

RIQSICHIKUQNIN QILLQA
PIRUW WARMIKUNATA
USUCHIPTINKU UTQAYLLAMAN
CHANTACHINAPAQ

GENDERLAB

Yanapaqninkunawan

Kay riqsichikuq qillqataqa musuqyachisqa
hinallataq chiqirichirqa:

CREDICORP

DELOSI

GOLD FIELDS

INTURSA
Grupo Hotelero

Pacasmayo

PESQUERA DIAMANTE

Aynikuqnin

Kay riqsichikuq qillqataqa PUCP umalliqkunam kichwaman, aymaran, uyarinaliwrumán, pirwanu siñakuna simiman tikrarqanku:

PUCP

| Kay riqsichikuq qillqataqa chiqirichirqa:

Cámara
Cámaras Oficiales de Comercio de España en el Perú

care

ExE Empresarios por la Educación

Media Partner

es hoy

IPAE
ACCIÓN EMPRESARIAL

#PerúTeQuiero

PERÚ SOSTENIBLE

QUINTA CLA

Siguiendo la revolución feminista

RIQSICHIKUQ SIQI

◆ RIQSICHIKUQNIN QILLQA PIRUW WARMIKUNATA USUCHIPTINKU UTQAYLLAMAN CHANTACHINAPAQ	3
◆ IMATAQ QATIN WARMI USUCHISQA LLAWKACHISQA HUCHALLIQTA DINUNSIYAPTIN?	4
• <i>Huchallachisaqmipuni, ¿Maytataq risaq?</i>	6
• <i>¿Imakunatataq qawachiymanta dinunsiyayta tiyachinaypaq?</i>	8
• <i>Dinunsiyay tiyachinaypaq manam sapallay munanichu riyta, ¿pipas riysiwanmanchu?</i>	8
• <i>¿Ima tapukuykunatataq rurawanmanku?</i>	9
• <i>Dinunsiyata warmikuna usuchisqanmanta llawkachisqanmantaqa tiyachiptikiqa llapan ruwayninga manam chaniyuqchu</i>	11
• <i>¿Imataq peritaje médico?</i>	11
• <i>¿Runapa sutinta yanqa qatarichiymanta dinunsiyaruwamanmanchu?</i>	12
• <i>Awqaqniy maqawaptin kutichipurqani chaymi Kumisariyapi harkawayta munachkanku</i>	12
• <i>Sichum Hampi Yachakuq kaspay, musyakuni ima usuchikuy llawkachikuy unqusqa runa qawasqaypi kaptinqa, ¿imatataq ruraykuyman?</i>	13
• <i>¿Maypim uyariykuwanmanku utaq yanapaykuwanmanku?</i>	14

RIQSICHIKUQNIN QILLQA PIRUW WARMIKUNATA USUCHIPTINKU UTQAYLLAMAN CHANTACHINAPAQ

Qallariynin

Suyunchikpiqa warmikunata, sipaskunata, warmi wawakunata sapakuti llawkanku, usuchinku. Piruw suyupiqa, 54.9% warmikunataqa yananku allquchachinku usuchispa¹. Hinallataq, 58.9% Piruw suyup wiñay huntu runankunaqa warmikuna usuchiya llawkachiyta sayapakunkuraqmi, chaynallam nispanku, amachaspa, ruwaysispa, maykunapi qawaspapas manapuni harkarispapas². Abya Yalapi, Caribepipas, suyunchikqa aswan warmi llawkachiq usuchiq runa riqsisqa iskay kaq llaqtam kanchik³. Kaytaqa rikunchik achkaniraq kawsakuyninchikmanta, manam huk runallapichu sichum llapan suyu kamachikuynipi, runap kawsakuyninchikpipas.

Istadu umalliqkunamanta hatun kamachikuykunata atipanku warmikuna huchallis-qankuta uyarinankupaq, aswantaq kaykay watakunapi, sapa ruwayninchikpi wakin kuti manataq qispichinchikchu willarakusqanchikta manataq allinta puririnchu istadu kamachikusqanpas. Hamutaykurqaniku warmikunata allquchachiptinku usuchiqa huchallachinankupaqpacha, Llallinapaq riqsichiqnin qillqata ruwaykurqaniku warmikunata usuchiptinku riysispa chantachinanpaq. Kay riqsichiqnin qillqaqa yanapakunanpaqmi tukuy ima tapukuy kaptin usuchiqa dinunsiyaptinku. Kamachinchik maypitaq huchallachinmanku, pitaq tumpachinman, hinallataq runa chantaq riq pusasisqa kanmanchu. Hinallataq istadupi llamkaqkuna imakunatataq tapunchikman utaq manapas, sichus riqsichikuq dukumintuta apana, imakunatapas. Riqsichikuqnin qillqaqa allquchachisqa usuchisqa runapaqmi hinallataq pi apaysisqapaqpas, masinkuna, allyunkuna utaq llamkaq masinkunapaqpas.

Warmikunapaqa amachaqnini kan allin uyariwananchikpaq sichum ima llawka usuchiwasqanchikmanta huchallachiyta munaptinchik. Riqsichikuqnin qillqaqa yanapawasunmi hatun amachaqninchikta riqsinapaq hinallataq imaymana dirichunchiktpas haypanapaq. Qispichirqaniku llapan runamasinchikta puriysisqanchikrayku, chaynallataq wata huntu waqyamuwarqanku tapukuwaspanku imaynatataq chantachinmanku allquchachiqa warmi masinta usuchiqa. Sunquchakuniku qamkunarayku hinallataq chiqirichinankupaq kay riqsichikuqnin qillqata yanapakunankupaq.

Riqsichikuqnin qillqaqa musuqyachisqañam, kay qillqataqa abogada Cynthia Silva Ticllacuripa umalliqnini pi ruwachikurqan, paypas achka warmi usuchisqata, llawka-chisqata yanaparqan.

¹ Kaypim riqsichikun: Instituto Nacional de Estadística e Informática (2021). Encuesta Nacional Demográfica y de Salud Familiar. Lima, Perú.

² Kaypim riqsichikun: Encuesta Nacional de Relaciones Sociales. Lima, Perú.

³ Kaypim riqsichikun: Bott, S., Guedes, A., Goodwin, M., & Adams, J. (2012). Violence against women in Latin America. A comparative analysis of population-based data from 12 countries. Organización Panamericana de la Salud.

Chantap ñannin

¿Imataq qatin warmi usuchisqa llawkachisqa huchalliqta dinunsiyaptin?

Utqaykachin kamachiykunata ámbito tutelar especialta, kaywanmi usuchisqa, llawkachisqa warmita amachanapaq, hinallataq ámbito de sancionwan, maskanku, huchallachinku runa llawkasqanta chaymi huchallin utaq delitokunapas chiqapchan.

1.- QALLARIYNIN

- Piruw Policía Nacionalpi, Fiscalías Penalespi utaq Ayllu hina Juzgado de Familiapi-pas.
- Riqsichinkim rimayllawan, qillqaspapas utaq canales virtuales (kuryu iliktrunikukunapi, aplicaciones de mensajería instantánea utaq ima medio tecnológico maki kasqanpipas).
- Tumpachispapuni, sichus paqway llawka kaspacha llaqta ñiqichaq Policía kamachiqwan kuskanchasqa patrullaqita allquchasqa warmipa wasin patankunata muyupayanqa, hinallataq tukuy ima kamachisqata qispichinqaku.
- Llawkachichkaptin tariruptinkuqa, polisiyaqa utqayllataña usuchiq runata hapirunqa, wasitapas lluptiyllañam yaykunmanku hinallataqmi may lawpi apachikuptinpas.

2.- JUZGADO DE FAMILIAMAN FISCALIATAPAS APAPTINKU

Sichum mana Juzgado de Familiapi utaq Fiscalíapi, huchallikuya chantachirqakuchu, Polisiyam Juzgado de Familiaman apanqa paykuna amachananpaq hinallataq medidas kawtilarista kamachinankupaq, chaynallataq Fiscaliamanpas huchallisqankuta chaninchanankupaq. 24 urasllapi ruranankupacham.

3.- AMACHAQ TARIPAY KAWTILARKUNAPAPAS KAMACHIKUQKUNA

Juzgado de Familiaqa risulusiyunta kamachikun chaypim riqsichikun llawkachisqa runata amachanapaq, hinallataq medidas de protección medidas kawtilaristapas. Kaytaqa 24, 48 utaq 72 urakunalla dinunsiyata chaskiykusqaykimanta ruwaykunku, ñataq qawaykuna imayna llumpay atipasqa llawkasqa runa kasqanta.

- Medidas de protección hatun paqtayninga nin amapuni runa llawkachisqata usuchisqata ñakariyninta kutipananchikmanchu aswantaq kay runakunata sumaqta amachanapaq, hinallataq ayllunta, wasi imankunatapas harkakunankupaq.

Kay kamachikuy amachanapaqhina: allquchachiq runa amapunim usuchisqan llawka-chisqan runata rimaykunmanchu; amapunim usuchisqan llawkachisqan runapa wasi-man asuykunmanchu; llamkayninmanpas, yachay wasinmanpas, hukkunapipas; amapunim huchallisqa runaqa warmi wawakunata, qari wawakunata, wayna sipaskunata huk mana yuyayniqi huntasqata runata amachaq ayllumanta qurqurmanchu.

- Medidas kawtilarispa hatun paqtayninga qawachikun huk kamachikuykuna kaptin ñawparichinapaqpuni, kaykunatahina wawa churikuna pipa makinpi kanapaq chaynallataq wawa churikunapaq mikuyninta qunankupaq. Kaykunam medida kawtilarkuna: mamaampa makinpi kamachisqa pachalla kananpaq, churi wawata watukunankupaq, wawa churikunapaq kamachisqa pacha mikuyninta qunankupaq, hukkunapas.

4.- MEDIDAS DE PROTECCIONPA RURAYNIN

- Juzgado de Familiaqa risulusiyuntam chay punchawllapi willarikun llapan wasi kamachikuqkunata medidas de proteccionta qispichinankupaq, Piruw Policía Nacionalwan qallarispan.
- Usuchisqa, llawkachisqan runata medidas de proteccionwan amachasqataqa yanapanan willarikuykunawan ima mañakusqanwanpas, chaynallataq wasinman watukunanku allinta qawaykuspanku, kaytaqa personal policialqa ñawpaqchananmi.

5.- HUCHATA TARIPASPAO

Proceso tutelarta medidas de proteccionwan amachaspaqa, Fiskaliam maskanqa imam hatun huchalli delito kasqanta sichun mana llumpay huchallikuy kasqantapas falta nisqankuta, chaynallataq ima penal muchuchinqakupas. Poder Judicialta tapukunmanku hinallataq Policia Nacionaltapas. Kay ruwaykunapiqa manapuni usuchisqa llawkachisqan runataqa kutipachinchikmanchu ñakariyinman.

6.- PAQTACHAY

Juzgaduqa usuchisqa llawkachisqan warmipa willarikuyninta kamachinman, yapaykunanaq sichun willakuyninta hatunyayta munanmanpas utaq astawan chiqapchayta munanman. Ñataq manam sapakuti mañanmankuchu huk kuti ñakarisqanta willaku-nanaq.

7.- HAYRATA

- Sichus taripay hatun hucha condenatoria kaptinqa, huchallikuya yapananpaq kamachikunmanku. Kay Hinata: usuchisqa llawkachisqan warmita sunqu tiyaq yuyay haypana hampiqman apanmanku, ñakarisqa warmi wasi tiyasqanpi llaqta kamachikuna amachanankupuni, hinallataq usuchiq runatapas qawapayana mana asuykunanaq.
- Sichum taripay hatun hucha mana condenatoria kaptinqa, tunpasqanta waqaycha-runmanku chay medidas de proteccionqa kawtilarispaq hatallinraqmi, aswantaq usuchisqa llawkachisqan runa manchakuy atipasqa kaptin. Sichum manaña manchay atipaptinqa juzgado de familiaqa amachakuy kamachiyta waqaychanqa.

Huchallachisaqmipuni, ¿Maytataq risaq?

Warmi ususchiqta llawkachiqtaqa huchallanchikmanmi kay institusiyun wasikunapi: Policía Nacional del Perú, Fiscalías penalespi/mixtasipas/de familiapipas, utaq Juzgados de Familiapi/Mixtospi/De Paz Letradospi/De Pazpi (art. 15º del Texto Único Ordenado Hatun kamachikuypu N° 30364). Mayqinpipas kamachikunkaku ficha de valoración de riesguta, chaypim qawachinku sichus llumpay huchallikuy kanman utaq pisillachu kanmanpas.

- Piruw Policía Nacionalpi: Kumisariyapim huchallikuqta tunpachinki, chaypim tapupayanqaku chaymanta ufisyukunata peritaje ruwanankupaq kamachikunkaku. Hinallataq paykunam tumpachisqa qillqa ruwasqankuta Juzgaduman Fiscaliamanpas apanqanku. Kaytaqa utqayllaman 24 urapachallatam ruraykunqaku.
- Fiscalías penalespi, mixtapi familiapipas: sichum Fiscaliamanpuni rinki, kaypim kamachinqaku taripanankupaq hinallataq peritajes medikukunata psicologikustawan ufisyuta qispichinqaku.
- Juzgado de familiakuna/Mixtokuna/Juzgados de Paz Letradokuna/Juzgados de Pazkuna: Juzgados de Familiakunam usuchisqa llawkachisqa warmikunapa dinunsiyanta chaskinqakupuni. Sichum mana juzgado de familia kaptinja juzgados de paz letraduspi hinallataq juzgados de pazpipas huchallisqaykitqa chaskinqakupunim.

¿CEMpí huchalichiymanchu (Centro de Emergencia Mujer/ Yanapakuy Warmi Wasi/)?

Manam, CEMpiqa dinunsiyaykitqa tiyachinkimanchu paykunaqa uyarisunkiku, yanapasunkipas, ñataq mana chaniyuqmi. Chaypiqa Ministerio de la Mujer y Poblaciones Vulnerables wasimmi. Riqsichisunkim ima legal amachasunaykita, judicial amachanata, sunqu tiyay psicológica yanapakuytapas hinallataq judicial puriysisaypi yanapasunkiku.

¿Medidas de protección chaskiymanchu? (art. 16º Ley N° 30364 y art. 7º Riglamento)

Arí, dinunsiyaykita mayqin amachaq wasikunapi churaykuptiyki chaywan Ficha de Valoración de Riesgo qillqata tukupaykunqaku chaywan Juzgado de Familiapi medidas de protección hinallataq medidas kawtilaristapas mañakuywan qallarichinqaku. Kayqa kuskan purinqa proceso de investigacionwan hinallataq huchalliyta muchuchinqakupas. Imayna kasqan hinam Juzgado de Familiaqa amachakunqa medidas de protección kawtilaristapas kay pachakunallapi:

- 24 urakunallapi sichum dinunsiyayki paqway ñakarichiy kanman, riesgo severo ninku.
- 48 urakunallapi sichum dinunsiyayki pisi ñakarichiy kanman, riesgo leve o moderado ninku.
- 72 urakunallapi sichum dinunsiyayki mana chaninchankuya imaymana ñakarichiy kasqanta.

¿Huk kumisariyallapichu utaq huk fiscaliallapichu dinunsiayman? QAMMI mayqin kumisariyapi utaq fiscalía de turnuta akllakunki.

Manam wasi tiyasqaykillapichu nitaq maypi maqasuranki utaq riqsichikuq dukumintuykipa distritunpipas. Manam harkakunmankuchu sichus qam dinunsiyata maypipas churayta munankiman.

Ñataq, kumisariya utaq fiscalía taripayta utqayllaman atipanmanku sichus tiyasqaykipi utaq maypi usuchisurqanki pacha riqsichikunkiman dinunsiyaykita.

¿Imanasqa? Kumisariyam utaq fiscalía de turno chaskisuqkichik taripanqa utqayllaman. Sichus huklawpi churanki paykunaqa apachinqakuraq distrito tiyasqaykima utaq maypi usuchisusqaykimam chaypi taripanankupaq.

Kirisqata qawakunchu: ¿kiriwasqan qawanaraqchu?

¡Manam! Kirillawanchu usuchiwanchik (sunqu tiyayninchikpi, nullqita pisichispa/wasinchikta muchuchispa, manam munaqta hapiwaptinchik abusawaptinchik) kaykunata ruwawaptinchikqa wakin pacha kurpunchikpi kirisqahina mana musyakunchu. Chaymi manam harkakunmankuchu dinunsiyayki churanaykipaqa.

Manam desnunsiaykita chaskiyankuchu niwaptinkuqa. ¿Imatataq rurayman?

Manam kumisariyapi nitaq fiscalía penal de turnopipas harkakunmankuchu dinunsiyayki tiyachinaykipaqa. Sichum harkakuptinkuqa Defensoría del Pueblo paykunata dinunsiyaramunki (0800-15-170) utaq mana allin chaskisusqaykimanta Central Única de Denuncias del Ministerio del Interior willakamunki (página webninman yayku-yuspayki, <https://denuncias.mininter.gob.pe>, utaq 1818 yupayta waqyaykamunki). Central del Ministerio, waqyakamuptiki mana munaspapaq sutiykita quwaqchu utaq sutikitapas quykunkiman. Ñataq yuyariy kumisariyapi mana chaskisuqnikikunapa sutinkuta ima kargu kasqantapas qunaykim.

Yuyakuy, sichus warmi kaptikiqa pipas usuchisuptiki llawkachisuptiki dinunsiyaramunaykipunim. Usuchisuqniqiqa manamiki yanallaykitchu kanman huk runapas kanmanni.

Kaypas kachkan:

- **Dinunsiyataqa tiyachinkimanmi rimaspalla, qillqasqata utaq mayqin medios tecnologicokunapipas.**
- **Mayqin simana punchawpim dinunsiaykita tiyachinkiman hinallataq mayqin pacha urapipas.**
- **Dinunsiyaqa mana chaniyuqmi** chaynallataq kupyapas manam chaniyuqmi.
- **Manataq abogadullawan rinaykitchu.** Sichum, munaspaykiqa apawaqpas Centros de Emergencia Mujer mi utaq Oficinas de Defensa Pública del Ministerio de Justiciapas hinallataq Derechos Humanos abogaduta quykususpayki yanapasunkiman.
- Manampuni mañasunkimanchu ima exámenes físicos, psicológicos qawachikusqaykitqa nitaq hukkuna pericia taripaytapas..
- **Sichum hawa runa kaspapas dinunsiaykitaqa tiyachinkimanmi.** Yuyariy manam migratoria dukumintuykitaraq (watalla kaqta mana kaqtapas) mañasunkimanchu atindisunaykipaqa.
- **Warmakuna wayna-sipaskunapas dinunsiyanta tiyachinmankum** pipas usuchiptinku paykunata utaq hukkunatapas, kaypaqa manam hatun runawanraq hamunmanchu nitaq representante legalwanpas.

¿Rikuqkuna huchallimankuchu?

Arí, rikuqkunaqa dinunsiyataqa tiyachinmankum. Manam karta pudirtaqa nitaq hukkuna dukumintutaqa mañasunkichu. Hinallataq, mayqinpas runamasinrayku pitapas huchallinmanmi, qawaspa mana qawaspa llawkachisqanta. Hinallataq usuchisqa runapata manam sutinta, yawar ayllu sutintapas kapusunkimanchu chay pacha, hinallam yachasqaykiman hinallam willakunki maypi tarinmanku paykuna yanapanankupaq (Artículo 15 del Texto Único Ordenado de la Ley N° 30364) kaypim rikuchikun.

¿Imakunatataq qawachiyman dinunsiyayta tiyachinaypaq?

- ¿DNIta? Manam DNlykitataqa dinunsiyanaykipaqa mañasunkimanchu, sichus mana apaptikiqa kamachikuqkunam dinunsiyayki chaskisuqniki pi kasqanta Sistema Integrado RENIECpi qawaykunman. Hawa runa mana dukumintuyuq kaspaykipas dinunsiyaykitataqa chaskisunkipunim. (Artículo 16 del Decreto Supremo 009-2016-MIMP) kaypim rikuchikun.
- Imawapas chiqapyachiya munaptikiqa: phutukuna, widiyukuna, kuryu iliktruniku, wasappipas, rikuqkunapa willakuyninwan, hukkunapas dinunsiyaykitataqa tiyachinkiman. Kaypas sichus munanki manachaypas. Willarikusqaykimanmi cchuharincha-chinqa, ñataq manam mañasunkichupuni.

Dinunsiyay tiyachinaypaq manam sapallay munanichu riyta, ¿pipas riysiwanmanchu?

Arí, piwanpas sunqu tiyaqnikiwan riwaqmi: masiykiwan, llamkaq masiykiwan, ayluykiwan, yanapakuq llamkaqpas, hukkunapas. Dirichuykim kan willakuptiki, ima tapukuya kutichiptikipas waqtaykipi kumpañasunaykipa. Chaynallataq kuskan rinkichikman peritajes médicos taripaytapas. Ñataq Manam psicológico/psiquiátrico taripaypiqa kanmanchu.

¿COVID-19 pachapi rimaychu? Sichum harkarikuy kamachikuya hayñinku ichaqa lukalman, yanapasuqnikiwanpas yaykuwaq.

¿Ima tapukuykunatataq rurawanmanku?

Llapa tapususqaykiqa dinunsiyasqaykimanhinallam kanan. Aswan chuya chuya willakuuniyki kaptinqa astawanmi dinunsiaykitaqa chiqapyachinki. Hinallataq tapusunki paqwaytachu usuchuqniki harkarisunki. Kaynatam tapusunki: “¿sapa punchawchu ima rurasqaykita harkarisunki?, ¿wawaykikunata chirmananpaq manchachinchu?, hukkunapas. Yanapakuq qillqapa urayninpim wakin tapukuykuna kachkan, chay hinakunatam tapukunqa kamachikuq yanapasuqniki.

¿Imakunatataq MANAM tapuwanmankuchu?

Kikiykipa kawsakuuniykimantaqa, runamasikiwan kawsasqaykimanta, hukllanakusqaykimantapas manam tapusunkimanchu. Hinallataq, mana dinunsiya kaqtaqa manam tapusunkichu, kaykunatahina; simana tukuypi lluqsinkichu, utaq imayna pachasqa kanki, chaykunata. Aswantaq manam tapupayankumanchu huchallichisuspayki, kaykunatahina, ¿manachu harkakurqanki? ¿Imanasqataq chayllaraq hamunki? ¿Imataya ruwarqanki?, hukkunapas.

D.S.N° 009-2016-MIMP (Hatun Kamachikupaya Riglamintun yuyanchanapaq, wanachinapaq, chinkachinapaq warmikunata ayllunkunatapas usuchiya llawlkachiyta harkarikunapaq)

Art. 20 – Imakunatataq yachanayki dinunsiaykita chaskisuptiki:

20.5. Chaskisuqnikiqa manapunim yanqakunata rimapayasunkimanchu, rimyaninwan, inqiykachaspa, rimapakuspa, chaynallataq mana puni tapusunkimanchu piwan kawsakusqaykita, hukllanakusqaykita, siminchasunkimanchu, kikiyki kasqaykimanta, kawsakusqaykimanta, maymanta kasqaykita, mamasimikimanta, imayna rimakusqaykimantapas, kurpuykimanta, hukkunapas. Manam harkakunmanchu dinunsiaykita tiyachinapaqa; chaynallataq manam usuchisqa llawlkachisqa runataqa huchallichimankuchu, paykunapa qawasqanmanhina manam imatapas ninmankuchu, hinallataq chaskisunaykipunim dinunsiaykitqa.

Ñakarikuyta chaninchaspa (qipa Resolución Ministerial N° 328-2019-MIMP qillqasqa hinallataq portal web del MIMP chiqirichisqa)

Warmikunata, sipaskunata 14 wata hanayman, usuchisqa llawlkachisqa qusanmanta utaq ñawpa qusanmanta kasqankutaqa tapunqaku chaninchanankupaq, chayta yachaspanku amachanankupaqpuni kamachinqaku. Kaykunatahinam tapusunkiku:

- ¿Qayna watamanta kunankama maqapasusqaykiqa astawanchu qispirqa, nisyutachu panyasurqanki?
- ¿Paypa makinpi arma kanchu, tarinmanchu utqallayman maypipas? (¿pistola, cuchillo, machete hukkunapas?)
- ¿Qayna watamantachu kuska yachankichik?
- (Kuska kaspaqa) ¿Kuskachu kawsankichik icha saqirqankiñachu?
- Kunan pacha, ¿huk llamkaypichu takyachkan?
- ¿Ima pachapipas pay armawan manchachisurqankichu? (pistola, cuchillo, machete hukpas)? Chayna kaptinqa, ¿pistulawanchu, kuchilluwanchu rirqan?
- ¿wañuchiyan manchachisunkichu?
- ¿Ima pachapipas runa usuchinamanta, llawkachinamanta dinunsiyarankiña (maqasusqaykirayku) kumisaryapi, fiscalapi utaq mayqin llaqta umalliqkunawan?
- ¿Pay ima pachapas hukllanakunaykichikpaq atipasurqankichu?
- ¿Warkusurqankichu?
- ¿Millu drugata hapinchu? kaykunata, marihuana, pasta básica, cocaína hukkunatas.
- ¿Pay alkutalikchu nisyu alcohol upyaqchu? (traquwan likurwan)
- ¿punchaw sapa ruwasqaykita harkarisunkichu? Kaynatahina, mana munanchu aylluykita, masiykita qawanaykita, quillqichaykitapas qichusunki utaq qawapaysunki imap rantikunaykipi, hukkunapas.
- ¿Pay yanqallamanta silusuchu churakun maqasuspaykiraq? Kayhina, nisunki “mana ñuqapaq kaspaykiqa, manam pipaqpas kankichu” kaynakunata
- Wiksayuq kaptiki, ¿maqasurqankichu?
- ¿Pay ima pachapas wañuchikuya munarqachu?
- ¿Pay churinkunata dañuya munarqachu?
- ¿Pay wañurachisunkimanchu?
- ¿Pay kaykunatachu ruran? Sapa kutichu waqyamusunki, tilfunupi willachiykunatachu sapa kuti apachimusunki hinallataq redes socialesniyikunapi imaykunatapas tukuchin (silularnikita, pachata hukkunatapas).
- ¿Ima pachapipas qam wañuchikuya munarqankichu?

Yuyariy ficha de Valoración del Riesgo qillqataqa, qayllaykipim dinunsiya chaskiqmi qillqayta tukupanqa. Manapunim qusunkimanchu qam sapa tapukuyta yaqa cuestionario qillqatahina chimpunaykipaq.

Dinunsiyata warmikuna usuchisqanmanta llawkachisqanmantaqa tiyachiptikiqa llapan ruwayninqa manam chaniyuqchu

- Manam dinunsiaykiqa chaniyuqchu.
- Manam dinunsiaykipa kupiyanqa chaniyuqchu
- Manam peritaje médico nitaq psicológicopas chaniyuqchu.
- Manam CEMpa yanapakuuninga chaniyuqchu
- Manam taripayqa chaniyuqchu

Sichum Kumisariyapi ima taripay puriyninpi Policía qullqita yanapasunaykipaq mañasuuptikiqa, Central de Denuncias del Ministerio del Interiorman huchallichinaykim.

¿Imataq peritaje médico?

Hampiqa mañakusqan ixaminkunam kayqa dinunsiaykipi huchallisqaykiman hinam, kaynahina, ixaminqa chiqan kanan yanqapas yanqachu qawasunki chaywanmi harkakusunchik ñakariynikita hatarichinanta. Kay ixaminkunataqa hampi legistallam ruran. Kumisariyapi utaq fiscalia de turnupi solicitud mañakuya quykusunki chaywanmi ixamintaqa rurachikunki. Chay punchawllam chaytaqa ruranku. Mana chaniyuqmi, kupiyantapas upusunaykipunim.

Yuyakunaykipa: qawachikunaykipaqa pi yawar aylluysiwan, masiykikunawanpas kuska rinkiman, hatun unquy pandemiapipas (mana llumpay runa huñurisqa kaptin karunchascha kananchik kuska yaykunapaqa).

→ Kayhina: sichum dinunsiayki kanman mana violación sexual llawkachisuptikiqa manapuni warmi kaqnika ixaminpaq waqanmankuchu.

Quuyyasqayqa qipa punchawkunañam rikukun mana hampi qawawptin karqachu ¿imatataq ruwallayman?

Público hampina wasiman utaq privadoman rinayki hampichikunaykipa. Imarayku kirisqa kaptikiqa, willakuy imaynanpi usuchisqa, llawkachisqa karqanki qillqanankupaq. Kumisariyaman utaq Fiscalía Penal de Turnuman chay kupyata apay chaytam ixpidintiyki pi patachanqaku. Hinallataq chay dukumintukunamantapas karguta mañakuy.

¿Hukkuna tapukuykunatachu ruwasraqra?

Sichum kumisariyapi dinunsiyamurqanki, chay Policia ixamin midiku mañasusqaykita Fiscalíapaqa mana allinchu kanmanpas. Manam sapa kutihu kayqa apachikunmanchu, sichus qamwan kanman, allin qawakusqa chiqap kasqanrayku huk kutita mañakunmanku, kaypas dinunsiyasqaykimanhinalla kananpas. Yanqapas yanqa hukkuti mañakachasunkimankuchu.

¿Runapa sutinta yanqa qatarichiymanta dinunsiyarawanmanchu?

Huchallikuq runaqa kaytam ruranman manchachisunaykipaq. Mayqin runapas imamantapas dinunsiyanmanmi ñataq simillanwanqa qispinmanchu. Sichus pipas usuchi-surqanki llawkachisurqanki dirichuykim dinunsiyanaykipaqa chaywanqa manayá yanqatachu sutinta uqarichichkanki. Sapakamam ima ruwasusqaykita willakuyqa hukñata-qmi chiqapchay huchallikuytaqa. Qammi ñawparinki willakuynikiwan autoridad kama-chikuqkunaqa taripanqaku chiqap kasqanta.

Awqaqniy maqawaptin kutichipurqani chaymi Kumisariyapi harkawayta munachkanku

Maqasuqnikipas dinunsiyasunkimanmi. Amachakunmanmi, ñataq kaytam yachaku-nayki:

- Línea 100 yupaytam waqyakamunki yanapasunaykipaq. Ministerio de la Mujer amachaq wasipa yupanmi chaymi mana chaniyuq. Utqayllamanmi chaskisunki waqyakamuptikiqa.
- Sichus makiykikunata chaqnarusunki utaq harkasunki huk runap ruwasqanrayku, amachakunkim asesor(a) legalnikita mañakuspayki hinallataq manam huchallikuq runawanqa kuska churasunkimanchu.
- Yuyariy amachakusqaykiqa legítima defensaqa chiqapmi: sichus maqasuptiki kutipakurqanki, dirichuykipim amachakurqanki. Willakusqaykitaqa manapunim hukmanyachinmankuchu, allinta waqanki qam chiqap nisqaykimanhina kasqanta.

Sichum Hampi Yachakuq kaspay, musyakuni ima usuchikuy llawkachikuy unqusqa runa qawasqaypi kaptinqa, ¿imatataq ruraykuymán?

Hampi Yachakuq kaspaqa, sutillam musyaykunki pi unqusqa runata qawaykuptikiqa sichus usuchisqa, llawkachisqapas kanman. Chay kaptinqa, kaykunatam ruranayki (art. 30° y 43° de la Ley N° 26842):

- Historia klinikapi llapanta churanki unqusqa willakusqanmanhina.
- Dirección del centro medikuman llapallanta willarikunki.
- Dirección del centro midikuñataq lliw willakusqaykita mayqin kamachikuqkunaman dinunsiyananmi.
- Policia llamkaqkunaman willakunmanku sichus hampina wasipi kaptin manachaya-
qa Kumisariyamanmi apanan. Hinallataqmi Fiscaliapi utaq Juzgado de Familiapi,
Pazpipas mayqin llaqta kasqaykipi.
- Llapan suyunchikpi hospitalkunapiqa Centro Emergencia Mujer wasi kanmi, cha-
ypim unquqqa yanapakuya, hampikuya utqayllaman chaskinqa.

¿Maypim uyariykuwanmanku utaq yanapaykuwanmanku?

Sichum manchay pachapi tarikunki utaq riqsinki pitapas yanapakuya mañakusqanta, Warmipa Hatun Wasipim achka yanapakuyninku kan, mana chaninchana llapan runakunapaq, yachaqkunapa yanapakuyninwan. Kaykunapim yanapakuya tarinki:

Centros de Emergencia Mujer (CEM): CEMkunaqa yanapasunki legal ruwaykunawan, defensa judicialwan, consejería psicologicawan hinallataq yanapakuy asistencia socialwan kaykunaqa mana chaniyuqmi. CEMkunaqa sapa punchaw 8:00 a.m. punchawmanta 4:15 p.m. chisinpakyama kanku, CEMkunaqa kumisariyapipas chaskirikun 24 ura tukuy tutapunchawninta, tukuy watantin. CEMpa Central telefonikapa yupanqa (01) 4197260.

Línea 100: kaypim mana chaninchaspa waqyakamunki, chaypim, willarisunkiku, qawachisunkiku, susiqanaykipaq ima ñakariymantapas yanapasunkiku. Hinallataq imaynata chay wakichisqa pachamanta lluqsinaykipaq yanapasunkiku, tapukuuniykita kutichisunki hinallataq ruwaykunqaku harkarikunata usuchisqa llawkachisqa warmi kaptiki. Hinallataq waqyakamunkipuni Policia utqayllaman rinanpaq sichus maqasuchkanki sichus usuchisuchkanki, llawkasisuchkanki, abusasuptikipas. Línea 100 lunesmanta domingokamam hinallataq feriado punchawkunapas, 24 ura tukuytin tutapunchaw kichasqa waqyakunaykipaq. Mayqin silularwan, tilifunu publikuwantapas llapan Piruw suyunchikmanta.

Chat 100: kay chatqa Ministerio de la Mujerpam, willakusqaykitqa manam pipas yachanqachu, sunqu tiyachiq psicológica profesionalwanmi llamkanku. Paykunam qawanqaku sichus wayllunakuy pachapi usuchisuchkanki ñakarichisuchkankipas chaywan harkarinankupaq. Chatmanqa lunesmanta vierneskama yaykunkiman, 8:00 a.m. uramanta 10:00 p.m. urakama kay linkmantapas: <https://chat100.aurora.gob.pe>

Kay riqsichikuq qillqataqa PUCP umalliqkunam tikrarqanku:

- Kichwaman tikraq: **Carmen Cazorla Zen**.
- Kichwaman tikraq: **Roger Gonzalo Segura**.
- Pirwanu siñakuna simiman tikraq: **Susana Stiglich**.
- Uyarinaliwrumán tikraq: **Déborah Grández** (directora de la organización Capaz Perú).

GENDERLAB

 @GenderLab

 @GenderLabPE

 @Gender_Lab

 @Gender_Lab