

GUATEMALA: WOMEN'S LEGAL RIGHTS INITIATIVE
OF THE WOMEN IN DEVELOPMENT IQC
ACTIVITY REPORT:

IMPLEMENTING THE DOMESTIC VIOLENCE LAW
FROM GENDER AND MULTICULTURAL PERSPECTIVES
MARCH-MAY, 2004

Contract No. GEW-I-00-02-00016-00

Submitted to:
Office of Women in Development

Submitted by:
Chemonics International Inc.

July 2004

TABLE OF CONTENTS

SECTION I	Executive Summary	3
SECTION II	Goals and Objectives of the Activity	4
SECTION III	Ability to Respond to the Need at Hand	5
SECTION IV	How the Activity Was Implemented	6
SECTION V	Lessons Learned: Problems with Implementation and How They Were Solved	8
SECTION VI	Best Practices	10
SECTION VII	Strategic Partnerships help achieve sustainability	11
SECTION VIII	Results	12
SECTION IX	Estimate of Cost-Effectiveness and Prospects for Sustainability	14
SECTION X	Implementing Partners and Key Contacts	15
ANNEX A	Training Agenda	16
ANNEX B	Evaluation Instruments	17
ANNEX C	Participant Lists	26
ANNEX D	Memorandum of Understanding with the Public Ministry	37

SECTION I

Executive Summary

The Women Legal Rights Initiative (WLR) implemented and concluded the activity on the Guatemalan Domestic Violence Law with Gender and Multicultural Perspectives between December 2003 and June 2004. The methodology WLR followed was based on a strategy comprised of three phases: Phase I began with the signing of a Memorandum of Understanding (MOU) between the Guatemalan Public Ministry (Attorney General's Office) and WLR, which laid the foundation for inter-institutional relationships and terms of cooperation. Phase II, with 63 participants, focused on developing the baseline for designing the training strategy to implement the law. Phase III executed the training sessions that were attended by 117 prosecutors from across Guatemala.

This domestic violence law activity was integral to many ongoing efforts in Guatemala to strengthen the justice system: USAID Guatemala Strategic Objective 1 focuses on ruling more justly by strengthening the rule of law in Guatemala; achieving greater effectiveness in the courts and in the overall judicial system; and improving responsiveness and services of key government agencies. WLR focused on strengthening the role of the Guatemalan Public Ministry by helping officials become more responsive to women's legal rights and to women who suffer assaults within the home.

The three phases that comprise this activity furthers EGAT/WID SO Women's Legal Rights Increasingly Protected. and its IR 2, Enhanced Justice Sector Capacity to Interpret and Enforce Legislation that Protects Women's Rights. All prosecutors from the Public Ministry and associated agencies — Prosecutor for Women's Issues, Office of Victim's Assistance (OAV), Office of Permanent Assistance (OAP), district prosecutor offices, and UNICAP (Public Ministry Training Academy) — were trained on how to implement the domestic violence law without gender and multicultural bias. Prosecutors who are knowledgeable of the law and its social implications can enforce it without bias to ensure proper provision of assistance to women victims of domestic violence.

SECTION II

Goals and Objectives of the Activity

The assessment prepared in 2003 by WLR team members David Vaughn and Lelia Mooney confirmed that domestic violence in Guatemala is widespread and deeply rooted. Social and cultural traditions impede full participation of women in government and society. Women from the country's 24 Mayan groups suffer an even greater degree of domestic violence beyond the sphere of persistent nationwide violence, oppression, and discrimination. Indigenous women's problems seeking legal assistance following an assault are compounded by the discrimination against them, which denies them proper treatment and efficient access to justice.

The Prosecutor for Women's Issues plays an important role within the structure of the Public Ministry, which processes claims and prosecutes cases of women and indigenous women victimized in domestic violence attacks. Given the tremendous responsibility that the Prosecutor's office faces and the lack of properly trained staff, this activity was designed to address procedures for implementation of the law and to carry out multicultural and gender awareness training.

The activity sought to strengthen the knowledge base of the staff of the Prosecutor for Women's Issues, district prosecutor offices, OAV, OAP, and UNICAP so that they can provide better service to all Guatemalan women.

WLR's activity went beyond mere implementation of a series of workshops. WLR fostered a dialogue between prosecutors and institutions providing access to justice for women who suffer from domestic violence. These public servants are now better able to identify the capabilities and the gaps they need to fill in order to respond to the growing needs of Guatemalan society.

SECTION III

Ability to Respond to the Need at Hand

Guatemalan women have endured high levels of violence against them in recent years. How authorities respond is indicative of the inattention afforded this problem. Between 2001 and 2004, 1,049 cases of murders of women were reported, said Yakin Erturk, the United Nations Special Rapporteur on violence against women. Erturk states in her 2004 report to the High Commissioner on Human Rights, that no alternatives are possible to such a critical situation without concrete responses by authorities, proper investigation, prosecution, and survivor compensation.

Issues springing from a lack of understanding of women's legal rights in Guatemala have had broad negative impact on the administration of justice. Not only are the lives of women adversely affected, but social, legal and economic institutions are greatly challenged and diminished. A number of factors converge to create an environment where the absence of gender equality prevails. Key factors include poorly trained justice sector officials and the inability of the legal and judicial system to enforce laws. This activity was designed and implemented to make these issues a priority and to further the understanding of gender and multiculturalism.

The memorandum of understanding between USAID/Guatemala, WLR, and the Guatemalan Public Ministry was timely in that the MOU provided the institution and partner agencies an opportunity to internally discuss the need to respond to this societal need in an urgent and more efficient manner. The five workshops not only raised the prosecutors' awareness on gender and multicultural issues, but also led them to implement the domestic violence law more effectively and justly. The Public Ministry adopted the lessons learned and is in the process of incorporating them into its institutional reengineering process.

SECTION IV

How the Activity was Implemented

The methodology designed to implement this activity was based on a strategy comprised of three phases. Phase I laid the foundation of inter-institutional relationships and terms of cooperation between the Public Ministry and WLR. Phase II focused on developing the baseline to provide the key elements for training strategy design. Lastly, Phase III successfully produced and tested the strategy for institutionalization and long-term sustainability.

Phase I. *Building strategic partnerships*

During Phase I, WLR and USAID/Guatemala set the terms of cooperation with the Public Ministry. To accomplish this, on December 18, 2003, WLR and USAID/Guatemala entered into a MOU (Memo of Understanding) with the Public Ministry. The MOU laid out two major areas of cooperation to strengthen the role and capabilities of the Prosecutor for Women's Issues. The first cooperative effort was to develop five workshops for the staff of the Prosecutor for Women's Issues, district prosecutor offices, the OAV, and the OAP in coordination with UNICAP, on the implementation of the domestic violence law from gender and multicultural perspectives. The second effort was a public awareness campaign on how to raise women's awareness of their legal rights and to improve access to justice.

Phase II. *Understanding the baseline*

Phase II focused on developing a series of evaluation instruments for staff of the Prosecutor for Women's Issues, OAV, OAP, and district prosecutor offices in the eastern and western areas of Guatemala. The Public Ministry identified 63 people from this pool who were interviewed and completed questionnaires. The interviews and questionnaires provided information to identify staff strengths and weaknesses to be addressed in the five workshops in Panajachel-Solola, Quetzaltenango, Zacapa, and Guatemala City. The information also provided a knowledge base and list of challenges the Public Ministry faces in implementing the domestic violence law. The interviews and questionnaires likewise indicated the staff's levels of multicultural and gender awareness and the challenges they face in administering justice.

The findings shed new light on conditions in which prosecutors work and what victims face when encountering the system. Sixty percent of staff interviewees found that the Guatemalan criminal procedure law directly contradicted human rights standards in cases where women and indigenous women victims were denied access to justice. Sixty-one percent mentioned that they were not sure whether the indigenous interpreters that collaborate with the Public Ministry had a permanent post with the institution or if they collaborated voluntarily on an as needed basis. They expressed concern that even when it was very important to provide assistance to an indigenous victim in her own language, they did not necessarily have the interpreters to do so. Also, 44 percent mentioned that they considered it extremely important to listen to the whole victim's story that the indigenous woman engages in while sharing her story. The interviewees

noted that the person interviewing the victim oftentimes appeared uninterested in listening to the whole story or focused on asking concrete questions to the victim. Clearly these practices indicate general knowledge was lacking in understanding the situation of indigenous women victimized within the home. There was evident confusion as to what procedures should be followed when processing the claim of the victim of a domestic violence attack. One third mentioned that they tend to conciliate the matter between the aggressor and the victim, which runs against what is prescribed by the domestic violence law; the other third focused on following proper procedures established by law.

Phase III. *Tailored programs achieve sustainability*

The structure of the five workshops was based on the analysis of the baseline and ongoing dialogue with the Public Ministry and partner agencies. The Public Ministry took the lead in identifying areas for training and carefully selected the 117 prosecutors who attended. Sixty-nine of them were men and 48 women. The Public Ministry chose the geographical areas based on the high levels of violence against women. The five workshops were held between March and May 2004.

All five focused on developing a foundation for gender and multicultural awareness and then moved toward analyzing legal provisions of implementing the domestic violence law. The sessions addressed the role of each agency, and the role of prosecutors and civil servants responsible for applying the law without bias and for providing efficient access to justice for women and indigenous women. The WLR team developed a series of evaluation tools (see Annex B) to monitor the training process for WLR, the prosecutors, and UNICAP. This strategy involved the actors in the process who provided first-hand feedback that contributed to opportunities for change and growth.

While the local Guatemalan WLR staff did not coordinate enough with liaisons at the Public Ministry in developing training materials for the first workshop, after receiving feedback and garnering lessons learned from this initial experience, WLR effectively coordinated with the Public Ministry for the remaining workshops. This strategy proved successful in that it ensured sustainability by closely working on training plans, logistics, and implementation with UNICAP, the Prosecutor for Women's Issues, and the Directorate of International Cooperation of the Public Ministry.

SECTION V

Lessons Learned:

Problems with Implementation and How They Were Solved

Collaborate, facilitate, communicate. The strategy originally designed by WLR relied heavily on a partnership with the Public Ministry and designated partner agencies. It was important for the local coordinators of the program to devote the time needed to develop a collaborative working relationship with the partner. The relationship established proved to be an exemplary model of cooperation, one that was achieved through continuing communication with the overseers of the program. The partnership was also based on a mutual understanding of WLR's role, not an actor in itself, but as a facilitator of a process to become institutionalized by the partner institution.

Plan logistics ahead, plan strategically. WLR's impact was made evident when the local coordinating team was able to plan ahead and plan strategically all the necessary steps to put the five workshops into motion. The workshops were successful because of the collaborative effort among the Guatemala team, UNICAP staff and technical supervisors, and the Directorate of International Cooperation of the Public Ministry.

It takes time to build a team of facilitators. WLR facilitators were extremely qualified to undertake the tasks of conducting and facilitating the workshops. The activities proved challenging to accomplish with two people; however, as the workshops proceeded and WLR could observe the different dynamics and interactions, facilitators could also develop better ways of communication and interaction among themselves.

Be prepared for the challenges of working with government. WLR had to respond to the changes in the Guatemalan government when a new administration was elected in January 2004. This, in turn, also had impact in the leadership of the Public Ministry when the former Attorney General De Leon was replaced by Attorney General Juan Luis Florido in March 2004.

In response, WLR and USAID/Guatemala developed a continuous communication strategy with its outgoing institutional liaisons and maintained open lines of communication with the new leadership. Immediately after the new Attorney General entered office, USAID/Guatemala and WLR met the new leadership and to ensure commitment to the MOU that the Public Ministry signed with WLR in December 2003. In doing so, the strategy maintained institutional support and leadership for the activity and allowed continuous program implementation.

Listen to the institutional partner's feedback. WLR gathered extremely helpful insights from UNICAP and the Directorate of International Cooperation of the Public Ministry following the first workshop held in Solola. This experience contributed to a joint revision and design of the curricula with UNICAP professors and experts.

Be alert to traditional institutional and societal patterns of understanding women's legal rights. Years of exclusion and discrimination against women, particularly indigenous women, and highly institutionalized patriarchal patterns have prevented Guatemalan institutions and civil servants from engaging in debate on respecting women's legal rights and access to justice.

Most of the public and academic debates have failed to examine the situation of indigenous women. WLR understood the challenge from the very beginning. Rather than imposing the issue at the institutional level, WLR acted as a catalyst for strengthening the institution.

WLR challenged its local team to think more broadly, beyond the traditional pattern. The team found an approach to women's legal rights that included diversity and multiculturalism in the debate on how to work with civil servants. This resulted in greater openness to discuss these issues between the Public Ministry and the prosecutors (men and women) who attended the five workshops. The prosecutors viewed this training strategy positively. Many of the participants "acknowledged the importance of analyzing the domestic violence law alongside experts in Mayan law, judges and the National Civil Police (PNC)" during the evaluation of the trainings.

SECTION VI

Best practices

Support coordination and leverage resources. WLR conducted a careful review of previous and existing initiatives addressing women’s legal rights. The team has also conducted an internal assessment together with the Public Ministry and partner agencies — Prosecutor for Women’s Issues, OAV, OAP, district prosecutor offices, UNICAP (Public Ministry Training Academy) — on the level of implementation of the domestic violence law with a gender and multicultural perspective. WLR generated a baseline that provided a foundation for its training strategy used in the five workshops. This coordination was critical in that it contributed to strengthening the ties between WLR and the Public Ministry. In the end, WLR incorporated UNICAP input into the training strategy. UNICAP, in turn, contributed its premises for the workshops and incorporated WLR materials into prosecutor training.

Provide high-impact, results-oriented technical assistance that promotes participation and transparency. The project was designed in consultation with the leadership of the participating agencies, which provided the baseline and identified the needs for prosecutor training. WLR gathered information through a participatory process that involved the Prosecutor for Women’s Issues, OAV, OAP, District Prosecutor Offices, UNICAP and the Directorate of the International Cooperation of the Public Ministry. This tactic, though time consuming, ensured transparency from beginning to end. It has also facilitated the opening of doors within public institutions that do not easily discuss internal matters openly and frankly. In turn, discussions contributed to the overall strategy for providing technical assistance for institutional strengthening and improvement of access to justice.

Stimulate discussion and action on women’s legal rights and economic empowerment. WLR has helped change the traditional way of addressing women’s legal rights, which has focused only on the law and what needs to change. WLR understood that there were many challenges for the Guatemalan legal system and decided on a new approach to the domestic violence law. This approach brought gender and multicultural perspective to the service that prosecutors as civil servants are obliged to provide to women and indigenous women as citizens; the impact of domestic violence goes beyond the legal spectrum and impacts the socio-economic situation of women, such as the loss of years of productive life for victims.

SECTION VII

Strategic partnerships help achieve sustainability

WLR is a short-term effort that has relied heavily on the institutional capabilities of its partner institutions. The activity was successful in developing a partnership through an MOU with the Public Ministry to strengthen the technical capabilities of the Prosecutor for Women’s Issues, district prosecutor offices, the OAV and the OAP. By becoming involved in the process from the very beginning and by becoming actors in both lessons learned and success stories, the Public Ministry and partner agencies developed a sense of ownership.

All prosecutors considered the workshops helpful in raising awareness on gender and multiculturalism. As a participant described it, *“This is an extremely important matter, even more so given that it is mostly men who will process claims from women and indigenous women’s claims as victims of domestic violence, and they (the men prosecutors) will tend not to provide them with good service just because they are women, and they have a gender bias.”*

UNICAP Director Leticia Rodriguez welcomes trainees to the third workshop held at the UNICAP premises.

Ms. Rodriguez stresses awareness rising of gender and multiculturalism as part of UNICAP training.

At the third training held at UNICAP, prosecutors addressed cultural patterns that interfere with the enforcement of the domestic violence law.

SECTION VIII

Results

The numbers

- 63 staff members of the Prosecutor for Women's Issues, OAV, and OAP participated in the development of the baseline through direct interviews and questionnaires on the challenges facing women and indigenous women victims.
- 117 prosecutors (69 men and 48 women) attended the five workshops that took place in Guatemala City, Quetzaltenango, Solola, and Zacapa.
- Six institutions — Public Ministry, Prosecutor for Women's Issues, OAV, OAP, UNICAP and district prosecutor offices — were highly involved in the development and implementation of the three phases.

The Institutional Impact

- UNICAP professors and prosecutors evaluated the workshops, and, as a result, UNICAP offered it as part of their prosecutor training curriculum for year 2004.
- Institutionalization of the baseline analysis and the prosecutor training process involving an in depth analysis of the law with a gender and multicultural awareness.
- Openness to discuss traditionally delicate issues such as the role of women and indigenous women in Guatemala society and the role of the Public Ministry in the process of providing access to justice to women and indigenous women.
- Commitment to continue strengthening the law protecting women and indigenous women through the joint development with WLR and civil society organizations of a public awareness campaign.
- Development of a training strategy at UNICAP for prosecutors, justices of the peace, and the PNC to discuss the challenges and legal technicalities of the domestic violence law and to provide a more prompt and efficient access to justice for women and indigenous women.

Impacting the Lives of Women and Indigenous Women

- *Awareness.* All prosecutors considered the workshops helpful in raising awareness on gender and multiculturalism.

- *Better Service.* Prosecutors better understand the domestic violence law and are committed to implementing it with full understanding and acknowledgement that they have the legal responsibility to provide rapid and efficient service to women and indigenous women victims of domestic violence.
- *Prosecutorial Responsibility.* Prosecutors (both men and women) understand that by not enforcing the domestic violence law and following the criminal procedures to prosecute these crimes, they are committing a crime themselves according to the Guatemala criminal law and are subject to being prosecuted.

Prosecutors discussing their responsibility to enforce the law during the fourth training held at UNICAP.

SECTION IX

Estimate of Cost-effectiveness and Prospects for Sustainability

This activity was designed and implemented by leveraging resources and strong coordination with the Public Ministry. During Phase I, the Public Ministry submitted a request to WLR for technical assistance in women's legal rights and helped facilitate and conclude the MOU that set the terms of cooperation. This technical assistance involved no single transference of funds from WLR to the Public Ministry but only the provision of its technical expertise comprised of both its Washington-based staff and local team and consultants.

In Phase II, the Public Ministry identified as interviewees 61 staff members from the different agencies. WLR contributed its Washington-Guatemala team of professionals and laid the groundwork for the questionnaires and interviews in cooperation with the Prosecutor for Women's Issues, OAV, and OAP professionals.

Lastly, Phase III was built and implemented based on the baseline jointly constructed with the above agencies and the feedback received from the Public Ministry and UNICAP. UNICAP lent its premises to conduct two of the five workshops and participated in ongoing revisions to the training, providing feedback to the WLR team on how to improve the workshops. The Directorate of International Cooperation played a critical role in carefully selecting the 117 prosecutors and was in charge of sending out invitations. WLR contributed the efforts of its Washington-based staff and Guatemala team, and conducted and facilitated the five workshops. WLR also provided with room and board for the attendees attending the workshops in Quetzaltenango, Xela, and Zacapa.

All five workshops responded to the request for technical assistance from the Public Ministry, which has become institutionalized through UNICAP prosecutor training. All information shared with prosecutors has helped them broaden their gender and multicultural awareness when applying the law and understand their legal responsibility as civil servants to women and indigenous women.

Based on the level of cooperation between the Public Ministry and WLR, that UNICAP provided the facilities to conduct some of the trainings, the quality of the baseline, the impact of the training, and the timely technical assistance provided by WLR, this activity proved cost-effective through its achievement of sustainability. Moreover, this activity has laid the foundation to support the public awareness campaign being developed jointly with the Public Ministry and WLR-USAID/Guatemala.

SECTION X

Implementing Partners and Key Contacts

Public Ministry

Licdo. Juan Luis Florido, Attorney General

Licdo. Justavo Ordoñez, Secretary General of the Attorney General's Office

Licdo. Ruben Gonzalez, Director, Office International Cooperation- Public Ministry

Licda. Sandra Sayes, Prosecutor for Women's Issues

Licda. Leticia Rodriguez, Director of UNICAP (former director)
Aura Corona, Director of UNICAP (ad interim)

Licda. Prisila Garcia, UNICAP Trainer

Licdo. Carlos Humberto Girón Mendez, Director of OAP

Licda. Rebecca Gonzalez Leche, Director of OAV

Roberto Coy Quej, Santa Rosa District Prosecutor
Jose Edwin Recinos Diaz, Solola District Prosecutor
Juan Gilberto Samayoa, Quiche District Prosecutor
Edwin Eduardo Rosales Paredes, Huehuetenango District Prosecutor
Edwin Galvez Martinez, Petén District Prosecutor
Marta Rebecca Lopez Vasquez, Atitlán District Prosecutor

USAID/Guatemala ODI

Todd Amani, ODI Team Leader
Oscar Chavarría, Rule of Law Advisor

WLR Team

David Vaughn, WLR Project Director
Lelia Mooney, LLM, WLR Legal Specialist and Guatemala Project Supervisor
Edna Rodriguez, WLR Guatemala Coordinator
Beatriz Estrada, WLR Guatemala Consultant
Claudia Gonzalez, WLR Guatemala Consultant
Erika Gutierrez, WLR Guatemala Assistant

ANNEX A

Training Agenda

Día 1:

- 07:50-08:15 Inscripción de participantes
- 08:15-08:30 Aplicación del pre-test
- 08:30-08:40 Presentación General del Taller (Iniciativa / UNICAP)
- 08:40-09:00 Dinámica de Presentación
- 09:00-10:30 Primera Parte: Análisis del Enfoque de Equidad de Género
- 10:30-10:45 Receso: Café
- 10:45-12:45 Segunda Parte: Análisis del Enfoque de Equidad de Género
- 13:00-14:00 Almuerzo
- 14:30-17:30 Herramienta: Metodología de Análisis del Fenómeno Jurídico con Enfoque de Equidad de género

Día 2:

- 08:00-10:00 Primera Parte: Aplicación de la Normativa sobre la Ley para Prevenir, Sancionar y Erradicar la Violencia Intrafamiliar
- 10:00-10:15 Receso: Café
- 10:15-13:00 Segunda Parte: Aplicación de la Normativa sobre la Ley para Prevenir, Sancionar y Erradicar la Violencia Intrafamiliar
- 13:00-13:30 Aplicación de post-test, evaluación del MP y Evaluación de la Iniciativa
- 14:00 Almuerzo

ANNEX B

Evaluation Instruments

I- PRE-TEST

INSTRUCCIONES: Este es un registro de datos y opiniones que servirán para la adecuación del proceso educativo a las necesidades del grupo participante. Llene los espacios en blanco y marque con una X el recuadro que más se apega a su experiencia.

Puesto que desempeña: _____

Lugar de trabajo: _____

Sexo: M F

Último grado de escolaridad aprobado: _____

¿Ha recibido con anterioridad capacitación sobre la legislación penal con equidad de género y multiculturalidad?

SI NO Si la respuesta es afirmativa, seleccione la temática marcando con una X el recuadro correspondiente:

Código Penal

Código Procesal Penal

Ley para Prevenir, Sancionar y Erradicar la Violencia Intrafamiliar

Género

Derechos Humanos

Atención Psicológica y Médico Legal a la Víctima

Medidas de Seguridad o Protección

Manejo de Evidencias

Componente formal-normativo del sistema legal

Componente estructural del sistema legal

Componente político-cultural del sistema legal

¿Hace cuánto tiempo recibió la capacitación?

2 años

6 meses

otros: _____

1 año

3 meses

¿Por qué motivos asiste usted a este taller de capacitación?

Para conocer la Ley para Prevenir, Sancionar y Erradicar la Violencia Intrafamiliar

Para mejorar la atención a la víctima

Para conocer sobre Derechos Humanos y Violencia Intrafamiliar

Para sensibilizarse sobre género

Para conocer los efectos de la violencia intrafamiliar

Por requerimiento institucional

Para conocer sobre la legislación penal con equidad de género y multiculturalidad

Otros: _____

¿Cuales son sus expectativas sobre este taller de capacitación? _____

¿Conoce la Ley para Prevenir, Sancionar y Erradicar la Violencia Intrafamiliar? SI NO
Basado en su experiencia personal y profesional, ¿cree usted que es aplicable esta ley en el
contexto guatemalteco?

SI NO ¿Por qué? _____

Defina los siguientes conceptos:

Género _____

Equidad de Género _____

Teoría de Género _____

Violencia intrafamiliar _____

Violencia de género _____

Violencia doméstica _____

Ciclo de la violencia intrafamiliar _____

Derechos Humanos _____

Neutralidad del derecho en términos genéricos _____

Principio de Igualdad _____

Ruta crítica de la denuncia de violencia intrafamiliar _____

Manejo de Evidencias _____

Medidas de Protección o Seguridad _____

Marque con una X el recuadro que corresponda, según su conocimiento, a los delitos derivados de Violencia Intrafamiliar: parricidio violación estupro abusos deshonestos negación de asistencia económica lesiones amenazas coacción servidumbre infanticidio aborto

II- Post Test

INSTRUCCIONES: Llene los espacios en blanco y marque con una X el recuadro que más se apegó a su experiencia en este taller de capacitación.

Puesto que desempeña: _____

Lugar de trabajo: _____

Sexo: M F

¿Se cumplieron sus expectativas sobre este taller de capacitación? SI NO Explique:

Marque con una X el recuadro que responde a la siguiente pregunta: ¿Amplió en este proceso educativo su conocimiento sobre las siguientes temáticas?

Código Penal

Código Procesal Penal

Ley para Prevenir, Sancionar y Erradicar la Violencia Intrafamiliar

Género

Derechos Humanos

Atención Psicológica y Médico Legal a la Víctima

Medidas de Seguridad o Protección

Manejo de Evidencias

Componente formal-normativo del sistema legal

Componente estructural del sistema legal

Componente político-cultural del sistema legal

Basado/a en su experiencia personal y profesional, ¿cree usted que es aplicable esta ley en el contexto guatemalteco? SI NO Explique _____

Defina los siguientes conceptos:

Género _____

Equidad de Género _____

Teoría de Género _____

Violencia intrafamiliar _____

Violencia de género _____

Violencia doméstica _____

Ciclo de la violencia intrafamiliar _____

Derechos humanos _____

Neutralidad del derecho en términos genéricos _____

Principio de Igualdad _____

Ruta crítica de la denuncia de violencia intrafamiliar _____

Manejo de Evidencias _____

Medidas de Protección o Seguridad _____

Marque con una X el recuadro que corresponda, según lo aprendido durante el taller, a los delitos derivados de Violencia Intrafamiliar: parricidio violación estupro abusos deshonestos negación de asistencia económica lesiones amenazas coacción servidumbre infanticidio aborto

III- Observer's Evaluation

Escriba el nombre de la facilitadora y del tema:

	FACILITADORA	TEMA
1		
2		

INSTRUCCIONES: A continuación una lista de aspectos relacionados con el desarrollo del taller de capacitación. Marque con la letra correspondiente, de acuerdo a la clave, el rango que considere, si la conducta descrita fue realizada, con respecto al No. de la columna del expositor respectivo. En la casilla identificada como COMENTARIO, escriba cualquier aclaración que considere oportuna.

CLAVE: A= Excelente; B= Muy Bueno; C= Bueno D= Deficiente

	ASPECTO	CLAVE		COMENTARIOS
1	Hizo una organización situacional (organizó adecuadamente el ambiente de trabajo).			
2	Indicó los objetivos perseguidos.			
3	Enunció desde el inicio el tema a trabajar.			
4	Tomó en cuenta experiencias, destrezas y conocimientos previos de los participantes.			
5	Utilizó técnicas de motivación.			
6	Utilizó un tono de voz adecuado.			
7	Utilizó técnicas variadas congruentes con los objetivos.			
8	Explicó claramente los pasos a seguir (instrucciones).			
9	Supervisó el trabajo durante el desarrollo de las actividades.			
10	Sus preguntas propiciaron la reflexión y el desarrollo de destrezas de pensamiento.			
11	Estimuló la participación de los beneficiarios del taller constantemente.			
12	Las actividades que llevó a cabo, permitieron alcanzar los objetivos planteados.			
13	Mantuvo relaciones de cordialidad y respeto.			
14	Fue creativa en el desarrollo del proceso educativo.			
15	Distribuyó adecuadamente el tiempo disponible.			
16	Manifestó tener dominio del tema.			
17	Empleó ayudas audiovisuales (carteles, retroproyector, grabadora, TV, etc.).			
18	Respondió las preguntas planteadas por los/las participantes.			

	ASPECTO	CLAVE		COMENTARIOS
19	Verificó el aprendizaje.			
20	Prestó atención a diferencias individuales.			
21	Hizo una síntesis final (presentación de conclusiones).			

Nombre de la Observadora: _____

Cargo y Organización o Institución: _____

Lugar: _____

<p>Fecha y hora de inicio: ____/____/____ ____:____</p> <p>Fecha y hora de finalización: ____/____/____ ____:____</p>

III- PARTICIPANT'S EVALUATION

INSTRUCCIONES: Para evaluar el taller, escriba el nombre de la facilitadora y el tema que desarrolló. Lea cada uno de los aspectos y luego califíquelos objetivamente según la escala que se indica a continuación. Para calificar escriba la letra en la columna que corresponde al número de la línea en la que escribió el nombre de la facilitadora.

ESCALA

A	EXCELENTE
B	MUY BUENO
C	BUENO
D	DEFICIENTE

FECHA _____ **LUGAR** _____

NOMBRE DE LA FACILITADORA	TEMA
1.	
2.	

	ASPECTOS A. DE LA FACILITADORA	1	2	OBSERVACIONES
1	El cumplimiento de los objetivos propuestos			
2	El conocimiento que demostró de la temática			
3	Las instrucciones que dio para realizar el trabajo			
4	Las actividades de enseñanza que desarrolló			
5	El respeto que le demostró			
6	La participación que le permitió			
7	La creatividad que demostró al desarrollar las actividades			
8	La cordialidad que demostró			
9	El aprovechamiento del tiempo			
10	La calidad del material didáctico que utilizó			
	B. DEL PARTICIPANTE			
1	Lo que usted aprendió			
2	La posibilidad de aplicar en su trabajo lo que aprendió			
3	Su interés por la temática desarrollada			
4	Su participación			
	C. DE LAS FACILIDADES			
1	Las condiciones logísticas para desarrollar las actividades			
2	La alimentación			
3	El hospedaje			

Este formulario es para evaluar aspectos varios del programa de capacitación que acaba de completar. Agradeceríamos que tome unos minutos para llenarlo.

Título de la actividad	
Fechas de la actividad	

1.- ¿Cuáles fueron los aspectos más beneficios del programa, y por qué?
2.- ¿Cuáles fueron los aspectos menos beneficios del programa, y por qué?
3.- ¿Cuáles destrezas, conceptos o ideas nuevas adquirió?
4.- ¿Cómo aplicará lo que aprendió en la capacitación, en su trabajo diario?
5.- Por favor describa un obstáculo que pudiera impedir que aplique estos nuevos conocimientos en su trabajo.
6.- Proponga alguna forma en que pudiera superarse ese obstáculo.
7.- ¿Cuáles eran sus expectativas sobre el programa de capacitación?
8.- ¿Fueron realizadas sus expectativas? Sí____ No____ Amplíe su respuesta, por favor.

Por favor, clasifique el programa de capacitación según su nivel de satisfacción. Al final haga los comentarios que considere adecuados:

	Muy útil	Util	Moderada-mente útil	No útil
9.- Contenido del programa				

	Excelente	Bueno	Promedio	Deficiente
10.- Conocimiento del tema por parte de facilitadota				
11.- Claridad de la exposición				
12.- Uso de técnicas participativas				
13.- Uso de medios audiovisuales				
15- Puntualidad				

	Adecuado	Demasiado Largo	Demasiado Corto
15- Duración del programa			
16.- Duración de cada sesión			
17.- Tiempo para cada tema			

	Sí	No	¿Por qué?
18.- ¿Recomendaría el programa a sus colegas?			
19.- ¿Recomendaría el programa a otras personas?			

20.- ¿De qué manera podría mejorarse el programa?

21.- ¿Tiene comentarios adicionales sobre el programa de capacitación?
--

Fecha: _____

ANNEX C

Participant List

Workshop # 1: Panajachel, Solola**March, 16-17 2004**

No.	Nombres	Apellidos	Lugar y fecha/nac.	Cargo, Org., Dirección	Ultimo grado de estudios	Profesión	Area/especialidad
1	Herman	Bailón Gámez	19/11/1976	Auxiliar Fiscal, Fiscalía Distrital de Solola	Pensum cerrado, Derecho, Traductor Legal	Traductor Legal	Kiché - Español, Auxiliar Fiscal
2	María de Lourdes	Berreondo Sical de Roguiguez	05/07/1955	Auxiliar Fiscal, Fiscalía Distrital de Chimalt. 2a. Av. 4-30 Zona 1, Chim.	Pensum cerrado, Ab. Y Not.	Auxiliar de enfermería	Auxiliar fiscal I
3	Eliazar Esteban	Escobar Reyes	03/08/1961	Auxiliar Fiscal, Fiscalía Municipal de Santiago Atitlán	Pensum cerrado 2 fases aprobadas	Maestro de Educación primaria	Penal
4	Berta Luz	Flores de Gudiel	13/07/1960	Agente Fiscal, Nebaj Quiché	Abogado y Not. Pensum cerrado, maestria Derecho Penal	Abogado	Derecho Penal
5	Brenda Yanet	Fuentes Guzmán	10/05/1971	Auxiliar Fiscal, 2da. Av. 4-30 Zona 1, Chimaltenango	Pensum cerrado C.J. y S.	Maestria de Educación Primaria	Auxiliar fiscal
6	Jorge Luis	García García	04/05/1967	Auxiliar Fiscal, Fiscalía Municipa, Cantón Simacol, Nebaj, Quiché	Pensum Cerrado de Derecho	Bachiller en C.C. y L.L.	Materia Derechos Humanos y Procesos Penales
7	Edgar Francisco	Girón Mendoza	16/10/1952	Oficial de Fiscalía I, Fiscalía Municipal Santiago, Atitlán, Santiago Atitlán-sololá	9no. Semestre de Derecho	Bach. En C.C. y L.L.	Diplomado en Derecho
8	Francisco Gonzalo	Gómez Cifuentes	30/01/1960	Encargado de Oficina de Atención a la Víctima, Fiscalía Distrital de Quiché	Licenciado en Psicología	Psicologo	Psicologo clinico/ Diplomado en Der. Indígena Diplomado en Género
9	Francisco	Gonzalez Mendez	26/04/1962	Auxiliar fiscal, Fiscalía de Santiago Atitlán, Sololá	Pensum cerrado en Derecho	Maestro de Educación Primaria	n/a
10	Roberto Matías	Juárez Cárcamo	17/01/1970	Auxiliar Fiscal I, Fiscalía Municipal de Nebaj, Quiché	Pensum cerrado, Facultad de Derecho, USAC	Estudiante	n/a
11	Francisco Eduardo	Juárez Escobar	02/10/1950	Auxiliar fiscal, Ministerio Público, 7a. Av. 7-02, zona 2, de la Ciudad de Sololá	Pensum cerrado de Abogado y notario	Perito Contador	n/a
12	Otto	López de Arcia	01/04/1965	Auxiliar fiscal, Fiscalía Municipal, Nebaj, Quiché	Pensum cerrado en Derecho	Maestro de Educación Primaria	n/a

No.	Nombres	Apellidos	Lugar y fecha/nac.	Cargo, Org., Dirección	Ultimo grado de estudios	Profesión	Area/especialidad
						Urbana	
13	Marta Rebeca	López Vásquez	03/05/1957	Fiscal Distrital, Fiscalía de Santiago Atitlán, Sololá, Canton Chechivoy, Santiago Atitlán	Licenciada	Abogada y notaria	Derecho Penal
14	Marvin Antonio	Montejo Estrada	06/05/2004	Auxiliar Fiscal, Fiscalía, Santiago Atitlán	Pensum cerrado en Derecho	MEPU	n/a
15	Selvyn Boris	Méndez Rios	16/11/1972	Agente Fiscal, M.P. El Quiché, 2c. Entre 1 y 2 av. Z.1, Quiché	n/a	Abogado y Notario	n/a
16	Víctor Manuel	Palacios Marroquín	15/03/1949	Encargado de Oficina de Atención a la Víctima, Fiscalía Distrital de Chimaltenango	Licenciatura	Psicologo	Psicología General y Clínica
17	Marco Tulio	Pellecer de León	13/08/1956	Auxiliar Fiscal, Fiscalía de Solola, 7a. Av. 7-02, zona 2, Sololá	Pensum cerrado en Derecho	Perito Contador	n/a
18	Manuel Alfonso	Pinto Martínez	25/01/1963	Auxiliar fiscal, Fiscalía Distrital de Chimaltenango	10 semestre	Bachiller	n/a
19	Rudy Anibal	Ralón López	07/04/1967	Oficina de Atención a la Víctima, Fiscalía Distrital de Sololá	8, Ciencias Juridicas	Psicologo	n/a
20	José Edwin	Recinos Diaz	19/03/1949	Fiscal de Distrito, Ministerio Público, Sololá	Abogacia y Notariado	Abogado y Notario	Derecho Penal
21	Ana María	Reyes Flores	11/05/1968	Auxiliar fiscal, M.P. Fiscalía de Quiché, 2a. Calle 1-22, zona 1, Santa Cruz del Quiché	Pensum cerrado en Derecho	M.E.P.U.	n/a
22	Juan Gilberto	Samayoa	18/09/1968	Fiscalia Distrital del Quiché, Auxiliar Fiscal, 2a. Calle 1-22, zona 1, santa Cruz del Quiche	Cierre de pensum, carrera de Derecho	Maestro de Educación Primaria U.	Diplomado en Derecho Indigena
23	Edgar Francisco	Vega Romero	20/04/1959	Auxiliar Fiscal, Fiscalía de Chimaltenango, 2a. Av. 4-30, zona 1, Chimaltenango	10 semestre, carrera Abogado/notarial	Maestro de Educación primaria urbana	Penal

Workshop # 2: Quetzaltenango**April, 22-23 2004**

No.	Nombres	Apellidos	Lugar y fecha/nac.	Cargo, Org., Dirección	Ultimo grado de estudios	Profesión	Area/especialidad
1	Norfaz Hazaneth	Alvarado Rivera	21/07/1962	Asistente Financiero, Fiscalía Huehuetenango, 4ta. Avenida 9-108, zona 1	Licenciatura en Admon. De Negocios	Perito Contador	Informatica y Administración
2	Misia Floridalma	Alvarado Zetino	Guatemala 14-08-1965	Agente Fiscal, Fiscalia Dist. De Quetzaltenanago	Curso cerrado en Maestría de Derecho Penal	Abogada y Notaria	
3	Miriam Iliana	Barrios de Alvarado	30/01/1967	Auxiliar Fiscal I, Tonicapán	Pensum cerrado en Derecho	P.C.	
4	Nancy Josefina	Castañón Bravo	San Pedro Sac. 07-07-1973	Auxiliar Fiscal, 7a. Ave. 8-06, Zona 1, S.M.	Pensum cerrado en Derecho	Maestra de Educación Primaria	
5	Jorge Mario	Castellanos Vichi	Quetzaltenan go, 17-05-1958	Auxiliar Fiscal I, Fiscalía Dist. San Marcos	pensum cerrado C.C. J.J. y Soc.	M.E.P.U.	Penal
6	Norma Lisbeth	Coyoy de López	09/12/1970	Auxiliar Fiscal, en Santa Eulalia	Cierre de Curriculum en Derecho	Secretaria Bilingüe	
7	Mario Roberto	Figueroa Rivera	Huehuetenango 17-07-1949	Encargado de OAV, Stanta Eulalia, Huehuetenango	Graduado	Licenciado en Psicología	Biología, Psicología, Derecho Indígena
8	Ingrid Jannette	García Orozco	San Pedro 10-01-1973	Auxiliar Fiscal	10 semestre, abogado y notario	Secretaria Bilingüe	
9	Amanda Lisbet	Girón Polanco	04/05/1973	Auxiliar Fiscal, Malacatán S.M.	10 semestre en Derecho	Secretaria Bilingüe	
10	Eric Rohán	Gramajo de León	Quetzaltenan go, 07-11-58	Agente Fiscal, Fiscalia Dist. De San Marcos	Maestria en Derecho Penal	Abogado y Notario	Derecho Penal
11	Sofía Jeaneth	Hernández Herrera	17/12/1965	Encargada de Atención a la victima	Licenciatura	Psicologa	Victimología
12	Gladimiro Adolfo	Hernández Monzón	Quetzaltenan go	Fiscalía Dist. De Huehuetenango, 4ta. Ave. 6-54, Zona 1, Huehuetenango	2do. Semestre, Maestria derecho Penal	Abogado y Notario	Area Penal
13	José Ricardo	López Crocra	20/07/1973	Encargada de OAV, Tonicapán	Privado de tesis en Derecho	Lic. En Psicología	Psicologo Clinico
14	Jaime Rosen	López Rivas	n/a	Auxiliar Fiscal II		Abogado y Notario	Penal
15	Fredy Enrique	Medina Hernández	San Pedro Sac. 15-07-1973	Oficial de Fiscalia, Malacatan, 2a. Ave entre 4 y 5ta calle, Zona 1, Malacatan	12o. Semestre	Perito Contador	Computación comercial

16	Gilberto Javier	Méndez Rodas	24/11/1977	Oficial de Fiscalía I, Ixchiguan, San Marcos	Decimo semestre en Derecho	Perito Contador	Perito Contador
17	Carlos Enrique	Mendoza García	19/09/1965	Auxiliar Fiscal, 4ta. Ave. 6-54, Zona 1, Huehuetenango	Pensum Cerrado en Derecho	Auxiliar Fiscal	Ciencias Juridicas
18	Delia Floriselda	Mirales Castillo	Quetzaltenango, 2/01/1953	Auxiliar Fiscal, Totonicapan	Último año de Abogado y Notario	Maestria de Educación Primaria	
19	Mayra Elizabeth	Regil Echeverría	Cuyotenango Such. 12-07-1974	Auxiliar Fiscal, Fiscía Dist. De Quetzaltenango, Diagonal 11, 7-20, Zona 1	10 semestre, Abogacía y Notariado	Maestra de Educ. Primaria Urgana	
20	Edwin Eduardo	Rosales Parada	11/02/1959	Fiscal de Distrito, Santa Eulalia, Huehuetenango	Diploma en CC. Penales	Abogado y Notario	Ciencias Penales
21	Maridalia	Soto Alvarado	21/12/1961	Encargada de OAV, Fiscalía Dist. De Quetzaltenango, Diagonal 11, 7-20, Zona 1, Quetzaltenango	Licenciatura	Licenciatura en Psicología	Clinica
22	Yony Leopoldo	Ventura Rodríguez	02/02/1971	Oficial de Fiscalía I, Fiscalía Dist. Adjunta, Exchiguan, San Marcos	Pensum Cerrado, Abogado y Notario	Bach. Industrial y Pertio en Electronica	
23	Miriam Patricia	Walter Luna	Quetzaltenango, 12/05/1964	Encargada OAV, Fiscalía Dist. De San Marcos	10 semestre en Derecho	Licda. En Psicología	

Workshop # 3: Guatemala City**April 29-30 2004**

No.	Nombres	Apellidos	Lugar y fecha/nac.	Cargo, Org., Dirección	Ultimo grado de estudios	Profesión	Area/especialidad
1	Mario Efraín	Aguilar Palma	24/09/1960	Auxiliar Fiscal, Cuilapa, Santa Rosa	Pensum cerrado, abogado y notario		
2	Miriam Lorena	Amaya Mejía	23/07/??	OAV, Amatitlan	Maestría en Salud Mental	Psicologa	
3	Ana Erica	Blau Vásquez	Guatemala 24/08/1953	Secretaria de Fiscalía 5a. Ave. Prolongación Norte 00-45, Frente a Canchas de Foot y Basket Bal, Amatitlan	7o. Semestre en Derecho	Bachiller en Ciencias y Letras	Penal
4	Angelita Marjorie	Cambranes Morales	06/04/1953	Auxiliar Fiscal	Pensum Cerrado en Ciencias Jurídicas	Secretaria Bilingüe	
5	Miriam	Cobar Aguilera	Guatemala 04/02/1955	Profesional Docente, Unicap, Av. Simeón Cañas 10-71, Zona 2	Profesorado en Teología	Psicologa	Psicología Clínica
6	Yolanda Floriselda	Flores González	03/01/1951	Encargada de la OAP, Fiscalía Dist. De Escuintla, 4ta Calle 2-59, zona 1, Escuintla	Lic. C. Juricas y Sociales	Abogada y Notaria	
7	Rosa Lidia	Gaitan López	Villacanales, 16-07-1951	Auxiliar Fiscal, OAV, 7a. Av. 11-20, zona 1	Pensum cerrado, en abogado y notario		Legal
8	Sonia Lucrecia	García Enriquez	31/12/1963	Encargada OAV, Fiscalia de Escuintla, 4ta. Ave. 2-39, Zona 1, Escuintla	Univesitario	Lic. En Psicología	Psicología
9	Esteban Baldomero	García Melendez	Guatemala 17/05/1974	Auxiliar Fiscal I, 6a. Av. 5-66, Zona 1, Edificio El Sexteo, 3er. Nivel	Ciere Pensum y aprobados dos fases privado/pend. De tesis	Perito Contador	
10	Felix Audel	Gomez Cañas	15/01/1973	Auxiliar Fiscal, Fiscalía Distrital de Santa Rosa	Pensum cerrado, Ciencias Jurídicas y Soc.		Derecho
11	Soraya Lucrecia	López Orizábal	Guatemala 30/09/1967	Auxiliar Fiscal I, Fiscalía de la Mujer, Villa Nueva, 6a. Av. 5-55, Zona 1, Villa Nueva	Pensum Cerrado en C.C.J.J.S.S.	Secretaria	
12	Marco Antonio	López Real	Guatemala 21/02/1943	Oficial III	Pensum cerrado, Abogado y Notario		
13	Ana Patricia	Mazariegos Piedrasanta	Quetzaltenango 01/08/1959	Oficial I, 6a. Ave. Y 5ta. Calle 5-66, Zona 1	8o. Semestre Derecho	m.E.P.U.	
14	Yoni	Morales Chin	Guatemala,	Auxilir fiscal I, 6a. Av. 5-66,	Pensum cerrado de abogacía	Perito Contador	

	Humberto		21/09/1978	Zona 1, Edificio El Sexteo	y notariado		
15	Cesar Arnoldo	Pineda Aldana	01/11/1967	Fiscalía de la Mujer, MP	Pensum cerrado (Derecho)	Bachiller CC. Y L.L.	
16	Gladys Verónica	Ponce Mejicanos de Méndez	Guatemala 24/05/1973	Agente Fiscal	Universitario	Abogada y Notaria	Derecho Penal y Procesal Penal
17	Dora Aida	Porras Sartoressi de Gil	Antigua Guatemala, Sacatepeque z 22/05/1961	Agencia #2, Fiscalía Distrital de Sacatepequez	5o. Año en Derecho	Maestra de E. Primaria Urbana	
18	José Antonio	Prado Portillo	Guatemala 11-06-1956	Auxilir Fiscal, 6a. Avenida 5-66, Zona 1, Guatemala	Pensum cerrado en Derecho	Bachiller C.J.	
19	Walter Francineth	Sales Martínez	Huehuetenango 17-02-1969	Auxiliar Fiscal	10 semestre	Maestro de Educación primara	
20	Adelina	Tuna Castillo	05/06/1960	Licda. En trabajo social, 7a. Avenida 11-20, Zona 1		Licenciada en Trabajo Social	Social
21	Ricardo Antonio	Villatoro Escobar	Guatemala, 18/01/1961	Actividades Docentes, Apoyo, UNICAP	Licenciatura CC Jur. Y Soc.		Der. Administrativo
22	Mariano	Yaxón Popa	San José Chacaya, Sololá 17-04-1967	Oficial de Fiscalía I, 7a. Calle 3-24, Zona 1, Mixco	Pensum cerrado en Abogacia y Notariado	Maestro Educación Primaria Urbana	

Workshop # 4: Guatemala City**May 13-14 2004**

No.	Nombres	Apellidos	Lugar y fecha/nac.	Cargo, Org., Dirección	Ultimo grado de estudios	Profesión	Area/especialidad
1	Mario Roberto	Salazar Dávila	13/01/1965	Auxiliar Fiscal I, Fiscalía Municipal de Villa Nueva	Sexto semestre en Derecho	M.E. P.U.	
2	Roberto	Coy Quej	10/10/1973	Auxiliar Fiscal I, Fiscalía Distrital de Santa Rosa, Cuilapa, Barrio la Parroquia	Fase publica, aprobado en la carrera de abogacía y Notariado	Br. En C.C. y I.L.	Derecho Penal
3	Gloria	Silva Lizama	29/03/1959	Agente Fiscal, MP	Abogado	Abogado	Criminología - Criminalística. (Aún cursando post-grado)
4	Julio Raul	De León González	16/11/1975	Auxiliar Fiscal, Fiscalía Distrital de Sacatepequez	Pensum cerrado, carrera de Abogado y Notario	Perito Contador	
5	Magnolia Esmeralda	Rodas de Villatoro	28/06/1947	Profesional Docente	Maestría R.R. H.H.	Psicologa	R.R.H.H.
6	Luisa Yanira	Vides Amayare	16/02/2004	Oficial de Fiscalía III, Fiscalía de Amatitlán	Cierre pensum, maestria Derecho Procesal General	Abogada y Notaria	
7	Juan Carlos	Rodríguez Rodríguez	09/01/1969	Auxiliar Fiscal, Fiscalía del MP de Sacatepequez, 1a. Calle del Chaja #5	Pensum cerrado, facultad de Ciencias Juridica y sociales	Maestro de Educación primaria	
8	Telma Liset	López García	02/10/1970	Oficial I, de Fiscalía, Baja Verapaz.	Perito en Administración		
9	Fresia Elena	Palomo Monterroso	27/10/1958	Encargada, Fiscalía Baja Verapaz	Pensum cerrado, maestria investigación educ.	Psicologa	Psicología Clínica y Social

No.	Nombres	Apellidos	Lugar y fecha/nac.	Cargo, Org., Dirección	Ultimo grado de estudios	Profesión	Area/especialidad
10	Tania Darinka	Pineda Palacios	10/01/1970	Sub-coordinadora OAV, MP, 7a. Ave. 11-20, Zona 1	Lic. En Ciencias de la Comunicación	Licda. en Ciencias de la Comunicación	En Ciencias Políticas
11	Lisbeth Caridad	Bravo Villatoro	18/10/1967	Auxiliar Fiscal, MP, 19 Calle del Chajon No. 5, Antigua Guatemala	Pensum cerrado en Derecho	M.E. P.U.	
12	Zaida Azucena	Cotto Morán	20/05/1973	Oficial I de Fiscalía, Fiscalía de Amatitlán	Pensum Cerrado en leyes	Secretaria	
13	Carlos Humberto	Girón Méndez	14/02/1942	Fiscal de Sección, Jefe de Oficina de Atención permanente, 7a. Av. 11-20, zona 1, Guatemala	Lic. C.C.J.J.S.S.	Abogado y Notario	Penal
14	Pedro Augusto	Mendoza Hernández	29/06/1951	Fiscalía Dist. De Sant Rosa	Pensum cerrado en C.C. Juridicas y Sociales	Auxiliar Fiscal	
15	Juan José	García Ramirez	18/02/1967	Auxiliar Fiscal, Fiscalía Distrital de Santa Rosa	Decimo semestre de Derecho	Bachiller	Derecho Penal
16	María de la Luz Yvette	Melgar Paz	18/09/1961	Psicóloga, OAV, Metropolitana	Licenciatura	Psicología	Clínica
17	Sonia Veronica	Torres Pineda	02/06/1967	Técnico en trabajo social, Oav, 7a. Av. 11-20. Zona 1	8o. Semestre en Licenciatura T.s.	Técnico en Trabajo Social	Trabajo Social
18	Mario Estuardo	García Escobar	14/08/1966	Auxiliar Fiscal, fiscalía de Villa Nueva, 6ta. Av. 5-55, Zona 1, Villa Nueva	2da. Fase examen técnico, profesional	Auxiliar Fiscal	Ciencias Juridicas y Sociales, (Derecho)
19	José Romeo	Leal Soto	10/11/1971	Oficial de Fiscalía, encargado de OAV, 6a. Av. 5-14, Zona 3, Coban Alta Verapaz	Pensum cerrado, area publica	M.E.P.U.	

No.	Nombres	Apellidos	Lugar y fecha/nac.	Cargo, Org., Dirección	Ultimo grado de estudios	Profesión	Area/especialidad
20	Adela	Alvarez García	08/01/1958	Auxiliar Fiscal I, 6a. Av. 5-55,. Zona 1, Villa Nueva. Agencia 4, de la Mujer	Pensum cerrado en Derecho		
21	Juan José	Mendizabal Avalos	18/01/1977	Auxiliar Fiscal, Fiscalía Municipal de Villa Nueva	10 semestre de Abogacía y notariado	Perito Contador	
22	Carlos Anibal	Figueroa Trujillo	31/07/1952	Encargado OAV. Fiscalía alta Verapa, 6a. Av. 5-14, Zona 3, AV.		Lic. En Psicología	Psicología General

Workshop # 5 Zacapa**May 20-21 2004**

No.	Nombres	Apellidos	Lugar y fecha/nac.	Cargo, Org., Dirección	Ultimo grado de estudios	Profesión	Area/especialidad
1	Ramón Eduardo	Catalán Ortíz	26/07/1956	Encargado de OAV, Fiscalía Distrital de Jalapa	Lic. En Psicología	Lic. En Psicología	
2	Silvia Yuvitza	Duarte Orellana	#####	Encargada de OAV, Fiscalía Distrital de Jutiapa, 4a. Calle B 4-32, zona 1, Jutiapa	Licda. en Psicología	Lic. En Psicología	
3	Doris Maribel	Alarcón Noguera	09/02/1970	analista OAP, Fiscalía Distrital de Jalapa, Cale Transito Rojas, 1-78, Zona 6, Barrio Chipilapa, Jalapa	Pensum cerrado de Derecho	Perito Contador	
4	Arnaldo	Gómez Jimenez	12/06/1961	Agente Fiscal, Fiscalía de Jalapa, Calle Transito Rojas, 1-78, zona 6, Jalapa		Abogado y notario	Penal
5	Marco Antonio	Esquivel Hernández	13/02/1961	Oficial 1, de giscalía I, Fiscalía Distrital de jalapa	Decimo semestre en Derecho	maestro de Educ. Primaria	penal
6	Gladis Noemí	López López	30/01/1977	Auxiliar Fiscal I, Fiscalía Distrital de Zacapa, 3ra. Calle 16-97, zona 3, Barrio Las Flores, Zacapa.	Decimo semestre de Derecho	Secretaria Bilingue	
7	Rosa María	Salazar	20/03/1974	Fiscalía de Zacapa	Decimo semestre en Derecho	Maestra de Educ. Primaria	
8	Misael	Munguía Chua	10/02/1973	Auxiliar Fiscal, Jalapa,	Pensum cerrado de Derecho	MEPU	
9	Reina Julissa	Munguía Chúa	04/08/1968	Oficial de Fiscalía, MP, Jutiapa	Pensum cerrado en Ciencias Juridicas y Sociales	Perito Contador	Penal
10	Henry Alejandro	Elias Wilson	17/05/1977	Auxiliar Fiscal - 4ta. Calle B 4-31, Zona 1, Jutiapa	Pensum cerrado en Derecho	Bachiller	
11	Raúl Antonio	Lemus Alay	13/10/1963	Fiscalia Distrital de Jutiapa	Pensum cerrado en Derecho	Bachiller	
12	Julio Cesar	Barrios Caceres	25/01/1969	Auxiliar Fiscal, MP, 8a. Calle y 9a. Avenida	Pendiente de Tesis	Maestro Educ. primaria	
13	Moises	Rivera	06/04/1965	Auxiliar Fiscal I, F.D. Jalapa, Calle Transito Rojas, 1-78, Zona 6, Chipilapa, Jalapa	Pensum cerrado en Derecho	Perito Contador	
14	Alex Fernádo	López Barrientos	12/05/1960	Auxiliar Fiscal, Fiscalía de Zacapa	Pensum cerrado en Derecho		
15	Lidia Esperanza	Quiñonez Mendez	15/11/1955	Encargada de OAV, de Poptun, Peten	Septimo semestre en Derecho	Licda. en Trabajo Social	Ayudar a victimas en todo lo que respecta a lo social.
16	Roderico	Fajardo	12/09/1953	Auxiliar Fiscal de San Benito,	Abogado y Notario		Derecho Penal

No.	Nombres	Apellidos	Lugar y fecha/nac.	Cargo, Org., Dirección	Ultimo grado de estudios	Profesión	Area/especialidad
		Cordon		Petén			
17	Victor Manuel	Boror de la Rosa	23/09/1963	Auxilir Fiscal, MP, Puerto Barrios, Izabal	Pensum cerran de C.C. JJ. Y SS	Bachiller	
18	Juan Antonio	Builón Peña	12/06/1970	Auxiliar Fiscal	Fase publica, tecnico profesional	Perito en Mercadotecnia	Derecho Penal
19	Pedro Antonio	Colledo		Auxiliar Fiscam, San Benito, Peten	Pensum cerrado en CS, J. Soc.		
20	Rafael	Cárdenas Miranda	24/10/1961	Oficial de Fiscalia I,	Pendiente examen público	MEPU	
21	Edgar Amalio	Sanzores Palencia	14/10/1960	Auxiliar Fiscal I, Fiscalía Distrital de Peten,	Pensum cerrado en Derecho	maestro de Educ. Primaria	
22	Juan Ely	Guzmán Mayén	21/06/1975	Oficial de Fiscalia, Fiscalía de Poptun, 7a. Calle 1-91, Zona 3, Poptum	XI ciclo Derecho	Perito Contador	
23	Jaime Giovanni	Rodas Mazariegos	03/02/1973	Auxiliar Fiscal I, Fiscalia Distrital Adjunto, Poptun el Peten	Lic. C.C. JJ. SS	Lic. En CC.JJ. SS, Abogado y Notario	
24	Jaime Higinio	Gastillo Santos	11/01/1957	La Deportiva, San Benito, Peten	Pensum cerrado en Leyes		
25	Edwin	Gálvez Martínez	28/05/1958	Fiscal de la Libertad, Peten		Abogado y notario	
26	Himber Roberto	Chiquín Turcios	18/07/1973	Oficial de fiscalía, Libertad, Peten	Pensum cerrado	Maestro de Educación Primaria	
27	Mario Isaac	Medina Alecio	06/03/1974	Auxilir Fiscal I, Fiscalía de la Libertad, Peten	Pensum cerrado en Derecho	Estudiante	

ANNEX D

Please see the PDF version of the MOU signed between the USAID/Guatemala-sponsored WLR Initiative and the Guatemalan Public Ministry.

This activity is funded by The U.S. Agency for International Development (USAID)