

Mujer y Cárcel

El caso de Nanclares de la Oca
Langraitz

Dossier informativo 2005

Todo el coraje del mundo, como una marca de fuego
necesita la mujer, cuando está en el cautiverio...

Cuanto dolor se acumula, en el alma y las entrañas,
Cuantos siglos de injusticia con una mujer se ensañan

A. PARRA “Pisagua” (1973)

Salhaketa: informe mujer-nanclares 2005

file:///C|/Documents%20and%20Settings/usuario/Mis%20documentos/webcddt/Nanclares%20Mujer-2005-06D.htm (1 of 30)22/03/2006 17:56:20

Salhaketa: informe mujer-nanclares 2005

No más abusos a las mujeres presas...
Erasorik ez emakume presoei...

Kalean nahi ditugu!!!
¡¡Las queremos en la calle!!

0.- Algunos datos generales sobre la cárcel de Nanclares de la Oca

 Inaugurada en 1981, en terrenos de un viejo campo de trabajo de la Guardia Civil. Cárcel modular (4
módulos para hombre y 1 departamento para mujeres, dividido en 2 módulos) que cuenta con 560 celdas de 8m2.

Datos población reclusa:

-En 2004: en julio había 710 pres@s (640 hombres y
70 mujeres), de l@s que el 60% era de fuera de la
CAPV (35% extranjer@s). En diciembre de 2004
había 743 personas presas (663 hombres y 76
mujeres). De los 343 pres@s de la CAPV que había
en junio, 76 eran alaves@s (10’7% del total), 231
bizkain@s (32’5%) y 36 gipuzkoan@s (5%).
-En 2005: las cifras oficiales de ocupación han
llegado a 767 pres@s, si bien puede haber rondado las
780 personas. Últimamente las cifras habrían bajado a
unas 720 personas.
-Extranjer@s: en 1.999 había un total de 128 (121
hombre y 7 mujeres); en 2.001 aumentó a 146 (133
hombres y 13 mujeres), siendo 178 en mayo de 2004
(163 hombres y 15 mujeres), un 25% del total.

-Sanidad y salubridad: en octubre de 2005 hay 34 pres@s en la enfermería (aunque llegaron a ser 44 hace unos meses),
y aunque se están haciendo mejoras de infraestructuras, sigue sin haber duchas suficientes para tod@s. Los lotes

file:///C|/Documents%20and%20Settings/usuario/Mis%20documentos/webcddt/Nanclares%20Mujer-2005-06D.htm (2 of 30)22/03/2006 17:56:20

Salhaketa: informe mujer-nanclares 2005

higiénicos son escasos en cosas básicas como papel higiénico, jabón y lejía. En torno a un 40% son VIH+, y en torno al
60% padecen Hepatitis B o C. Las consultas externas en 2004 eran: Psiquiatría (consulta 1 día por semana), Ginecología
(dos veces al mes), Medicina interna (2 veces por semana), oftalmología (2 al mes), odontología (2 al mes). Entre los
años 2000 y 2003 se atendieron 3.540 urgencias; se incluyó a 68 pres@s en programas de prevención de suicidios; el Plan
de Intercambio de Jeringuillas distribuyó 2.350 unidades a 742 usuari@s, recibiendo 2.231; se aplicaron 8 tratamientos
VIH-71, Triple Terapia y VHC-7, y se repartieron 57.600 dosis de tratamiento con metadona. Sin embargo, pres@s de la
enfermería han denunciado el descontrol que hay en la medicación suministrada: a algun@s pres@s se les da más
medicación de la que necesitan, por lo que parte de sus dosis las dedican al “trapicheo”. Otra queja generalizada es por las
condiciones de salubridad: las plagas de ratas e insectos son frecuentes (la cárcel fue construida sobre un antiguo
humedal); en la enfermería hay una persona con “síndrome de Diógenes”, que ha ocasionado problemas... 22 pres@s de
la enfermería presentaron queja por la situación de esta persona y los problemas que acarreaba al resto de personas que
allí se encuentran. Finalmente, otra queja generalizada (tanto en la enfermería como en los módulos) es la de las malas
condiciones de la comida suministrada.
-Otros: más del 40% no tendrían el graduado escolar, en torno a un 30% de analfabetismo. Además, hay quejas de
dificultades para acceder a los escasos programas educativos y cursos que se ofertan. Tasa de reincidencia superior al
65%.
*Durante el ejercicio en el cargo del antiguo Subdirector de Seguridad, hubo frecuentes quejas sobre el funcionamiento
del peculio (el deposito de dinero individual de las personas presas), llegando a denunciarse que no se suministraba este
dinero al que se tiene derecho. Estas quejas han desaparecido tras la “dimisión” de este directivo.

Datos personal (julio 2004):
Dentro de prisión (Mº del Interior – DGIP) > Personal de dirección: 5. Personal técnico: 25. Personal de vigilancia: 187.
Administración: 27. Total: 256 funcionari@s.
Vigilancia exterior (Detpo. Interior de Gob. Vasco) > 60 ertzañas de seguridad, 40 para traslados y 1 coordinador. Total:
101.

I.- Mujer y Cárcel: Una discriminación multiplicada

Si has venido aquí a ayudarme, estás
perdiendo tu tiempo... Pero si has venido
porque tu liberación está unida a la mía,

entonces trabajaremos juntas.

Lillia Watson.
[1]

La situación de la mujer en la cárcel ha sido denunciada en numerosas ocasiones como la de una doble
discriminación y la de una doble condena... La doble discriminación de las presas nace del hecho de ser
mujeres y del de ser personas presas, puesto que en la sociedad en la que nos ha tocado vivir, es indiscutible
que tanto lo uno como lo otro son factores de discriminación. Pero es que, además, como la discriminación de
las personas no es un factor de cantidad, sino de calidad, quizás hablar de “doble” discriminación sea no
describir correctamente la realidad de las presas... de hecho, la reflexión a la que estamos llegando en
SalHaketa desde la experiencia que nos está tocando denunciar, es que sería más adecuado hablar de
discriminación multiplicada, a la que habría que añadir un nuevo salto exponencial en aquellos casos en los
que a la condición de mujer y de presa se unan otros elementos discriminatorios...
 En realidad, no hay que olvidar que la población penitenciaria suele además ser pobre, con lo que la
marginación socioeconómica (la condición de clase explotada) es otro factor a añadir. Igualmente, la mayoría

file:///C|/Documents%20and%20Settings/usuario/Mis%20documentos/webcddt/Nanclares%20Mujer-2005-06D.htm (3 of 30)22/03/2006 17:56:20

Salhaketa: informe mujer-nanclares 2005

de las mujeres reclusas (entre el 70-80% de las presas ingresan en la cárcel con problemas de adicción a

sustancias ilegales y se calcula que un 53% mantiene estos consumos dentro de prisión)
[2]

 son también
toxicómanas, lo cual supone un factor añadido en esta “multiplicación” de las discriminaciones. De hecho,
según datos del 31 de diciembre de 2004, el 47’5% de las mujeres penadas lo habían sido por delitos contra la

salud pública y el 39’4% por delitos contra la propiedad.
[3]

 Además, las situaciones de marginalidad “previa”
al ingreso en prisión de estas mujeres, supone nas problemáticas añadidas en lo referido a salubridad (un alto
porcentaje de VIH+, Hepatitis C y tuberculosis), así como a aspectos socio-familiares como los de la violencia
de género: muchas de estas mujeres presas suelen a su vez haber sido víctimas previas de agresiones de género:
se calcula que un 38% de las presas han sufrido situaciones de violencia de género y un 17% agresiones

sexuales, antes de su ingreso en prisión.
[4]

 Y ni que decir tiene que si además esta mujer presa, pobre y toxicómana pertenece a la etnia gitana

(entre el 20-25% de las presas lo son)
[5]

 o es extranjera extracomunitaria (otro 25-30%), la cadena de
discriminaciones se potencia de tal manera, que es ahí donde comienzan a explicarse la existencia de
situaciones como las que a continuación se describen y denuncian. Como bien puede imaginarse, si además de
mujer se es madre, el resultado es aún peor, vistas las condiciones de los excasos espacios destinados a las
madres presas (cuy@s hija@s pueden compartir la cárcel con ellas hasta los 3 años). Estas carencias en la

atención a las presas que son madres es un hecho repetidas veces denunciado y que sigue sin solucionarse.
[6]

Así, una primera conclusión sobre la realidad de la mujer en las cárceles del Estado español sería la que
confirma la multiplicación de su discriminación:
Las cárceles españolas discriminan a las mujeres encarceladas, no solamente porque se las trate peor que a los hombres,
sino porque el tratamiento es sexista. Las características de las instituciones de reclusión femenina en nuestro país
suponen una pena de privación de libertad más dura para las mujeres. En las prisiones femeninas existe una precaria
dotación de recursos económicos [...]. El tratamiento penitenciario se basa en un enfoque sexista y estereotipado que
refuerza el rol tradicional de las mujeres: la disciplina y el control son excesivamente severos, existe una medicación
desmesurada y una falta de atención y asistencia a las mujeres con cargas familiares. Este conjunto de situaciones
discriminatorias comporta una condena especialmente severa para las mujeres, que consolida e intensifica las
desigualdades de genero existentes en la propia sociedad en unas instituciones penitenciarias proteccionistas y

paternalistas.
[7]

 Todos estos condicionantes suponen que la mujer presa sufra una doble condena, como
culminación del proceso de discriminaciones multiplicadas:
En un mundo patriarcal construido por y para los hombres ricos, blancos, adultos, sanos, religiosos y respetuosos con la
ley y el orden establecidos, las mujeres condenadas a penas privativas de libertad son las proscritas por transgresoras
con los roles que tienen asignados en esa sociedad. Estigmatizadas como malas y perversas, arrastran el reproche moral

como malas madres y esposas, malas hijas, en definitiva, mujeres “descarriadas”, “desviadas” de la senda correcta.
[8]

 Y a esta situación de discriminación multiplicada, o mejor dico, como fruto de la misma, somos
muchas las que hablamos del problema de la “invisibilidad de la mujer presa”, como ya denunciabamos el 8 de
marzo de 2004 la asociaciones integradas en la Coordinadora Estatal de solidaridad con las Personas Presas
(CESPP):

file:///C|/Documents%20and%20Settings/usuario/Mis%20documentos/webcddt/Nanclares%20Mujer-2005-06D.htm (4 of 30)22/03/2006 17:56:20

Salhaketa: informe mujer-nanclares 2005

¡¡Las Mujeres presas también Existen!!
La CESPP, ante la opinión pública, quiere hacer hoy presentes tanto a las mujeres, como a los hijos y las hijas menores
de esas mujeres, que están presas en las distintas cárceles del Estado español. Estamos preocupadas por la alarmante
ausencia de datos que reflejen la situación de la mujer presa en España y escandalizadas por los datos conocidos.La
experiencia de quienes formamos las asociaciones que suscribimos este comunicado, es que la realidad de la mujer en
prisión presenta unas especificidades que no son tenidas en cuenta por la actual política penitenciaria. Esto tiene como
consecuencia inevitable la cronificación de su situación de exclusión social, que suele ser la razón por la que muchas de
ellas están presas, así como el agravamiento de su discriminación como mujeres en una estructura tan “patriarcalmente
jerarquizada” como es la cárcel. Hablamos de 4446 mujeres que, además del rol que siguen asumiendo, representan a
más de 4400 familias con dificultades serias para vivir con unos mínimos de dignidad, que muchas veces son ellas
quienes garantizan, hasta su ingreso en prisión. La realidad penitenciaria, que nos abruma con la enorme cantidad
hombres presos, hace que la realidad de las mujeres presas quede poco o nada reflejada en las directrices de esa
Administración que tiene la obligación de ofrecer, no sólo custodia a las personas presas, sino también tratamiento para
su futura inserción social.
 [...] La consideración de la mujer presa para la Administración penitenciaria sigue siendo deudora de esa antigua
concepción en la que, una “mujer de verdad”, debía estar al servició del hombre y al cuidado de los hijas e hijas, no en
la cárcel. Observando la realidad de las actividades a las que la mujer presa tiene acceso, podemos concluir que los
talleres existentes: bordados, confección, peluquería… vienen a abundar en esa imagen, perpetuando un rol que en
muchas ocasiones ha sido y es causa del ingreso en prisión.
 Constatamos cómo muchas de las mujeres presas tienen a sus hijos menores viviendo con ellas dentro de las cárceles.
Las condiciones de vida de estos pequeños está condicionada por la estructura y régimen de vida en la prisión. Las
aducidas razones de seguridad dificultan experiencias positivas para los niños: salidas al campo, celebración de
cumpleaños, entrada de algunos juguetes. Por un problema de competencias administrativas, ajeno por completo a la
vida y responsabilidad de las madres y niños, se dificulta la relación entre madre e hijo sometido a tutela. La presa
depende de la Administración Penitenciaria, mientras que el hijo depende de la respectiva Administración Autonómica;
dándose el caso de traslado de prisión de la madre, quedando el hijo en la Comunidad Autónoma de referencia,
privándose de esta manera la relación. Así mismo, al cumplir los tres años de edad los niños deben separarse de sus
madres, ya que la ley imposibilita que el menor siga en prisión. Son demasiados los casos en que estos niños terminan en
un centro de acogida separados de sus familiares. Además, son los servicios sociales penitenciarios quienes deciden
sobre la capacidad de las personas que pudieran acoger a estos niños. Encontrándonos situaciones en las que se
vivencian estas separaciones como un secuestro.
 Preocupante también es el alto índice de prescripción de tranquilizantes, antidepresivos, sedantes… medicamentos
todos destinados a amortiguar los efectos perniciosos del ingreso en prisión de la mujer: sensación de agobio,
aislamiento familiar, depresión, ansiedad, aislamiento social, ideas de suicidio. Es llamativa la comparación entre
hombres y mujeres en lo referido a la administración de este tipo de medicación, siendo entre éstas mucho más frecuente.
Y si los tratamientos de “salud mental” son abundantes, en lo referente a la especialidad ginecológica, las mujeres
presas ponen de relieve la dificultad de acceder a los seguimientos y controles médicos recomendados por la OMS,
habiendo cárceles en las que, pese ha haber presas, no hay ningún tipo de material ginecológico en la enfermería.
 La dificultad constatada de acceder al mundo laboral en las mujeres libres, se traduce en las mujeres presas en una
dificultad de acceso a beneficios penitenciarios, permisos, tercer grado… para los que se exige, como condición sine qua
non, desempeñar un puesto de trabajo. Constatamos cómo en el caso de las mujeres presas, las reivindicaciones
realizadas por diferentes colectivos y sectores sociales de todo el Estado, tienen mayor gravedad y virulencia en su

file:///C|/Documents%20and%20Settings/usuario/Mis%20documentos/webcddt/Nanclares%20Mujer-2005-06D.htm (5 of 30)22/03/2006 17:56:20

Salhaketa: informe mujer-nanclares 2005

propio proceso personal: al haber menos cárceles de mujeres en todo el Estado, los traslados lejos de su lugar de origen
o residencia son mayores. La situación que viven éstas en régimen FIES, además de ser una situación ilegal, convierte en
inhumana la condena. Finalmente nos parece de Justicia reclamar la rapidez y ejecución de medidas que posibiliten la
inmediata excarcelación de presas con graves enfermedades o terminales. [...]

file:///C|/Documents%20and%20Settings/usuario/Mis%20documentos/webcddt/Nanclares%20Mujer-2005-06D.htm (6 of 30)22/03/2006 17:56:20

[El Manifiesto de la CESPP se presentó en Madrid, el 8 de marzo de 2004 durante una concentración en los

Juzgados de Pza. Castilla presidida por la pancarta de la fotografía]

Esta preocupación “teórica” por la realidad de las mujeres en las cárceles del Estado se ha convertido en
una lucha práctica por la defensa de su dignidad y sus derechos en los últimos meses para nosotras, las
personas y asociaciones que nos hemos sumado a la Plataforma Social de Apoyo a las Presas de
Nanclares/Langrait.
 Para las personas que trabajamos en Salhaketa el “TEMA DE NANCLARES” comenzó en mayo de 2004,
cuando a través de una llamada telefónica, la familiar de una de las presas del Módulo I de mujeres del C.P. Nanclares de
la Oca/Langraitz nos llamó para denunciar “que querían obligar a prostituirse a una presa”. La presa afectada, que sería
una joven extranjera, no quería hacer pública la denuncia (lo cual nos impedía intervenir), pero la familiar que efectuó la
llamada estaba preocupada porque según nos dijo “quizá estén pasando cosas aún más graves”. Estos rumores fueron
acentuándose en los meses subsiguientes. En noviembre de 2004, personas presas en esa cárcel indicaron que era vox

Salhaketa: informe mujer-nanclares 2005

populi que pasaban cosas “raras” en los módulos de mujeres, y que todo el mundo hablaba del mismo funcionario,
“miembro de la Dirección del centro”. La denuncia se iba concretando poco a poco, y ya en febrero de 2005 se nos
confirmó la idea de se se estaban produciendo “presiones y chantajes por parte del Subdirector de Seguridad sobre
ciertas presas para obtener de ellas favores sexuales directos y/o indirectos, a cambio de beneficios penitenciarios”.
 Así las cosas, llegó marzo de 2005, cuando un preso del módulo III de hombres, José Andrés L.S.M. (fallecido
en Nanclares el 2 de septiembre de 2005) nos confirmaba por carta la información, añadiendo el dato de que una de las
presas iba a denunciar o había denunciado ya los hechos ante el Juzgado de Vigilancia penitenciaria. Por otras fuentes
supinos que el JVP había desviado la denuncia al Juzgado de Guardia de Vitoria Gasteiz. Fue entonces cuando desde
SalHaketa nos ofrecimos a las mujeres presas que estaban denunciando (y quienes, al mismo tiempo, estaban intentando
contactar con nosotras para obtener cobertura legal), iniciándose el proceso de denuncia tanto judicial como social en el
que seguimos inmersas y que sigue a continuación.
 Pero no queremos acabar esta breve introducción sin recordar que, según los últimos datos del Mº del Interior,
el pasado 7 de octubre de 2005 había 4.708 mujeres en las distintas cárceles del Estado español (un 7’7% del total de

personas presas)
[9]

, y que las preocupaciones que aquí se expresan sobre las presas de los módulos I y II de mujeres del
Centro Penitenciario de Nanclares de la Oca son extensibles al total de mujeres presas del Estado.

 EVOLUCIÓN DEL Nº DE PRESAS EN LA CAPV

 AÑO

[10]

 1999 2000 2001 2002 2003 2004
CP MARTUTENE 13 20 15 14 10 15
CP NANCLARES 70 62 57 61 66 68
Total mujeres presas 83 82 72 75 76 83

93 mujeres censadas en la CAPV cumplen condena fuera de ella. De ellas 59 por delitos
relacionados con pertenencia a Banda Armada y 34 por todos los demás tipos delictivos.

NOTA: A partir de ahora, los textos extraidos de comunicados de SalHaketa o noticias de prensa se presentan con un tipo de
letra normal, reservándose la cursiva para las citas de textos escritos por las presas.

II.- La denuncia de B.C.A. ante el JVP de Bilbao, marzo de 2005

“[...] Quiero hacer una denuncia en toda regla del Subdirector de Seguridad, Don Mariano, del Centro P. de Nanclares
de la Oca. Tal acusación es extorsión sexual y amenazas contra mi marido. En el mes de diciembre de 2004 yo me
encontraba en las duchas y entraron dos de mis compañeras y se pegan, a lo cual al estar yo presente me meten una
sanción disciplinaria. Ese mismo día a las 5 de la tarde, dicho señor me llama y me dice que no tema pues la sanción me
la iba a sobreseer, y así ha sido pues dicha sanción me la ha sobreseído.
En ese mismo día 16 de diciembre de 2004 ya empezó a decirme que le gustaba mi manera de ser. A la semana siguiente,
que fue sobre el 25 de diciembre de 2004, es cuando me llamó sin haberle echado instancia y me dice que yo le llamo
“bizco”. Pues esa fue la excusa para tener otra audiencia conmigo, en principio, como muy superficial, pasando después
a decirme frases como que cuando me mira se funde con mis ojos, y que desde que me había puesto la boca estaba hecha
para besar y dándome un 70% como mujer, pero no por mi inteligencia. Ese día, al decirme eso, a mi parecer se estaba
insinuando.
En la siguiente ocasión en la que me llama me dice que me porte bien con él, que si no mandaba a mi marido en 1er.
Grado. Que si no accedía a sus pretensiones se me iba a hacer muy dura mi condena. La última vez que me llama fue el
15 de febrero, me dice claramente que soy tonta por no querer acceder a su juego y que me da un mes de plazo para que
me lo piense. Yo llegando a finalizar el mes de febrero que no quería, ni quiero, entrar a su juego en ningún momento.
Me veo obligada a poner en conocimiento del Director de dicho Centro, para que por favor tomara las medidas

file:///C|/Documents%20and%20Settings/usuario/Mis%20documentos/webcddt/Nanclares%20Mujer-2005-06D.htm (7 of 30)22/03/2006 17:56:20

Salhaketa: informe mujer-nanclares 2005

oportunas en el asunto.
Yo, BCA, quiero hacer una acusación firme basada en extorsión sexual, miradas y amenazas. Se basa mi acusación en el
hecho de amenazarme si no hago lo que el quiere, que es satisfacer sus deseos sexuales, o si no manda a mi marido, que
está a punto de salir en 3er grado a Proyecto hombre, a un 1er grado. Y a mi hacerme la condena muy dura. En todo
momento desde que empezó esto lo he intentado mantener en secreto, pero viendo que este señor no desistía, me he visto
obligada a pedir ayuda a personas que mandan en la prisión, como veo que me la dan “entre comillas”, yo estoy en un
estado de nervios, ansiedad, impotencia con mi seguridad... creo que necesito hacer una acusación firme.”

III.- 21 marzo de 2005. Comunicado de SalHaketa Bizkaia

¿Qué pasa con las presas en Langraitz / Nanclares de la Oca?
Una preocupación con urgente necesidad de respuesta

Hace tiempo que sabemos que las condiciones de habitabilidad la cárcel de Langraitz / Nanclares de la Oca (Araba/
Álava) son deficientes: ratas en las celdas, humedades, frío, problemas con la comida, ocupación por encima de su
capacidad, etc. Así, el pasado 15 de diciembre nos llegaron noticias de dos presos que aparecieron muertos en sus celdas,
pero a nuestro entender esas muertes aún no han sido suficientemente esclarecidas. Sabemos cosas de las que pasan en
Nanclares, sí, y lo que mejor sabemos es que a penas nos llega información y la que llega es difícil de confirmar. También
nos preocupa a quienes pedimos el debido respeto de la dignidad y los Derechos de l@s pres@s, tanto de Langraitz como
del resto de las cárceles de este Estado, el hecho de que sea la propia Administración penitenciaria la primera en dificultar
el conocimiento de las condiciones de vida de estas personas, así como el acceso a las mismas (tanto a familiares, como a
amigos o a personas que les expresan su solidaridad).
Pero a día de hoy, nuestra mayor preocupación es que no sabemos cuanta verdad pueda haber en los repetidos y
detallados comentarios que nos han llegado sobre el Módulo II de mujeres de Nanclares, hablando de supuestas
“presiones” hacia algunas presas, para que ejerzan la prostitución en beneficio de un funcionario del centro y llegando a
sugerir la existencia de posibles “agresiones sexuales” hacia presas (delito tipificado en el art. 178 del C. Penal) por parte
del mismo funcionario, en abuso de su cargo (lo que también permitiría hablar de tortura, según el art. 174 del C. Penal).
La gravedad de estas acusaciones hace necesaria la inmediata verificación de las mismas, incluidas la que hablan de la
existencia de al menos una denuncia judicial interpuesta por una presa. No sabemos estas afirmaciones son ciertas y por
ello lo que realmente pedimos es el total esclarecimiento de las mismas.
No queremos cometer el error de trivializar con este tema, principalmente porque no queremos que ninguna mujer que
pueda haberse visto afectada por esta violencia, se vea presionada a hacer nada distinto de lo que ella misma desee hacer.
Pero por la misma razón, tampoco podemos arriesgarnos a dejar sin voz a ninguna de las que quisieran denunciarlo y
puedan estar siendo presionadas para no hacerlo. Y tenemos más miedo de esto segundo porque basándonos en nuestro
conocimiento de la realidad penitenciaria del Estado español, sabemos que la cárcel es un espacio especialmente
jerarquizado y machista, en el que la mujer sufre una doble discriminación: la propia de ser presa y la añadida de
ser mujer.

file:///C|/Documents%20and%20Settings/usuario/Mis%20documentos/webcddt/Nanclares%20Mujer-2005-06D.htm (8 of 30)22/03/2006 17:56:20

Salhaketa: informe mujer-nanclares 2005

Y uno de los efectos evidentes de esta doble discriminación es el especial olvido y el absoluto silencio que rodea a las
presas, que les hace aún más difícil la denuncia de los abusos, malos tratos y torturas a los que puedan verse sometidas.
Son muchas ya las ocasiones en las que Administración Penitenciaria ha negado o a tardado en reconocer hechos de los
que había constancia “informal” y que a la postre han resultaron ciertos, y más en concreto, el reciente comportamiento
de la Dirección del C. P. de Nanclares de la Oca / Langraitz respecto a las muerte ocurridas hace a penas unos meses,
hace aumentar nuestros temores por lo que pueda estar pasando en el interior de esa prisión, que guarda tanto silencio.
Nos asusta pensar que las hipotéticas agresiones sexuales a presas en el Módulo II de la cárcel de Nanclares se puedan
acaben confirmando como reales pero aún más nos asusta que de ser ciertas estas acusaciones, queden impunes. Es
necesario que se investiguen estos supuestos hechos y que, de confirmarse, se depuren las correspondientes
responsabilidades, con la mayor urgencia. Es inaceptable que la Institución que ostenta la custodia de las personas presas,
pueda estar involucrada en la ocultación o el no esclarecimiento de hechos de esta envergadura y es por esto que, desde
SalHaketa (Bizkaia), solicitamos públicamente:

A la Dirección del Centro Penitenciario de Nanclares de la Oca / Langraitz:

Que comparezca inmediatamente ante la opinión pública para informar sobre si le consta o no la denuncia de posibles
abusos sexuales a presas del Módulo II de su Institución y para que abra una investigación al respecto, en el caso de no
haberlo hecho ya.

A las Autoridades Judiciales afectadas:
Que inmediatamente y a ser posible de oficio, investiguen la posibilidad de que en el Módulo II del C.P. de Nanclares de
la Oca / Langraitz haya funcionarios del estado implicados en la comisión de delito contra la libertad sexual y la dignidad
de las presas.

A las Administraciones Públicas:
Que se preocupen efectivamente de la salvaguardia de los derechos de l@s pres@s y que tome las medidas para permitir
que las asociaciones y personas preocupadas de la salvaguardia de los mismos tengamos acceso a estas personas con la
intimidad y la inmediatez necesarias para asegurar la eficaz denuncia de cualquier abuso que pueda cometerse. Estas
garantías están en parte contenidas en el Protocolo Facultativo contra la Tortura y los Malos Tratos de la ONU, por lo que
también pedimos que el Estado español firme, ratifique y aplique hasta sus últimas consecuencias y lo antes posible dicho
Protocolo.

A la sociedad...
Le pedimos que se preocupe por el rápido esclarecimientos de estas denuncias... Y si se confirman, le pediremos que nos
ayude a terminar con estos abusos. Acabar definitivamente con las agresiones sexuales y la violencia de genero contra las
mujeres, tanto dentro como fuera de prisión, es obligación ética de toda persona e institución. Pero, además, es
imprescindible exigir al Estado español que garantice la efectiva erradicación de las mismas en las cárceles, contra
aquellas mujeres que están bajo su tutela y custodia, sobre todo cuando hay sospechas de que esta violencia pudiera estar
siendo ejercida por los mismos funcionarios que deberían velar por su inexistencia.

IV.- La denuncia de M.I.M.F., abril de 2005

La interna MIMF del módulo II de mujeres de Nanclares de la Oca. Expone: Quiero hacer una denuncia en toda regla al
Subdirector de Seguridad (Don Mariano) del Centro de Nanclares de la Oca. Mi acusación es de insinuaciones sexuales,
amenazas y humillaciones contra mi persona.
Todo comenzó cuando tenía que pedir audiencia con él para que me bajasen al dentista de pago pues este hombre se
encargaba de dicho tema. Sobre el mes de marzo o abril de 2004, en una de las conversaciones en su despacho me dijo
que podíamos tener un kuit procuo [quid proquo] a cambio de darme beneficios penitenciarios. Ante estas palabras le
dije que yo quería mi libertad, pero jamás por encima de ninguna compañera.
Al decirle yo esto se me echó a reír y me dijo que él ya tenía a sus chivatillas que eran las que iban de kies en el módulo,
dándome sus nombres [siguen los nombres y apellidos de dos presas]. Me dijo que cuando yo quería sabía hacerme muy
bien la tonta, pues sabía perfectamente que no me pedía que me chivara, a lo cual le dije, haciéndome la tonta, que no
sabía a que se refería. Me dijo que me pensase lo que me decía y me fui. En el mes de mayo de 2004 [...] me llamó el
subdirector de seguridad, Don Mariano, diciéndome que no sabía lo que había hecho al no entrar en su juego, me

file:///C|/Documents%20and%20Settings/usuario/Mis%20documentos/webcddt/Nanclares%20Mujer-2005-06D.htm (9 of 30)22/03/2006 17:56:20

Salhaketa: informe mujer-nanclares 2005

amenazó. Me dijo que iba a ser mi mayor enemigo y me humilló, tanto como persona, como mujer. Mis compañeras me
vieron cómo llegué ese día, en el estado de nervios en el que me encontraba. [...] Más tarde amenazó a mi compañera de
chabolo [sigue el nombre de una presa] que se alejara de mí y que ella entrara a su juego, diciéndola en varias ocasiones
la extorsión a mi amiga.”

V.- 25 abril de 2005, Rueda de prensa de los Coordinadores de SalHaketa Gasteiz (Marta
Aldanondo) y Bizkaia (Carlos “Pote” Hernández).

Contra las posibles agresiones y coacciones
sexuales a presas en Nanclares de la oca

Desde SalHaketa denunciamos las posibles agresiones y coacciones sexuales a presas en la cárcel de Nanclares de la
Oca / Langraitz, y exigimos que se depuren las responsabilidades oportunas y el resarcimiento de las presas
agredidas.
Con ello queremos transmitir nuevamente nuestra preocupación, sobre las repetidas informaciones que nos siguen
llegando de los módulos de mujeres de Nanclares hablando de las posibles “presiones” de un funcionario hacia algunas
presas para que ejerzan la “prostitución” (conducta sancionada en el art. 188.2 del Código penal), de la existencia de
posibles “agresiones sexuales” hacia las presas que no ceden al chantaje, por parte del mismo funcionario (delitos
susceptibles de sanción en los arts. 174 o 175, 178 y ss. y 533 del Código Penal) y sobre las coacciones a estas presas para
que no denuncien estos hechos, a través de las concesiones (o no) de permisos y terceros grados (arts. 172 y 464 del
Código penal). Se añaden datos sobre la posible “reincidencia” del funcionario en este tipo de conductas, que ya podría
haber llevado a cabo con anterioridad en otros centros penitenciarios de Canarias (la permisividad de estos hechos por
parte la autoridad penitenciaria, o de otros funcionarios, sería también susceptible de sanción según los arts. 176 y 450 del
Código penal).
La gravedad de estas acusaciones es evidente y hace necesaria la inmediata verificación y aclaración de las mismas.
Sabemos que se han presentado ante el Juzgado de Vigilancia Penitenciaria de Bilbao al menos dos denuncias de presas
afectadas, que han sido remitidas al Juzgado de Guardia de Vitoria-Gasteiz, por lo que se encuentran actualmente en fase
de instrucción. Sabemos que tanto la Dirección de la prisión de Nanclares como la Dirección General de Instituciones
Penitenciarias han realizado investigaciones internas, de las que no sabemos sus conclusiones. Sabemos que funcionarios
del centro penitenciario dan mucha credibilidad a estas denuncias. Y lo peor es que sospechamos que podrían ser
muchas más las mujeres afectadas por estas agresiones y coacciones sexuales. En la actualidad el Juzgado de
Instrucción Nº 3 de Vitoria-Gasteiz instruye las diligencias previas a partir de la denuncia de la asociación
Salhaketa-Bizkaia, que con ello pretende contribuir a que se esclarezca la verdad y que se repare a las mujeres afectadas.

 Por todo ello, ante la opinión pública y los medios de comunicación solicitamos:
• Que se investiguen los hechos y responsabilidades en profundidad y se excarcele a las afectadas para que puedan
denunciar con libertad y en libertad.
• Que se indulte a las mujeres afectadas, puesto que las penalidades sufridas superan con mucho la pena impuesta, y que
se les ofrezca tanto una ayuda social y psicológica como una reparación moral y económica por los daños sufridos.
• Que las instituciones y asociaciones de defensa de la mujer intervengan para proteger a las presas que puedan estar
sufriendo estas agresiones contra su libertad sexual.
• Que la opinión pública se conciencie de que las cárceles son espacios de riesgo en los que los derechos humanos no
están completamente garantizados.
• Que se establezcan mecanismos permanentes de control externo que permitan observar lo que ocurre en el
interior de las prisiones
• Que en este caso concreto la Dirección de la cárcel de Nanclares y la DGIP se pronuncien sobre esta denuncia que
realizamos ante la opinión pública como gesto de ruptura con el oscurantismo habitual que también se está dando en este
caso y que facilita que las prisiones sean espacios de impunidad para las vulneraciones de derechos.
• Que se incorpore a los procesos judiciales abiertos la investigación interna de la DGIP y que se investigue si ha habido
negligencia por su parte, en cuanto a la permisividad de estos hechos y su repetición en el tiempo.

file:///C|/Documents%20and%20Settings/usuario/Mis%20documentos/webcddt/Nanclares%20Mujer-2005-06D.htm (10 of 30)22/03/2006 17:56:20

Salhaketa: informe mujer-nanclares 2005

• Que se depuren las responsabilidades penales del/los posibles autores y responsables por acción y/u omisión, mediante
las oportunas penas económicas y de inhabilitación para el cargo, sin recurrir al uso de la prisión, castigo que desde
SalHaketa rechazamos para cualquier persona y delito.

VI.- Una carta de Begoña C. A. en abril de 2005

“[…] Y como yo voy seguir adelante con todo este tema, puesto que no me parece justo que por muy presa que sea,
personas (por llamarlas de alguna manera) que supuestamente tienen un poder dentro de la prisión lo utilicen para
denigrar y abusar de nuestras personas, cuando debieran de estar para que pudiéramos pagar nuestra condena lo más
dignamente posible y prepararnos para reinsertarnos en la sociedad ¡Muy al contrario usan y abusan del poder en
nuestra contra! Denigrándonos y humillándonos de cualquier forma que les sea posible.[…]
En primer lugar, me pareció muy bien que le dieras luz pública a
una de las tantas cosas que están pasando aquí dentro, pues te
diré, para tu información, que no soy la única mujer que ha
pasado por esto, sí la única que, de momento, lo ha denunciado.
Pero te diré que el trato que se le ha dado al tema, tanto por el
director de esta prisión “que se está lavando literalmente las
manos del asunto” […] Te pongo en antecedentes que hace una
semana tuve que pasar por junta disciplinaria estando ahí
presente el subdirector de seguridad, supuestamente para
arreglar un parte que ya había sido sobreseído con anterioridad
y el cual yo me había negado a pasar por junta. Como ves, siguen
haciendo lo que les da la gana.
Otra cuestión de la que quiero hablar es que yo denuncio a este señor también por amenazas a [mi] marido, que se
encuentra en el módulo [--] de esta misma prisión: se me prometió que iba a ser intocable ¡Y dicho señor no hace más
que mandarle a otros internos para que la busquen la boca y pierda todo lo que se ha ganado a pulso! Pues tiene un
tercer grado con efecto art. 182 en curso, y este señor se lo quiere quitar en venganza por no haber obtenido de mí lo que
quería, que fueron una de sus amenazas y la sigue manteniendo por lo que se ve. Entonces, yo me pregunto, si yo estoy
haciendo todos los pasos legales que están en mis manos o en mi poder, para seguir adelante con la denuncia y al mismo
tiempo cumplir con mi condena ¿Por qué este señor sigue siendo intocable y le siguen permitiendo hacer lo que quiere o
desea? Como veo que por este camino no estoy consiguiendo nada, tanto mi marido como yo estamos en la cuerda floja a
cada paso. […]

VI.- 20 de junio de 2005, concentración en los Juzgados de Gasteiz y rueda de prensa de

file:///C|/Documents%20and%20Settings/usuario/Mis%20documentos/webcddt/Nanclares%20Mujer-2005-06D.htm (11 of 30)22/03/2006 17:56:20

Salhaketa: informe mujer-nanclares 2005

la Plataforma Social de apoyo a las mujeres presas

NO MÁS ABUSOS A MUJERES PRESAS
Hace varios meses que algunas presas y familiares de presas del módulo II de mujeres de la cárcel de Langraitz/Nanclares
de la Oca nos han venido comentando las numerosas irregularidades que presuntamente habría cometido un funcionario
concreto, con las presas. Irregularidades que irían desde la extorsión y el chantaje a la agresión sexual según los casos, y
que vendrían produciéndose desde hace tiempo (al menos, más de un año). Se nos contaba cómo obtener un permiso, un
tercer grado o una visita, era algo que se hacía “fácil o imposible” según se accediese, o no, a los requerimientos sexuales
del funcionario en cuestión, quién habría, además, acosado a quienes se negaban, y habría coaccionado y amenazado a
las presas que intentaban denunciarlo. Pero ninguna quería denunciar los hechos, atemorizadas por el funcionario que
estaba atentando contra su libertad sexual, el cual ocuparía un cargo importante dentro de la dirección del centro.
No sabemos desde cuando ha venido produciéndose esta situación, lo que sí sabemos es que una de las mujeres afectadas
decidió denunciar los hecho el pasado mes de marzo ante el Juzgado de Vigilancia Penitenciaria, y que su denuncia está
ahora siendo instruida en un Juzgado de Vitoria/Gasteiz.
A raíz de esta denuncia, una segunda presa denunció hechos similares, y desde la Asociación SalHaketa se inicio a la vez
una campaña de denuncia tanto judicial como social de estos hechos.
Dos meses después de iniciada esta campaña, nuestra denuncia consta en el Juzgado de Instrucción Nº 3 de Vitoria-
Gasteiz, instrucción a la que hemos pedido se incorpore el informe elaborado por los servicios de inspección de la
Dirección General de Prisiones. Además, pedimos que la DGIP comparezca públicamente para informar sobre su
contenido, así como sobre las mediadas adoptadas una vez realizadas las inspecciones.
Porque lo que sí sabemos son las presiones recibidas por las presas denunciantes en las últimas semanas: denegación de
permisos a los que se tenía derecho, cacheos “extraordinarios”, ataques contra su credibilidad, dificultades en las visitas,
etc. Estas medidas tendían una finalidad de represión de quienes ya han denunciado y disuasión a quienes pudieran
hacerlo, porque mucho nos tememos que pueden ser más las presas afectadas por estos abusos, y para todas ellas pedimos:
q El final de las presiones a las presas que han denunciado los hechos.
q La inmediata suspensión cautelar de su puesto para el presunto autor de los hechos que se denuncian con el fin
de evitar coacciones a las mujeres presas.
q Una excarcelación preventiva que las permita denunciar en libertad todos los posibles abusos que puedan haber
sufrido.
q Igualmente, para aquellas mujeres presas en las que se demuestre cualquier tipo de abuso, pediremos el indulto
inmediato, como primera compensación a los daños sufridos, con independencia de las otras reparaciones, tanto
morales como materiales, a las que tuvieran derecho.
Finalmente queremos manifestar nuestra convicción de que estos supuestos hechos son un exponente más de la ineficacia
de la cárcel en la lucha contra el delito, y de la incompatibilidad de ésta institución con el respeto a los derechos
fundamentales que habría de garantizar, como es en este caso el derecho a la libertad sexual.

Plataforma Social de apoyo a las mujeres presas

1. AA VV Gasteiz-Txiki
2. AAVV Bizigarri (Zaramaga)
3. AAVV Erreka Txiki
4. AAVV Judimendikoak
5. AAVV Zazpigarren Alaba
6. ACAT (Barcelona)
7. Acción Alternativa (Andalucía)
8. ALETU Emakumeen Elkartea (Uribarri, Bilbao)
9. Aralar (Bizkaia)
10. Aralar (Euskal Herria)

file:///C|/Documents%20and%20Settings/usuario/Mis%20documentos/webcddt/Nanclares%20Mujer-2005-06D.htm (12 of 30)22/03/2006 17:56:20

Salhaketa: informe mujer-nanclares 2005

11. Arrats (Gipuzkoa)
12. Asamblea Anti-Represiva “Dentro y Fuera” de Madrid
13. Asamblea de Mujeres de Álava
14. Asamblea de mujeres de Bizkaia
15. Asamblea libertaria de Bizkaia
16. ASAPA (Zaragoza)
17. Askagintza
18. Askatasuna
19. Asociación APOYO (Madrid)
20. Asociación Cultural El Cantero de Torrero (Zaragoza)
21. Asociación Libre de Abogados (Área Mujer)
22. Asociación Libre de Abogados (Madrid)
23. Asociación El Gallo de la Madalena (Zaragoza)
24. Asociación Pro-Derechos Humanos de Andalucía (Sevilla)
25. Asociación Pro-Derechos Humanos de Andalucía (Córdoba)
26. Asociación Pro-Derechos Humanos de Andalucía (Huelva)
27. ASPAD (Madrid)
28. Associaciò Catalana per la Defensa del Drets Humans
29. Associaciò Memoria Contra la Tortura (Catalunya)
30. Ateneo Libertario “Al Margen” (Valencia)
31. Ateneu Popular 9 Barris (Barcelona)
32. Batzarre
33. Betiko Gasteiz Auzo Elkartea
34. Bilgune Feminista
35. Boltxe Kolektiboa
36. Centro Alternativo de Estudios Sociales (CAES - Madrid)
37. Centro de Documentación y Denuncia de la Tortura (Madrid)
38. CGT de Alava
39. Colectivo “Tokata y Fuga” (Boletín para pres@s de Valencia)
40. Colectivo Liberación (Murcia)
41. Colectivo para la recuperación de la Memoria Histórica de Chantada (Galiza)
42. Colectivo PIPI (Gasteiz)
43. Comité Ciudadano Anti-SIDA (Lugo)
44. Comunidades cristianas de base (Álava)
45. Comunidad de Carmelitas Vedruna de Larratxo (Gipuzkoa)
46. CNT-AIT de Cáceres
47. CNT de Álava
48. Coordinadora Antirrepresiva de Gracia (Barcelona)
49. Coordinadora contra la marginación de Cornellá
50. Coordinadora de Barrios de Madrid
51. Coordinadora estatal de Solidaridad con las Personas Presas
52. Cruz Negra Anarquista (Bilbo)
53. Eginaren Eginez (Alava)

file:///C|/Documents%20and%20Settings/usuario/Mis%20documentos/webcddt/Nanclares%20Mujer-2005-06D.htm (13 of 30)22/03/2006 17:56:20

Salhaketa: informe mujer-nanclares 2005

54. ELA
55. Elkarri
56. Elkartzen
57. Emakume eta Justizia
58. Esculca (Galiza)
59. Espacio Alternativo de Zaragoza
60. ESK-CUIS
61. Etxerat
62. Eurekin (Bilbao)
63. Euskal Erriko Emakume Martxarako Plataforma
64. Euskalherriko Komunistak
65. Eusko Alkartasuna Gasteizko Udal Taldea
66. Ezker Abertzalea Taldea Parlamentarioa
67. Ezker Batua - Berdeak
68. Forum Feminista María de Maeztu
69. Gasteiz Izan
70. Gasteizkoak
71. Grupo sociocultural Rosalía de castro (Galiza)
72. Hemen eta Munduan
73. Ikusbide
74. Institut de Drets Humans de Catalunya
75. Kasa de la Muntanya (CSO-Barcelona)
76. Kukutza Gastetxea (Bilbo)
77. LAB
78. Lanbroa
79. Madres Unidas Contra la Droga
80. Mulheres Trasgredindo (Casa Encantada, S. de Compostela)
81. Nais en Loita
82. Obserbatori del Sistema Penal i els Drets Humans (U.Barcelona)
83. OMSIDA
84. Pastoral Penitenciaria de Bilbao
85. Pastoral Penitenciaria de Gasteiz
86. Parroquia de San Carlos Borromeo (Madrid)
87. Plataforma ciudadana contra la Pena de Muerte (Chantada, Lugo)
88. PreSOS-Extremadura
89. PreSOS-Galiza
90. Resumen Latinoamericano (Bilbao)
91. SalHaketa Bizkaia
92. SalHaketa Donostia
93. SalHaketa Gasteiz
94. SalHaketa Iruña
95. Santurtziko Torturaren Kontrako Taldea
96. STEE - EILAS

file:///C|/Documents%20and%20Settings/usuario/Mis%20documentos/webcddt/Nanclares%20Mujer-2005-06D.htm (14 of 30)22/03/2006 17:56:20

Salhaketa: informe mujer-nanclares 2005

97. Solidaridad Obrera
98. SOS Racismo – Bizkaiko SOS Arrazakeria
99. Voluntariado Penitenciario (Lugo)
100. Xustiza e Sociedade (Galiza)
101. Zapateneo (Gasteiz)
102. Zintzilik Irratia
103. Zutik

 V.- 22 de julio de 2005, nota de Prensa de la Plataforma
Valoración de la dimisión del Subdirector de seguridad del C.P. de Nanclares de la Oca y del plan

de choque anunciado para esa prisión

Las denuncias por el estado de abandono de la prisión de Nanclares de la Oca, por las posibles coacciones sexuales, por la
falta de diligencia en la protección de la vida, por el hacinamiento, por la falta de higiene, etc., vienen siendo hechas por
varias personas presas, numerosas asociaciones, varias instituciones y partidos políticos, desde hace tiempo. Por esto, tras
una segunda inspección de la DGIP en este Centro Penitenciario, se ha hecho pública la “dimisión” del Subdirector de
Seguridad y el anuncio de un Plan de choque para paliar la situación de grave deterioro de dicha cárcel. Por ello, esta
intervención de la Dirección General, que tantas veces se ha pedido, solo puede valorarse positivamente, aunque
esperando que sea la primera de una serie de medidas que solucionen realmente los múltiples problemas.
Esta valoración la hace SalHaketa, una asociación que lleva más de 23 años denunciando situaciones similares (muertes,
malos tratos, torturas, suspensiones de derechos, coacciones de funcionarios, hacinamiento, deficientes infraestructuras,
personal y medios, etc.) en numerosas cárceles del Estado español. Una asociación que, en junio de 2004, en un
documento sobre el deterioro de las condiciones de vida en las cárceles, hizo el siguiente análisis de la de Langraitz:

Con 550 plazas, ha pasado de 597 pres@s en 2002 a 649 en abril de 2004. La asistencia sanitaria es
lamentable tanto dentro de prisión, como en los traslados a Txagorritxu (donde el régimen de control es
muy duro y viola la intimidad médico-paciente).
También hay frecuentes plagas de ratas, noticias de malos tratos en el módulo V (aislamiento) y sospechas
de posibles abusos sexuales (o cuando menos coacciones) en los módulos de mujeres.

Hoy, este análisis debería decir que con las mismas 550 plazas hay ya más de 770 pres@s. Que la asistencia sanitaria
sigue siendo un problema por la escasez de recursos. Que, de hecho, no hay recursos psiquiátricos adecuados, pese al
elevado porcentaje de personas con problemas de esta índole. Que siguen los problemas con las ratas y los mosquitos.
Que 5 presos se han suicidado y puede que otros 3 hayan muerto al poco de su excarcelación desde diciembre pasado.
Que desde marzo dos presas y dos presos han presentado denuncias por coacciones y/o amenazas contra el Subdirector de
Seguridad del centro, quien acabó dimitiendo la semana pasada, no sin antes iniciar represalias contra quienes le
denunciaron (uno de los presos ha sido trasladado a Dueñas y el otro volvió a la Huelga de Hambre y Sed el día 18 tras
suspenderla el pasado día 14). Que las denuncias de las presas por presuntas coacciones sexuales, que están siendo

file:///C|/Documents%20and%20Settings/usuario/Mis%20documentos/webcddt/Nanclares%20Mujer-2005-06D.htm (15 of 30)22/03/2006 17:56:20

Salhaketa: informe mujer-nanclares 2005

tramitadas judicialmente, han destapado una problemática hasta hoy oculta como es la vertiente “sexual” que adquieren
los abusos de poder en los módulos de mujeres... En fin, que la situación se ha deteriorado tanto que la propia Dirección
General de IIPP ha enviado dos comisiones de investigación entre marzo y julio y ha anunciado la puesta en marcha de un
“plan de choque” para esta cárcel. Pero es que hace más de un año que la situación en Nanclares venía siendo denunciada
como insostenible...
Han “hecho falta” 5 suicidios y 4 denuncias por coacciones para que alguien haya decidido hacer algo... Ha hecho
falta una campaña de movilización social desde el pasado abril a la que se han sumado 87 asociaciones de todo el Estado
en apoyo a las presas que denunciaban las coacciones sexuales. Ha hecho falta un goteo de denuncias públicas y
manifiestos después de cada una de las muertes. Ha hecho falta una Huelga de Hambre y Sed que aún sigue en marcha.
Todo eso ha sido necesario para que ahora se nos diga que con una dimisión y un plan de choque del que no han
especificado mucho, van a solucionarlo todo.
Pero ¿qué han decidido hacer realmente? Mucho nos tememos que lo que han decidido es un lavado de cara y ya...
Porque las reformas que hacen falta son estructurales y no sólo en Nanclares, todo el Sistema Penitenciario
Español presenta los mismos problemas: muertes, abusos, hacinamiento, falta de higiene, violaciones de derechos con
toda impunidad, imposibilidad de cualquier tipo de resocialización... Y la respuesta que se da a estos problemas es
construir más cárceles (y del peor de los tipos, las “macrocárceles”, ese nuevo negocio redondo), es endurecer el código
penal y por extensión el modelo penitenciario... es pasar ya de las 61.000 personas presas. Porque el problema es la
misma cárcel y la solución pasa por plantear otras fórmulas de resolución de conflictos que no sean la cárcel.
Por eso, a la hora de valorar la intervención de la DGIP, decimos:
• Que esta actuación ha sido lenta y ha llegado demasiado tarde para al menos las 5 personas que ya perdieron la
vida... así como para las otras personas presas que puedan haber sufrido situaciones de abuso y/o coacción, de toda
índole, por parte del Subdirector de Seguridad dimitido.
• Que la actuación ha sido fruto de la presión social y por lo tanto es mérito de la sociedad, no de la Dirección
General de Instituciones Penitenciarias ni de la Dirección de la Prisión.
• Que esperamos que el dimitido Subdirector de Seguridad de Nanclares no vuelva a tener contacto directo con personas
presas en cualquiera sea su destino.
• Que la Justicia debe investigar hasta el final todas las denuncias, para aclarar todos los hechos y
responsabilidades de los mismos.
• Que debe repararse a las personas presas afectadas.
• Que seguimos creyendo necesaria la dimisión del Director del CP de Nanclares de la Oca, cuya gestión sigue en
entredicho.
• Que no se utilice el anunciado traslado de 50 pres@s para represaliar a quienes hayan denunciado
irregularidades ni para alejar a personas socialmente arraigadas en la CAPV.
• Que se investiguen también posibles situaciones similares en las cárceles donde haya estado destinado el dimitido
Subdirector de Seguridad.
• Que se investiguen también posibles situaciones similares en aquellas cárceles donde haya habido alto número de
muertes y/o denuncias similares contra funcionarios (Córdoba, Zuera, Monterroso...).
• Que el plan de choque a aplicar en Nanclares, de ser eficaz, sea aplicardo en todos los Centros Penitenciarios bajo
administración de la DGIP.
• Que igual que hace falta un plan de choque contra los suicidios, hace falta un plan de choque para acabar con la
discriminación estructural de las mujeres presas en las cárceles del Estado español.
• Que es imprescindible una reforma legal que revierta la inhumana, ineficaz y vengativa legislación penal y
penitenciaria actualmente vigente, principalmente en el sentido de reducir las penas y crear un auténtico sistema de
alternativas a la prisión, no meramente nominales y ornamentales sino con medios personales y materiales para ser
efectivas. En este sentido, las reformas penales llevadas a cabo en el año 2003, contestadas en su momento por un
importante sector social (incluido el Parlamento Vasco que las tachaba de excesivamente punitivas), tienen mucho que
ver con el actual caos penitenciario, por lo que instamos a que se pongan en marcha, con carácter urgente, mecanismos de
contrarreforma.
• Que la Dirección General de II.PP. deje de depender del Ministerio del Interior; la ejecución de las penas no es asunto

file:///C|/Documents%20and%20Settings/usuario/Mis%20documentos/webcddt/Nanclares%20Mujer-2005-06D.htm (16 of 30)22/03/2006 17:56:20

Salhaketa: informe mujer-nanclares 2005

policial sino de política de justicia y social.
• Que la gestión de las cárceles de la CAPV sea transferida al Gobierno Vasco, en cumplimiento de la legalidad vigente y
porque podría dar lugar a una gestión más cercana y eficaz. No cabe oponer al cumplimiento de la ley razones espurias de
oportunidad política. No es admisible que la política antiterrorista justifique perjudicar a todas las personas presas, que
nada tienen que ver con ello.
• Que el Gobierno vasco y las administraciones vascas deben asumir su responsabilidad en la satisfacción de los
derechos de las personas presas en la CAPV: a la salud, a la educación, a la inserción social, al empleo, etc. Las
instituciones de la CAPV tienen actualmente ya competencias para ello, no es excusa la ausencia de la transferencia.
Deben prever urgentemente medios y presupuesto para garantizar condiciones de vida digna a personas que son sujetos de
derechos en la CAPV.
• Y finalmente, que a la hora de plantear planes de choque y/o reformas profundas del modelo penitenciario, tenga en
cuenta la opinión de la sociedad y de las asociaciones y colectivos que trabajamos en torno a esta realidad penitenciaria.
Esta valoración es la misma que expresamos a la propia Directora General de IIPP, Dª Mercedes Gallizo, en la carta que
le enviamos el pasado 20 de julio solicitando una entrevista para, junto con otros grupos y asociaciones que pudieran
unirse al debate, intercambiar puntos de vista tanto sobre la situación y solución a los temas abiertos en Nanclares, como
en las cárceles de la CAPV y las del resto del Estado. Y lo hacemos así porque se está valorando un primer paso, pero
hasta que no se den más, no se habrá avanzado lo suficiente.
Por eso, queremos terminar esta nota dando las gracias a las personas presas que han tenido el valor de denunciar esta
realidad, aun a sabiendas de las posibles represalias y agradeciendo también a muchas personas y asociaciones su
solidaridad con estas personas presas.

VI.- 15 de septiembre de 2005, concentración y rueda de prensa ante los Juzgados de
Gasteiz.

Situacion de la prision de Langraiz: El ex-subdirector vuelve a los juzgados
[Noticia de GARA (16 de septiembre de 2005)] > Mariano Merino, ex-subdirector de Seguridad de la prisión de
Langraiz, volvió a pisar ayer los juzgados de Gasteiz. Declaró sentirse «presionado» por la defensa de las dos mujeres
presas que presentaron denuncias contra su persona por presuntas coacciones sexuales, al tiempo que aseguró haber
sido objeto de una «campaña de manipulación» con el fin de que dimitiese de su cargo. El director del centro, Jesús
Moreno, que declaró como testigo, dijo mantener una relación personal con el imputado y no dio credibilidad alguna a
las denuncias interpuestas.
GASTEIZ. El ex-subdirector de Seguridad de la prisión de Langraiz, Mariano Merino, volvió en la mañana de ayer al
Palacio de Justicia de Gasteiz para declarar, como imputado ante las denuncias presentadas por dos mujeres presas del
citado centro por supuestos favores sexuales a cambio de beneficios penitenciarios. Se negó a responder a las preguntas
de los abogados de las presas, Jaime Elias y Marta Aldanondo, alegando que se siente «presionado» y asegurando que se
está realizando una «campaña de manipulación» contra su persona que le ha hecho llegar a solicitar, de forma
«voluntaria» la dimisión de su cargo de subdirector de Seguridad de la cárcel, extremo del que discrepó el coordinador de
Salhaketa en Bizkaia Carlos Hernández. A la hora de argumentar su desconfianza al respecto, éste último explicó que los
pasados días 13 y 14 de julio se produjo una inspección de la Dirección General de Instituciones Penitenciarias en
Langraiz y la dimisión de Merino se presentó al día siguiente. «Justo el mismo día que la directora de la institución,

file:///C|/Documents%20and%20Settings/usuario/Mis%20documentos/webcddt/Nanclares%20Mujer-2005-06D.htm (17 of 30)22/03/2006 17:56:20

Salhaketa: informe mujer-nanclares 2005

Mercedes Gallizo, la anunciaba a bombo y platillo», subrayó. No fue el único en declarar ante la jueza en la jornada de
ayer. El director de la prisión, Jesús Moreno, también acudió a los juzgados, pero en calidad de testigo. Tras reconocer
que tiene una relación personal con el imputado, admitió que ambos coincidieron durante estas últimas vacaciones y
debatieron en torno a la problemática existente en Langraiz. «Algo escandaloso» para Salhaketa, «que nos da algo que
pensar». Reconoció, asimismo, que en setiembre de 2004 ya avisó a Merino de que no entrase sólo al módulo de mujeres
del centro ante los rumores surgidos sobre esta cuestión. Al parecer, hizo caso omiso a su superior porque, según asegura
Salhaketa, desde noviembre de ese mismo año hasta febrero de 2005 ha accedido «como mínimo, en once ocasiones
solo». Por lo demás, las declaraciones efectuadas por Jesús Moreno fueron favorables al ex-subdirector de Seguridad [...]
Diligencias previas Las defensas de las presas, por su parte, solicitaron ante la jueza que se empiecen a hacer una serie
de diligencias previas. Pidieron, concretamente, todos los informes de la Dirección General de Instituciones
Penitenciarias que pueda haber sobre Langraiz en los años 2004 y 2005 y copias de los libros de incidencias de los libros
de los módulos uno y dos de mujeres durante todo el tiempo en el que el ex-subdirector de Seguridad ha ejercido esa
función. Además, se llamará a declarar a nueve presas y a siete funcionarios que aparecen citados en uno de los informes
elaborados por la institución que dirige Mercedes Gallizo y se pedirá, por otra parte, un careo entre la primera presa que
ha denunciado coacciones sexuales y el imputado. Tras conocer lo declarado en el interior de los juzgados, Hernández
denunció que a pesar de que Merino haya dimitido como subdirector de Seguridad sigue trabajando como funcionario y
ha sido destinado a otra prisión ubicada fuera de Euskal Herria. No es lo único que no ha gustado en el seno de Salhaketa.
Hernández criticó el hecho de que aunque ya haya dimitido, siga siendo defendido por un abogado del Estado y, sobre
todo, «algo muy sintomático, que la Fiscalía no haya hecho ninguna pregunta» ni al imputado ni al testigo en cuestión.
Viendo el cariz que están tomando los acontecimientos, Hernández mostró su temor a que se esté construyendo un
«nuevo muro de impunidad» alrededor de esta situación. Habló, incluso, de «posibles presiones» tanto a personas presas
como a funcionarios del propio centro penitenciario para que sus declaraciones sean favorables a Merino. Consideró, por
ello, «más necesario que nunca», que se cese a la dirección de Langraiz, ya que, «puede ser una persona que no esté
ayudando» a la investigación judicial «todo lo que debiera».
Trasladado a Valdemoro En un principio, estaba previsto que fueran cuatro las personas que declarasen. No lo hicieron
más que dos. La presa a la que se hacia mención en una carta en la que se afirmaba que ésta podía haber mantenido
relaciones sexuales con Merino a cambio de beneficios penitenciarios no ha sido identificada y, por tanto, no acudió a
declarar. Hernández se mostró, sin embargo, más preocupado por el caso de Miguel Penido, un preso que también
denunció «coacciones económicas e inducción al suicidio» por parte del imputado. A pesar de que estaba llamado a
declarar, éste ha sido trasladado a la cárcel de Valdemoro. [...]
Concentración frente al Palacio de Justicia de Gasteiz Mientras el director y el ex-subdirector de la prisión de
Langraiz declaraban en el interior, decenas de personas, entre las que se encontraban numerosos rostros conocidos que
representan a colectivos de ámbitos muy diversos, se concentraron frente al Palacio de Justicia de Gasteiz para denunciar
la actual situación que padecen las personas presas en dicho centro penitenciario. La pancarta utilizada, en la que rezaba
«Libertad sexual para las mujeres presas en Nanclares. Justizia orain!», fue la misma desplegada en la movilización que
se realizó el pasado mes de junio por el mismo motivo. Aunque con presencia policial, ésta concluyó sin que se produjera
ningún tipo de incidente. [...]

Cuatro presas declaran por las supuestas coacciones sexuales del ex subdirector de
Seguridad de Langraitz

[GARA, 2005-09-27] El Palacio de Justicia de Gasteiz acogió ayer una nueva ronda de declaraciones en torno a las
denuncias interpuestas por dos mujeres presas contra el ex subdirector de Seguridad de la prisión de Langraiz, Mariano
Merino, por supuestas coacciones sexuales. Aunque, en un principio, estaba previsto que fueran seis mujeres y tres
hombres los que pasasen ante la jueza, finalmente, sólo fueron cuatro presas. De las tres que lo hicieron como testigos,
sólo una se posicionó a favor de Mariano Merino. Llamó «mentirosas» a las denunciantes y al igual que lo hiciera el ex
subdirector de Seguridad del centro alavés en su día, habló de la existencia de una campaña de «manipulación». Respecto
a las otras dos mujeres que declararon como testigo, ratificaron las versiones expuestas por las denunciantes. Aunque
afirmaron que no estuvieron presentes durante las supuestas coacciones, aseguraron que el imputado pasaba «más tiempo
de lo normal»con éstas.

file:///C|/Documents%20and%20Settings/usuario/Mis%20documentos/webcddt/Nanclares%20Mujer-2005-06D.htm (18 of 30)22/03/2006 17:56:20

http://www.gara.net/idatzia/20050927/art131738.php
http://www.gara.net/idatzia/20050927/art131738.php

Salhaketa: informe mujer-nanclares 2005

Con todo detalle La otra persona en pasar fue la propia denunciante. Representada por la abogada Marta Aldanondo,
explicó a la jueza con todo detalle lo sucedido con Merino. Si durante la declaración efectuada el pasado día 15 de
setiembre al director del centro penitenciario, Jesús Moreno, y el imputado por la Fiscalía optó por no realizar ninguna
pregunta, en la jornada de ayer ni siquiera acudió a la cita. Extremo que fue criticado desde Salhaketa. [...]

VII.- 18 de noviembre de 2005, concentración en los Juzgados de Gasteiz y rueda de
prensa de la Plataforma Social

NO MÁS ABUSOS A LAS MUJERES PRESAS
Hace más de un año que presas y familiares de presas de los módulos de mujeres de la cárcel de Langraitz / Nanclares de
la Oca nos venían comentando las irregularidades que habría cometido con ellas un funcionario concreto. Irregularidades
que irían desde la extorsión y el chantaje a la agresión sexual según los casos y que vendrían produciéndose desde hace
tiempo (al menos un año y medio). Se nos contaba cómo obtener un permiso, un tercer grado o una visita, era algo que se
hacía “fácil o imposible” según se accediese, o no, a los requerimientos sexuales del funcionario en cuestión quién,
además, habría represaliado a quienes se negaban, coaccionado y amenazado a las presas que intentaban denunciarlo, lo
que supuso que ninguna presa quisiera denunciar estos hechos, atemorizadas por este funcionario. Finalmente, el pasado
marzo una de las mujeres afectadas decidió denunciar los hechos ante el Juzgado, denuncia que ahora está siendo
instruida en el Juzgado de Instrucción nº 2 de Vitoria/Gasteiz. A raíz de esta denuncia, una segunda presa denunció
hechos similares en abril, cuando desde la SalHaketa, se inicio una campaña de denuncia tanto judicial como social de
estos hechos.
Fruto de esta instrucción así como de la campaña social de apoyo a las presas, el imputado presentó su dimisión como
Subdirector de Seguridad el pasado 15 de julio, pero ni esta dimisión ni la sustitución del antiguo Director de la prisión,
han supuesto el final definitivo de las presiones recibidas por las presas denunciantes así como por algunas de las presas
que declararon a su favor en las últimas semanas. Creemos que estas presiones tienen la finalidad de reprimir a quienes ya
han denunciado y de disuadir a quienes pudieran hacerlo, porque mucho nos tememos que pueden ser más las presas
afectadas por estos abusos y para todas ellas pedimos:
q Que se acabe con la impunidad de la que nacen las situaciones de abuso que sufren las presas y los presos, tanto
en Nanclares como en las demás cárceles del Estado español.
q El final de las presiones a las presas que han denunciado los hechos, algo que sólo puede garantizarse a través
de una excarcelación preventiva que las permita denunciar en libertad todos los posibles abusos que puedan haber
sufrido.
q Para aquellas mujeres presas en las que se demuestre cualquier tipo de abuso, pediremos el indulto inmediato,
como primera compensación a los daños sufridos, con independencia de las otras reparaciones, tanto morales
como materiales, a las que tuvieran derecho.

 Pero más allá de los hechos denunciados en Nanclares, esta situación nos revela la discriminación multiplicada que
sufren las mujeres dentro de las cárceles del Estado español, una discriminación con la que debemos terminar si queremos
una sociedad más justa e igualitaria. Y para ello, pedimos:
q El desarrollo de unas políticas penitenciarias en las que se incorpore una perspectiva de género que acabe con
las discriminación multiplicada que sufren las 4.714 mujeres presas en las cárceles del Estado español en
noviembre de 2005.
q La mejora de las condiciones en las que se encuentran estas presas, empezando con la creación de enfermerías e
infraestructuras propias para los módulos de mujeres que cuenten con el material adecuado, así como con l@s
profesionales y medios correspondientes.
q Reconocer y “practicar” los derechos que asisten a las mujeres presas, especialmente los referidos a la no
discriminación ni por su condición de mujeres, ni por su condición de presas, haciendo especial énfasis en la
protección de aquellas presas que añaden a estas situaciones otros factores de discriminación como su origen
étnico, sus condiciones de salud, su maternidad, etc.

Seguimos convencidas de que esta realidad es un exponente más de la ineficacia de la cárcel en la lucha contra el delito,

file:///C|/Documents%20and%20Settings/usuario/Mis%20documentos/webcddt/Nanclares%20Mujer-2005-06D.htm (19 of 30)22/03/2006 17:56:20

Salhaketa: informe mujer-nanclares 2005

de su incompatibilidad con el respeto a los derechos fundamentales y de la discriminación sexista que sufren las presas...
y por todo esto gritamos:

¡NO MÁS ABUSOS A LAS MUJERES PRESAS!

VIII.- Notas de prensa de SalHaketa (18 y 21 de noviembre):
ya son 4 las presas denunciando coacciones

LAS DECLARACIONES DEL DÍA 17 DE NOVIEMBRE EN EL JUZGADO DE INSTR. nº 2 DE GASTEIZ
POR 4 PRESAS Y 1 PRESO DE NANCLARES DE LA OCA.

1.- Una presa de las presas que declaró ayer como testigo aprovechó la ocasión para presentar una denuncia por
coacciones sexuales e insinuaciones contra el imputado ex-Subdirector de seguridad de Nanclares.
Esta presa expresó su miedo a sufrir represalias, puesto que ya había sido amenazada de ellas en caso de declarar contra el
imputado. La nueva denunciante declaró que el acoso empezó en diciembre de 2004 y duró unos 2 meses, durante los
cuales el imputado habría tratado de besarla varias veces, en una de las cuales llegó a agarrarla. Que antes de venir a
declara un funcionario la visitó en la celda por la noche para decirla que si declaraba contra sus compañeros “te vas a ir
con un primer grado”. También declaró que no pasó nada más porque ella no quiso.
a) Ya son tres presas y 3 presos, las 6 personas denunciantes en total. Y todas las personas denunciantes han sufrido
amenazas o represalias, y algunas de ellas las siguen padeciendo.
b) Que una de las presas que denunció con anterioridad, ha recibido visitas nocturnas a la puerta de su celda, sufriendo
amenazas de un funcionario hombre quien la amenazó diciendo “esto no va a quedar así”. Esto además demuestra que
ALGÚN FUNCIONARIO HOMBRE AÚN ENTRA DE NOCHE A LOS MÓDULOS DE MUJERES.
c) Que tanto los compañeros sentimentales de las presas denunciantes, como alguna de las presas que han testificado así
como alguno de sus compañeros sentimentales, también han sido amenazados con sanciones, traslados, suspensiones de
permiso y cosas aún más graves.
d) Otra presa de las que testificó ayer declaró a favor de las denunciantes y aportó datos sobre otro posible acoso a otra
mujer presa más.
2.- También se entregan documentos remitidos por Miguel Penido en los que nos narra las represalias que siguieron a la
denuncia que presentó contra Mariano Merino a finales de junio pasado.
3.- VALORACIONES:
a) Sigue habiendo miedo y siguen las represalias en Nanclares. El nuevo Director tendría que valorar la subsistencia de
funcionarios peligrosos en Nanclares.
b) La excarcelación de las presas y los presos denunciantes para evitar las represalias sigue siendo necesaria, quizá más
que nunca. Hay presas que han venido asustadas ha declarar y se han vuelto a Nanclares aún más asustadas.
c) Estaríamos hablando de más funcionarios implicados, que además seguirían en funciones en Nanclares.
d) Estamos dispuestos a reunirnos con el nuevo Director si es cierto que su ánimo es el de solucionar la situación en
Nanclares y aclarar los hechos denunciados en los últimos meses.

LAS DECLARACIONES DEL DÍA 18 DE NOVIEMBRE EN EL JUZGADO DE INSTR. nº 2 DE GASTEIZ
POR 3 PRESAS Y 1 PRESO Y 5 FUNCIONARI@S DE NANCLARES.

1.- OTRA presa de las presas que declaró HOY como testigo aprovechó la ocasión para presentar una denuncia por
coacciones sexuales e insinuaciones contra el imputado ex-Subdirector de seguridad de Nanclares.
a) Ya son 4 presas y 3 presos, las 7 personas denunciantes en total. Y todas las personas denunciantes han sufrido
amenazas o represalias, y algunas de ellas las siguen padeciendo.
b) El preso que testificó hoy también declaró a favor de las denunciantes y aportó datos sobre otro posible acoso a otra
mujer presa más, que sería la presa ya citada ayer, lo que elevaría a 5 el número de posibles mujeres afectadas por estas
situaciones de acoso sexual.
c) Este preso, además, aportó datos sobre el hecho de que Mariano Merino, en anteriores destinos ya tuvo
comportamientos parecidos con las presas. Y añadió que el teme es vox populi en las cárceles, especialmente en la de

file:///C|/Documents%20and%20Settings/usuario/Mis%20documentos/webcddt/Nanclares%20Mujer-2005-06D.htm (20 of 30)22/03/2006 17:56:20

Salhaketa: informe mujer-nanclares 2005

Tenerife, donde se rumorea que tuvo un altercado con el marido, preso, de una de las mujeres afectadas.
d) La Subdirectora de Tratamiento ha declarado estar informada de las quejas de las presas desde febrero, y que a la
primera presa que se lo comentó (una de las denunciantes), dado el estado de nervios y miedo en el que se lo contó, le dio
mucha credibilidad.
2.- Además se entregaron los documentos remitidos por Miguel Penido en los que nos narra las represalias que siguieron
a la denuncia que presentó contra Mariano Merino a finales de junio pasado.
3.- VALORACIONES:
a) La primera valoración es positiva, puesto que en dos días de declaraciones hemos pasado de 2 a 4 presas denunciando
coacciones sexuales, insinuaciones y amenazas por parte del Subdirector.
b) Que además del subdirector, está empezando a quedar clara la implicación de otros funcionarios en estas situaciones,
algunos de los cuales seguirían en sus funciones en CP Nanclares.
c) Ante esta situación, volvemos a considerar que la excarcelación de las presas y los presos denunciantes es más que
nunca. Hay presas que han venido asustadas ha declarar y se han vuelto a Nanclares aún más asustadas. Los presos y las
presas deben ver garantizada su dignidad, su derecho a la denuncia y su integridad física.
d) Estamos dispuestos a reunirnos con el nuevo Director si es cierto que su ánimo es el de solucionar la situación en
Nanclares y aclarar los hechos denunciados en los últimos meses.

LAS DECLARACIONES DEL DÍA 21 DE NOVIEMBRE EN EL JUZGADO DE INSTR. nº 2 DE GASTEIZ
POR 5 FUNCIONARI@S DE NANCLARES.

1.- En el día de hoy han declarado 5 funcionar@s de tratamiento y personal médico del CP de Nanclares de la Oca. Lo
más destacables es que 2 de ell@s han aportado datos de posibles situaciones de acoso sexual. 1 de ell@s corrobora 1
episodio de abusos de los denunciados por una presa, ha planteado la posible existencia de más casos y confirma la
existencia de trato de favor en el tratamiento de expedientes disciplinarios hacia algunas presas.
a) A tenor de las declaraciones de hoy, se plantea la existencia de otras 2 posibles presas afectadas además de las 4
denunciantes, con lo que el número de posibles presas acosadas, coaccionadas y/o amenazadas por Mariano M., antiguo
Subdirector de Seguridad de Nanclares, ascendería a 6.
b) Una de las circunstancias descritas por una de las presas denunciantes a quedado corroborada por una de l@s
funcionari@s declarantes, hecho ocurrido el 24 de septiembre de 2004. Dos de l@s funcionari@s dieron veracidad a
relato de varias de las presas, detallando el estado de deterioro que sufrieron durante las presiones.
c) Se han aportado datos sobre el desigual trato que recibían algunas presas en el tema referente a las sanciones
disciplinarias.
d) También se han aportado detalles sobre posibles presiones y amenazas a alguna de las presas denunciantes.
e) Se han referido datos sobre otra posible situación irregular implicando al imputado y a presas en dependencias del CP
externas a los módulos de mujeres.
f) Igualmente se ha confirmado que en septiembre de 2004 el Director del CP advirtió al Subdirector de Seguridad para
que no bajara sólo al módulo de mujeres, algo que a tenor de lo sabido hasta ahora no hizo (está acreditado que entre
noviembre de 2004 y febrero de 2005 entró al menos 12 veces sólo en el Módulo II de mujeres).
2.- Como resultado de los nuevos datos, la Jueza de Instrucción ha decidido llamar a declarar a las otras 2 posibles presas
afectadas, así como a al menos otra presa más y otr@s dos funcionari@s. También se espera que lleguen las pruebas
documentales solicitadas. Igualmente, al aumentar el nº de mujeres denunciantes, se está planteando separar las
coacciones sexuales y los temas relacionados con los módulos de mujeres del resto de denuncias.
3.- Valoraciones:
a) Aumenta el número de testimonios que aportan indicios y datos sobre las irregularidades que Mariano Merino pudo
haber cometido con presas de los módulos de mujeres de Nanclares de la Oca. Lo que hace que l@s abogad@s de las
presas sean optimistas sobre la evolución de la instrucción.
b) También se está confirmando que lo por ahora descubierto no es todo lo que puede haber llegado a ocurrir, dado que
cada nueva sesión de declaraciones (especialmente de presas) está aportando datos de posibles nuevos casos, cuando no
directamente nuevas denuncias.
c) Se confirma que la intervención del entonces Director, Jesús Moreno, en septiembre de 2004, no fue todo lo

file:///C|/Documents%20and%20Settings/usuario/Mis%20documentos/webcddt/Nanclares%20Mujer-2005-06D.htm (21 of 30)22/03/2006 17:56:20

Salhaketa: informe mujer-nanclares 2005

contundente que debiera haber sido en cuanto a este tema, al menos en lo referente a sus resultados.

[Concentración de solidaridad con las presas de Nanclares en ZARAGOZA, 19 de noviembre de 2005]

IX.- LA DECLARACIÓNES DEL DÍA 11 DE ENERO de 2006
JUZ. INSTR. nº 2 DE GASTEIZ POR 1 FUNCIONARIO, 1 PRESA y 3 PRESOS DE NANCLARES.

1.- Una quinta presa declara ante la jueza haber sufrido acosos por parte de Mariano Merino.
a) Los hechos habrían ocurrido en enero de 2004 en el Módulo I de mujeres de Nanclares de la Oca.
b) En su declaración relató insinuaciones, amenazas y ofertas explicitas de obtener beneficios penitenciarios a cambio de
una felación.
c) Habló de la existencia de una presa que habría huido de prisión durante un permiso a causa de los acosos sexuales del
entonces Subdirector de Seguridad (habría llegado a “meterla mano”).

2.- Tres presos se ratificaron en sus denuncias: dos por coacciones económicas, amenazas e inducción al suicidio Y un
tercero por torturas e inducción al suicidio.
a) El primer preso declaró haber sufrido coaciones económicas, implicando al entonces Subdirector de Seguridad en el
trafico de whisky y haschis dentro de prisión.
b) El segundo preso, Miguel PENIDO, relató las coacciones económicas, las amenazas de muerte así como las presiones
aumentadas desde que presentó su denuncia. También denunció haber estado en malas condiciones en el Módulo V de
Nanclares los días previos a la declaración, esposado de pies y manos, motivo por el que se autolesionó golpeándose la
cabeza congtra la pared (declaró con la brecha reciente en la frente).
c) El tercer preso denunció haber sido torturado en el Módulo V de Nanclares el 23 de agosto de 2005. Como parte de los
maltratos físicos y síquicos sufridos, un funcionario intentó penetrarle analmente con una porra de goma, lo que le
provocó lesiones en los esfínteres anales, de las que estuvo sangrando varios días. Declaró, además, su convencimiento de
que Mariano Merino (que ya no era Subdirector de Seguridad) fue autor intelectual de su agresión, por la que denunció a
3 funcionarios concretos.
3.- Valoraciones:
a) Ya son 5 las presas que han declarado ante la jueza haber sufrido coacciones y abusos sexuales por parte de Mariano
Merino en los módulos I y II de Nanclares. Habría otras 3 presas de las que se ha declarado que podrían haber sufrido
realidades similares (una de las cuales habría huido), lo que eleva a 8 el número mínimo de posibles mujeres afectadas
por estos acosos.
b) Ya son 3 los presos que han ratificado sus denuncias ante la jueza, existiendo otro proceso de un cuarto preso del que
no se tienen nuevas noticias, por lo que serían 4 los presos denunciando irregularidades y coacciones.
c) Todas las denuncias tienen en común, como autor directo o indirecto de los hechos denunciados, a Mariano Merino,
Subdirector de Seguridad de Nanclares de la Oca entre julio de 2003 y julio de 2005.

file:///C|/Documents%20and%20Settings/usuario/Mis%20documentos/webcddt/Nanclares%20Mujer-2005-06D.htm (22 of 30)22/03/2006 17:56:20

Salhaketa: informe mujer-nanclares 2005

X.- RUEDA DE PRENSA EN LA SEDE DE SALHAKETA ARABA, 9 marzo 2006

Incidencias conocidas en el Departamento de Mujeres de CP Nanclares (años 2004-2005)
En el Módulo I:

Enero 2004: Una presa sufre acosos sexuales por parte del Subdirector de Seguridad (según reconoció ante la Jueza de
instrucción).
Marzo 20004: Una presa se autolesiona cortándose el brazo (sale al Hospital y vuelve).
Mayo 2004: Una presa se autolesiona cortándose el brazo, la ve el médico y al día siguiente, se le aplica Plan de
Prevención de Suicidios (P.P.S.).
Mayo 2004: Parte por el mal estado higiénico en el que vienen las bandejas de la cena.
Mayo 2004: Orden de Dirección habilitando la celda nº 8 como enfermería.
Junio 2004: Visita de la Directora General de Instituciones Penitenciarias.
Enero 2005: Ingresa una presa acompañada de su hijo de 3 meses. El niño permaneció con ella hasta finales de mayo.
27 enero 2005: Juana G. A. MUERE EN SU CELDA a las 09’15 h., el médico no pudo hacer nada pese a llegar poco
antes (la había visitado antes, a las 03’45 h.).
Julio 2005: Intento de suicidio de una presa: se le aplica P.P.S. (confirmado al día siguiente).

En el Módulo II:

Enero 2004: Una presa se autolesiona, se aplica P.P.S.
Febrero 2004: Una presa se autolesiona, se aplica P.P.S.
Mayo 2004: Una presa recibe acosos sexuales por parte del Subdirector de Seguridad (según reconoció ante la Jueza de
instrucción).
Mayo 2004: Una presa se autolesiona (estando aislada en art. 72 RP), se aplica P.P.S..
Septiembre 2004: Una presa sufre acosos sexuales por parte del Subdirector de Seguridad (según reconoció ante la Juez
de instrucción).
Diciembre 2004-febrero 2005: Una presa sufre acosos sexuales por parte del Subdirector de Seguridad (según reconoció
ante la Juez de Instrucción).
Enero-febrero 2005: Una presa recibe acosos sexuales por parte del Subdirector de Seguridad (según reconoció ante la
Jueza de instrucción).
Mayo-noviembre 2005: Las presas que denunciaron los acosos sexuales sufren distintas represalias y presiones para que
retiren sus denuncias.
Junio 2005: Una presa autolesiona cortándose las venas y es trasladada al hospital; a su vuelta se le aplica P.P.S.

 Cuadro resumen Departamento Mujeres 2004-2005:

 Mod. I Mod. II Total

Intentos suicidio + autolesiones 3 4 7
MUERTES 1 0 1
 --

Acosos sexuales declarados 1 4 5

Gara, 10-marzo-2006

Aparece muerto un preso común, el octavo en los dos últimos años
La situación de la cárcel de Langraiz no deja de sorprender. Ayer por la mañana, Salhaketa sacaba a la luz que los
cuadernos de incidencias de los módulos de mujeres de la prisión de los dos últimos años recogían la muerte de
una presa en enero de 2005, con lo que el número de fallecidos se elevaba a siete en dos años. Por la tarde, un preso
común, natural de Bilbo, era encontrado muerto en su celda.
GASTEIZ Colgado de un trozo de sábana de una de las rejas de su celda y junto a la silla tirada en el suelo. Así apareció

file:///C|/Documents%20and%20Settings/usuario/Mis%20documentos/webcddt/Nanclares%20Mujer-2005-06D.htm (23 of 30)22/03/2006 17:56:20

Salhaketa: informe mujer-nanclares 2005

ayer tarde el cuerpo sin vida del preso F.M.O.T, de 33 años y natural de Bilbo, en la cárcel alavesa de Langraiz, siempre
según la Dirección de la prisión. El fallecido ­que cumplía una pena de 32 años por robos con violencia y hurto­ se
encontraba de tránsito, ya que había sido trasladado al centro alavés el pasado día 2 por una citación del juzgado de
Barakaldo, ante cuyo titular compareció sólo unas horas antes. Se encontraba solo en su celda, ya que su compañero había
sido trasladado el mismo mediodía. Es el octavo muerto en sólo dos años en esta cárcel. Se da la circunstancia de que por
la mañana, la asociación de apoyo a presos y presas Salhaketa había dado a conocer una nueva muerte ­hasta entonces la
séptima­ en el centro penitenciario de Langraiz que se produjo hace más de un año y de la que no se había tenido
constancia. En nombre de Salhaketa, Carlos Hernández explicó que este fallecimiento se ha conocido mediante el análisis
exhaustivo de los cuadernos de incidencias de los módulos de mujeres, a los que ha tenido acceso gracias a la
judicialización de las presuntas coacciones sexuales y económicas del ex subdirector de Seguridad de la prisión, Mariano
Merino, a varias personas presas. Lamentó que en dichos cuadernos, que corresponden a los años 2004 y 2005, hay
«bastantes informaciones» que en su día no se hicieron públicas por parte de la institución. La más significativa de ellas
es la muerte de una mujer en su celda del módulo I de mujeres la mañana del 27 de enero del 2005. Se trata de una presa
que había sido asistida por un médico esa misma madrugada, concretamente a las 3.45, y que, sin ser trasladada al
hospital, recibió una segunda visita durante la cual el médico que la atendió sólo pudo certificar su muerte. Eso ocurrió a
las 9.15. Cabe destacar que, con estos fallecimientos, son ocho las personas que han perdido la vida en los dos últimos
años en Langraiz. Los cuadernos de incidencias constatan también el número de intentos de suicidio o autolesiones que,
posteriormente, acaban con la aplicación de un plan de prevención de suicidios. Hubo siete intentos. Hernández subrayó,
además, que «únicamente» estamos hablando de los módulos de mujeres. Y añadió que, tras analizar los datos aportados
por los cuadernos, Salhaketa concluye que los problemas de intento de suicidio y muerte durante los citados años
«probablemente hayan sido todavía más graves de lo que en un principio nos habíamos podido imaginar». Recordó, en
este sentido, que hace escasamente un año, cuando todavía no se había presentado la primera denuncia por acoso sexual
contra Mariano Merino, ya se advirtió de que esa primera presa que iba a denunciar los hechos ante los juzgados podía ser
tan sólo «la punta del iceberg». Casi un año después, son ya cinco la mujeres que han denunciado situaciones similares,
reflejadas ya en los cuadernos de incidencias.
Más situaciones irregulares El coordinador de Salhaketa en Bizkaia alertó también de la posibilidad de que todavía
existan «situaciones irregulares que se hayan quedado sin denunciar y que no conocemos» e insistió en que muchas de
estas informaciones sobre mujeres están saliendo a la luz pública gracias precisamente a los cuadernos de incidencias.
«Pero «seguimos ­se lamentó­ sin saber muchísimas cosas de los módulos de hombres». Se mostró «especialmente»
preocupado por las personas encarceladas en el módulo de aislamiento. Según sus datos, en los últimos meses,
concretamente desde que Juan Antonio Pérez Zárate tomó posesión de su cargo como director del centro, «al menos
formalmente» no se ha presentado ninguna denuncia. Agregó, no obstante, que cuando el preso Miguel Penido fue
trasladado a Langraiz para que declarase por la denuncia interpuesta contra Merino, el pasado mes de enero, dijo haberse
sentido presionado. Solicitó, por ello, a la juez que, si en algún momento requiere volver a tomarle declaración, utilice
algún método que no sea el ingreso en dicho centro penitenciario.
Denuncia presentada Penido presentó el pasado mes de junio una denuncia contra el ex subdirector de Seguridad por
coacciones económicas y por inducción al suicidio. Días antes de que tuviera que pasar ante el juez, fue trasladado a
Valdemoro. Meses más tarde, remitió un documento a la juez en el que relataba las represalias recibidas tras interponer la
denuncia. Narró que, en un primer momento, fue trasladado de módulo y, después, se le impuso un aislamiento, motivo
por el que el 5 de julio inició una huelga de hambre y sed. Ese mismo día se le impidió telefonear a personas autorizadas
con auto judicial, se le prohibió hablar con abogados y esa misma tarde, «según él, por envío expreso del director», el
entonces subdirector de Seguridad y otro funcionario entraron a su celda para «ofrecerle un arreglo si retiraba la
denuncia». Al reafirmarse en la misma, «le amenazaron de muerte diciéndole textualmente: “Recuerda los ahorcados... Es
muy fácil colgarte o asfixiarte dentro del artículo 72, quedas enteramente en nuestras manos, porque no habrá nadie para
que se entere de algo... Recuerda que aquí, en el módulo V, murieron dos, por lo que uno más no se va a notar
demasiado’», explicó en su día Hernández. Antes de concluir, Hernández quiso explicar la manera en la que la asociación
suele recibir la noticia de una defunción en prisión. El canal habitual suele ser las propias personas presas. «Lo normal es
que algún compañero de la persona fallecida nos llame», señaló. Recordó que muchas de las primeras muertes que se
produjeron a principios de 2005 en Langraiz «no fueron informadas» desde las autoridades correspondientes. Tras tener
constancia de los hechos, los colectivos implicados emiten un comunicado denunciando la muerte y «es a posteriori,

file:///C|/Documents%20and%20Settings/usuario/Mis%20documentos/webcddt/Nanclares%20Mujer-2005-06D.htm (24 of 30)22/03/2006 17:56:20

Salhaketa: informe mujer-nanclares 2005

cuando hay una respuesta oficial». La muerte que trascendió ayer se incluiría en la lista de los primeros casos. Hernández
sostiene, en este sentido, que «probablemente, no nos habríamos enterado de no ser porque los cuadernos de incidencias
se han judicializado».
Plataforma de apoyo a las mujeres presas en Langraiz El número de colectivos adheridos a la plataforma social de
apoyo a las mujeres presas en la cárcel de Langraiz continúa creciendo. Salhaketa anunció ayer que son ya 103 los
agentes políticos, sindicales, sociales, vecinales y culturales que apoyan dicha plataforma así como el texto elaborado
para exigir el fin de los «abusos» sobre las mujeres presas. Aunque la mayoría son colectivos de Euskal Herria, también
los hay del Estado español. -
Nuevas declaraciones sobre el ex subdirector de Seguridad
GASTEIZ El juzgado de instrucción número 2 de Gasteiz acogió en la jornada de ayer nuevas declaraciones sobre las
denuncias interpuestas por personas presas contra el ex subdirector de Seguridad de Langraiz, Mariano Merino, por
presuntas coacciones sexuales y económicas e inducción al suicidio. Concretamente, fueron dos presas, un preso y una
funcionaria quienes pasaron ante la juez, en calidad de testigos, por las dos instrucciones abiertas contra el imputado. Una
de las novedades de la jornada la protagonizó una de la presas, quien, alegando que estaba en prisión con su criatura,
había solicitado declarar mediante vídeoconferencia en lugar de personarse. El coordinador de Salhaketa en Bizkaia,
Carlos Hernández, explicó que su petición responde a que, durante las declaraciones efectuadas el pasado mes de
noviembre, una de las presas trasladada a Langraiz para declarar tuvo «series dificultades» con su hijo precisamente
porque el departamento de mujeres de dicho centro penitenciario no cuenta con ningún espacio adecuado para hacer
frente a este tipo de situaciones. La solicitud fue aceptada.
En el despacho con presas Quienes declararon ratificaron ante la juez que instruye el caso de las mujeres denunciantes
que vieron a Mariano Merino, cuando todavía era subdirector de Seguridad de la prisión, en un despacho en compañía de
una mujer ingresada en Langraitz. Aunque Salhaketa habitualmente celebra concentraciones cuando alguna de las presas
declara sobre este tema ante el juez, ayer no lo hizo, porque el pasado miércoles había aprovechado la manifestación del
Día Internacional de la Mujer. «También fue el día de las mujeres presas en Nanclares, como mujeres, presas y personas
que están, ahora mismo, en una situación en la que aún seguimos esperando que se haga justicia».

XI.- Comunicado del 10 de marzo de 2006:
Fco M. O. T., preso que denunciaba torturas sexuales y apoyaba la denuncia de las presas aparece

muerto en su celda de CP Nanclares de la Oca

In Memorian: Fragmentos de la denuncia de Fco. M . O. T

Los siguientes párrafos son una transcripción literal de la Carta-Denuncia al Juzgado de Guardia de Vitoria Gasteiz,
fechada el 27 de septiembre de 2005 en el C.P. de la Moraleja (Dueñas, Palencia). La persona que escribía esto es la que
apareció muerta ayer en su celda del C.P. Nanclares de la Oca/Langraiz:
“... quiero denunciar los malos tratos físicos, síquicos, sociológicos y las vejaciones e intento de una agresión sexual
(intentaron meterme una porra por el ano) o física en la cual me causaron lesiones ... el día 28-08-2005 cuando me
tenían esposado de pies y manos en una celda de aislamiento y abusaron de mi situación y de mi posición para hacerme
daño ... ya no podía aguantar más con el dolor de las lesiones causadas en el recto ... estuve sangrando por el ano como
15 días ...
... Me han incitado al suicidio y me han invitado a que lo haga en varias ocasiones ... me dijeron: se te van a quitar las
ganas de denunciar a los funcionarios... estuve en todo momento con 4 o 5 funcionarios rodeado y con las esposas
puestas y del palizón que me dieron ya perdí los nervios y rompí a llorar y suplicar que por favor me mataran ... yo les
iba a denunciar e iba a sacar a la opinión pública que es lo que pasa en el Centro penitenciario de Nanclares de la Oca
para que los internos se suiciden ...
... cogen a un interno que esté un poco deprimido y empiezan los malos tratos sicológicos, luego pasan a los físicos, más
tarde empiezan con vejaciones y demás faltas de respeto y humillaciones, más tarde te empiezan a convencer de que eres
la oveja negra de la familia, de la sociedad ... cuando te tienen hundido que te ven derrotado, llorando y arrepentido, te

file:///C|/Documents%20and%20Settings/usuario/Mis%20documentos/webcddt/Nanclares%20Mujer-2005-06D.htm (25 of 30)22/03/2006 17:56:20

Salhaketa: informe mujer-nanclares 2005

dan soluciones, y la que más te dan es que te suicides ... te dan un cuter, como me dieron a mi ... con estas palabras que
nunca olvidaré: empieza por el cuello que acabas antes.
... ya comprendo por qué se han suicidado mis compañeros en este Centro Penitenciario de Nanclares de la Oca
(Vitoria) y ellos han podido suicidarse y librarse de estas torturas, pero yo no he podido ... te hunden de tal manera que
te sientes basura y decides que la razón la tienen ellos, los funcionarios, y la solución es el suicidio.”
 Este preso se ratificó en su denuncia en el Juzgado de Instrucción nº 2 de Gasteiz el pasado 11 de enero de
2006, donde declaró que estas presiones le vinieron por haber denunciado el acoso sexual sufrido por su compañera
sentimental, presa como él, por parte de un funcionario del CP de Nanclares de la Oca, cosa que le dijo éste mismo
funcionario, quien con algunos de sus compañeros serían quienes le acosaron y maltrataron desde entonces. La versión
oficial dice que ayer “alrededor de las cinco de la tarde los funcionarios de la prisión hallaron a F.M.O.T., bilbaíno de
33 años de edad, ahorcado con un trozo de sábana de las rejas de la ventana de la celda.”

Listado de los medios de comunicación que se han hecho eco de aspectos relacionados con la

Campaña de Solidaridad con las presas de Nanclares de la Oca / Langraitz

RADIO Y TELEVISIÓN:

q Canal Bizkaia.
q Canal Euskadi TV.
q Canal Sur Radio.
q Canal +.
q Ceres TV.
q COPE.
q Grupo EiTB (ETB-1, ETB-2, Euskadi Irratia y Radio Euskadi).
q Halabedi Irratia.
q Herri Irratia.
q Koska Irratia
q Onda Vasca.
q Radio Elo.
q Radio Gasteiz.
q Radio Libre Krash.
q Radio Topo.
q RNE 5.
q SER.
q TAS-TAS Irratia.
q Tele Madrid.
q Tele 5.
q Tele 7.
q TV 3.
q Xiberoko Botza.
q Zintzilik Irratia.

 PRENSA Y MEDIOS ESCRITOS:

q ABC (Diario).
q Al Margen (Revista).
q ANDAINA (Revista gallega de pensamiento feminista)
q Berria (Diario).

file:///C|/Documents%20and%20Settings/usuario/Mis%20documentos/webcddt/Nanclares%20Mujer-2005-06D.htm (26 of 30)22/03/2006 17:56:20

Salhaketa: informe mujer-nanclares 2005

q Canarias 7 (Diario).
q CNT (Periódico)
q Deia (Diario).
q Diari de Tarragona.
q Diario de Avisos.
q Diario Sur.
q Diagonal (Revista).
q Diario de Noticias de Álava.
q Diario de León.
q Diario de Navarra.
q Diario Directo.
q Diario Montañés.
q El Correo Español (Diario).
q El Diario Vasco.
q El Grillo Libertario.
q El Mundo del siglo XXI (Diario).
q El Norte de Castilla (Diario).
q El País (Diario).
q Ezkerti (Revista)
q Expansión (Revista).
q Gara (Diario).
q La Razón (Diario).
q La Rioja (Diario).
q Las Provincias (Diario).
q La vanguardia (Diario).
q La Verdad de Murcia (Diario).
q La Voz de Asturias (Diario).
q La Voz de Galicia (Diario).
q Página Abierta (Revista).
q Pititako Informatzen (Revista).
q Rojo y Negro (Revista).
q Última Hora de Ibiza (Diario).

 INTERNET (agencias, diarios digitales y websites):

q A-Infos.
q A las Barricadas.
q Antainfo
q ATB (Diario en línea).
q Ateneo Al Margen.
q Bahia de Málaga (Diario).
q Berritako.
q Bizkaie (Revista).
q Causa Encantada.
q Centro de Documentación y Denuncia contra la Tortura.
q Centro Brasileiro de Solidaridade aos Povos.
q CGT
q CNT / Ponent.
q Contra Infos Barcelona.
q Desde Dentro.

file:///C|/Documents%20and%20Settings/usuario/Mis%20documentos/webcddt/Nanclares%20Mujer-2005-06D.htm (27 of 30)22/03/2006 17:56:20

Salhaketa: informe mujer-nanclares 2005

q Diario Siglo XXI.
q EFE (Agencia).
q EiTB 24 horas.
q El Correo Digital (Diario).
q El Insurgente.
q Estrella digital (Diario).
q Europa Press (Agencia).
q Euskal Herria Info.
q Finanzas.
q Fuerteventura Digital.
q Hispanidad.
q Hispavista.
q Info APDH-A.
q Info Bolsa.
q Info Noticias (Agencia).
q Info MOC.
q Ikusbide.
q Indymedia (E.H., Galiza, Barcelona, Madrid, Italy).
q Interbusca.
q Inventati (Italia).
q Izaro News (Agencia).
q Kaos en la Red.
q La Haine.
q La Nueva España (Diario).
q Libertad Digital (Diario).
q Nodo 50.
q Ozú (Revista de prensa).
q Periodista Digital (Diario).
q Prensa Latina (Agencia).
q Pititako.
q Presoen Aldeko Taldeak – E.H.
q Rebelion.
q Resistencia Digital.
q SER Digital.
q Sin Dominio.
q Sur Digital (Diario).
q TresDeGracia.
q Terra (Agencia).
q Torturaren Kontrako Taldea.
q Última Hora Digital (Diario).
q València Libertària.
q Yahoo Noticias (Agencia).

file:///C|/Documents%20and%20Settings/usuario/Mis%20documentos/webcddt/Nanclares%20Mujer-2005-06D.htm (28 of 30)22/03/2006 17:56:20

Salhaketa: informe mujer-nanclares 2005

Bilbao, 15 de marzo de 2006.

SalHaketa Bizkaia

c/Uribarri 2, 3º dcha, 48007 Bilbao
e-mail: salhaketa@salhaketa.euskalnet.net

Tfno. 944464100

No más abusos a las mujeres presas...
Erasorik ez emakume presoei...

Kalean nahi ditugu!!!
¡¡Las queremos en la calle!!

[1]
 L. Watson es una feminista y aborigen australiana. La cita viene de “Espetxeak eta Emakumeak”, en BEITU!!! Revista de la

Asociación SalHaketa Bizkaia, nº 5 (marzo 2005), p. 10.
[2]

 SURT. Mujeres, integración y prisión. Aurea, Barcelona, 2005, p. 114.
[3]

 Según datos del Anuario estadístico 2004 del Mº del Interior, pp. 496-517: de las 4.570 presas, 1.192 estaban preventivas y 3.378
penadas. De las penadas, el 86’9% lo estaban por delitos contra la propiedad y/o la salud pública, el 5’9 por delitos de homicidio,
lesiones o contra personas y un 7’2% por otro tipo de delitos.
[4]

 M.J. MIRANDA y R.M. BERBERET. Análisis de la eficacia y adecuación de las políticas penitenciarias a las nececesidades y
demandas de las mujeres. Madrid, 1998 [Memografiado].
[5]

 Para entender la realidad de la mujer gitana en prisión consúltese la documentación del PROYECTO BARAÑÍ, disponible en
Internet [http://personales.jet.es/gea21/indice.htm].
[6]

 Véase, por ejemplo, el apartado “la maternidad en las prisiones” (pp. 57-64) en E. ALMEDA. Mujeres encarceladas. Barcelona,
Ariel, 2003.
[7]

 E. ALMEDA. Corregir y castigar. El ayer y hoy de las cárceles de mujeres. Barcelona, Bellaterra, 2002, p. 251.

file:///C|/Documents%20and%20Settings/usuario/Mis%20documentos/webcddt/Nanclares%20Mujer-2005-06D.htm (29 of 30)22/03/2006 17:56:20

mailto:salhaketa@salhaketa.euskalnet.net

Salhaketa: informe mujer-nanclares 2005

[8]
 J. BALMASEDA y C. MANZANOS. Situación de las mujeres en las cárceles del País Vasco. Vitoria/Gasteiz, SCPGV/EJAZN,

2003, p. 9.
[9]

 Las cifras se actualizan de forma quincenal y pueden consultarse en: http://www.mir.es/instpeni/index.htm
[10]

 Datos del 31 de diciembre, excepto para el 2004, que los datos son a 30 de abril.

file:///C|/Documents%20and%20Settings/usuario/Mis%20documentos/webcddt/Nanclares%20Mujer-2005-06D.htm (30 of 30)22/03/2006 17:56:20

http://www.mir.es/instpeni/index.htm

	Local Disk
	Salhaketa: informe mujer-nanclares 2005

