequeo y al ingresar a la cárcel se realiza otro chequeo. Cada recluso tiene su ficha médica en el establecimiento.

El 25% de la población reclusa se encuentra en tratamiento siquiátrico.

No hay casos de infecciones por HIV.

El director del establecimiento nos manifestó que hubo un pequeño brote de sarna que fue controlado, y casos de furunculosis y de tuberculosis que también fueron controlados, todos en el año 2003. A fines del año 2005 y principios del año 2006 hubo un policía con tuberculosis y a raíz de ello se controló a todo el personal policial.

Visitas

Los días de visitas son los martes, jueves y sábados de 9:00 a 12:00 hs y de 14:00 a 17:00 hs y los domingos de 9:00 a 12:00 hs. Existe una sala en donde se realizan las visitas y los domingos se habilita el patio general.

Las visitas conyugales se autorizan cada 10 o 15 días para lo cual se dispone de una habitación especial. Para su uso se exige la presentación del carné de salud de la visita.

Sanciones

En el caso que se disponga sancionar a un recluso, previo a hacerse efectiva la sanción, éste es notificado y dispone de 36 horas para hacer los descargos.

Las sanciones consisten en la suspensión de salida al patio, de visitas y de acceso a llamadas telefónicas por un máximo de 90 días. La sanción máxima de aislamiento es de 24 hs, en otra dependencia de la Jefatura de Policía del departamento ya que en la cárcel no hay celdas de castigo. Esta sanción se informa al juez de la causa. Según nos expresó el director, estas sanciones no son frecuentes.
Requisas

Se realizan una vez al mes. La revisión la realiza el personal policial del establecimiento y se pide el apoyo de un grupo de choque que permanece fuera del establecimiento por precaución.

Según el director, se han encontrado cortes, marihuana y escabio, aunque en cantidades reducidas.

Situación de las mujeres

Las mujeres se encuentran recluidas en la Seccional 2ª, ubicada en el centro de la ciudad de Salto. En el momento de nuestra visita había 2 mujeres reclusas.

Están alojadas en una casa ubicada en el patio de la seccional policial referida. Esta consta de un dormitorio, una cocina y un baño sin agua caliente. Tienen acceso a un patio pequeño desde las 8:00 hs. hasta las 23:00 hs.

La alimentación es enviada por Jefatura de Policía, el personal de la seccional se la entrega y ellas mismas se cocinan. No les dan leche.

Reciben visitas de la comisión de apoyo de la Red de Organizaciones Sociales de Zona Este, y también concurre un grupo religioso a enseñarles manualidades una vez a la semana. Se les permite tener radio y televisión y se les proporciona el servicio de televisión por cable.

Los días de visita son los martes y jueves de 14:00 a 17:00 hs y los domingos de 9:00 a 12:00 hs. Una de las reclusas tiene visitas conyugales y se realizan en el establecimiento penitenciario. Se les permite realizar llamadas telefónicas cuando lo solicitan.

La atención médica se realiza en el Hospital de Salud Pública, se comunica la solicitud al establecimiento penitenciario y ellos la gestionan.

El personal encargado de realizar la guardia de las mujeres se compone de tres funcionarias policiales que realizan turnos de 8 hs. cada una. Se realizan requisas únicamente cuando se sospecha que hay algo para requisar.

Conclusiones

· Se contó con muy buena disposición de las autoridades en cuanto a la información aportada y el acompañamiento por el establecimiento. Permitieron entrevistas individuales con los internos en forma reservada.

· Se percibió interés en la situación de los reclusos por parte de la dirección del establecimiento, intentando aprovechar al máximo los recursos con los que se cuenta en beneficio de los reclusos, aunque igualmente existen algunas carencias.
· Se destaca el hecho que los reclusos dispongan de agua caliente en los baños de los distintos sectores.
· El estado de mantenimiento del edificio central es regular, ya que se vieron muchas humedades.
· Si bien concurre un enfermero en forma diaria, el establecimiento carece de servicio médico.
· Si bien se están realizando gestiones para que aumenten las actividades, estas aún son escasas, sometiendo a la mayoría de la población a un régimen de ocio compulsivo.
· El régimen de salidas al patio es muy escaso, únicamente de dos horas diarias, lo cual afecta principalmente a los dos sectores que no tienen patio interno.
· El personal policial no tiene preparación para el desarrollo de su actividad con los reclusos.
· La alimentación es insuficiente y no proporciona los nutrientes necesarios para el mantenimiento normal de las fuerzas y salud de los reclusos, por lo cual debe ser complementada con el aporte de los familiares de los mismos.
· Si bien pudimos constatar que las condiciones de vida de los reclusos en el establecimiento son comparativamente mejores a los otros centros de reclusión visitados por la institución, no se llega a cumplir en forma cabal con las disposiciones relativas al tratamiento de los reclusos, principalmente con lo dispuesto en la ley 14.470 y en las reglas mínimas para el tratamiento de los reclusos dispuestas por las Naciones Unidas.
