

TOMO I
DIRECTORIO DE VIOLADORES
DE LOS DERECHOS HUMANOS

EN VENEZUELA

Investigacion y recopilaciOn por joaquin Chaffardet

“Directorio de Violadores de los Derechos Humanos en Venezuela” Tomo I

JOAQUIN F. CHAFFARDET R.

1

INDICE

 PAGINA
Dedicatoria 8

Recordatorio 9

Introducción 10

PODER EJECUTIVO 12

Presidencia de la República 12
Ministerio de Relaciones Interiores 14
Cuerpo Nacional de Policía Bolivariana 15
Servicio Bolivariano de Inteligencia Nacional (SEBIN) 15
Cuerpo de Investigaciones Científicas Penales y Criminalísticas (CICPC) 16
Ministerio de la Defensa 17
Comando Estratégico Operacional de la Fuerza Armada Nacional Bolivariana 17
Dirección General de Contrainteligencia Militar 18
Componentes de la Fuerza Armada Nacional Bolivariana 20
Guardia Nacional Bolivariana 20
Ejército Nacional Bolivariano 28
Justicia Militar 29
Ministerio de Servicios Penitenciarios 36
Ministerio de Comunicación e Información 37

PODER LEGISLATIVO - ASAMBLEA NACIONAL 38

Agresión a Diputados opositores en la Asamblea Nacional 38
Los planificadores 39
Los ejecutores 41

PODER CIUDADANO 44

Defensoría del Pueblo 44
Ministerio Público 45

PODER JUDICIAL 46

Tribunal Supremo de Justicia 46
La Sala Constitucional 46
La Sala de Casación Penal 49
El Poder Judicial y el Ministerio Público herramientas para la represión política 52
Caso Danilo Anderson 52
Caso Simonovis y funcionarios de la Policía Metropolitana 61
Caso Oswaldo Álvarez Paz 66
Caso María de Lourdes Afiuni 71
Caso Leopoldo López 75
Caso del Profesor Pablo Aure 78

GOBERNADORES Y AUTORIDADES LOCALES VIOLADORES DE LOS DERECHOS
HUMANOS

79

Distrito Capital 79

“Directorio de Violadores de los Derechos Humanos en Venezuela” Tomo I

JOAQUIN F. CHAFFARDET R.

2

Estado Anzoátegui 81
Estado Aragua 82
Estado Barinas 84
Estado Bolívar 86
Estado Carabobo 87
Estado Falcón 89
Estado Mérida 91
Estado Nueva Esparta 92
Estado Portuguesa 94
Estado Sucre 96
Estado Táchira 98
Estado Zulia 100

VIOLADORES DE LA LIBERTAD DE EXPRESION 101

La hegemonía comunicacional 101
CONATEL 102
La compra de medios independientes - Nueva táctica de la hegemonía comunicacional 103
Caso cadena Capriles 103
Caso Globovisión 107
Política del régimen: asfixiar a la prensa escrita 109

“Directorio de Violadores de los Derechos Humanos en Venezuela” Tomo I

JOAQUIN F. CHAFFARDET R.

3

INDICE ALFABETICO

APELLIDO Y NOMBRE PAGINA

Acuña Cedeño, Luis Augusto 96

Alarcón Hernández, Jesús María 33

Alcántara González, Carlos Alberto 87

Alemán Pérez, Juan Carlos 43, 39

Ameliach Orta, Francisco José 87, 20, 24, 27, 38,
78, 83, 88

Aponte Rueda, Paúl José 51

Aponte, Eladio Ramón (a) Aponte Aponte, Eladio Ramón 49, 61 , 30, 33, 50,
63

Arrapé Ron, José Rafael 94

Arias Cárdenas, Francisco Javier 100, 25

Armas Díaz, Adas Marina 64

Arrayago Coronel, Luis Roberto 23

Arreaza Moserrat, Jorge Alberto 13

Ascencio Estanga, Nancy María 42, 39, 41

Azuaje Toledo, Leyvis Sujei 71

Barreiros Rodríguez, Susana Virginia 76

Barroso Alberto, Manuel Antonio 110

Bautista Landaeta, Lisandro 30

Bauza del Castillo, Yoraco Yesus 56, 53, 54, 56, 57

Benavides Torres, Antonio José 21

Betancourt Mesa, Carmen Teresa 69, 67

Bolívar Domínguez, Frennys Elisena 70

Busnego Ascanio, Zonia Baudilia 56, 53, 57, 65

Cabello Rondón José David 110

Cabello Rondón, Diosdado 38, 15, 20, 27, 38,
39, 40, 75, 87

Cabrera Araujo, Luis Ramón 59

Cabrera Martínez, Yris Yelitza 72

Calderón Guerrero, Marjorie (a) Calderón de Viamonte, Marjorie 63, 50, 61

Cañas Delgado, William José 111

Canelón Marín, Juan Ramón 76

Carmona Nieves, Roque Guillermo 84

Carrasquero López, Francisco Antonio 47

Carreño Escobar, Pedro Miguel 40, 20, 39

Carvajal Barrios, Hugo Armando 18, 19, 53

Castillo Bolle, William Alfredo 102

Castro Soteldo, Wilmar Alfredo 94

Cedeño Ocariz, Belkys Yamira 58

Cedeño, Ernesto José 34

Chacón Escamillo, Jesse Alonso 53, 14, 54. 55, 56,
57, 62

Chacón Guzmán, Octavio Javier 25

“Directorio de Violadores de los Derechos Humanos en Venezuela” Tomo I

JOAQUIN F. CHAFFARDET R.

4

Chávez Frías, Adán Coromoto 84, 25, 43

Chávez, Marcos José 54, 53, 57

Colmenares Flores, Gustavo Adolfo 27

Colmenares, Carlos Omar 98

Colmenarez, Fabiola Mercedes (a) Colmenares de Richani, Fabiola Mercedes 64, 50, 61

Contreras Correa, Edalberto 32

Contreras Pérez, Hernando José 57, 53, 57

Cordero Marcano, Juan Domingo 107

Coronado, Héctor Manuel (a) Coronado Flores, Héctor Manuel 50, 61, 67

Cusinato Balleste, Miguel Ángel 34

Dávila Mendoza, Héctor Alberto 106

De Freitas Vieira, Rosa Dorita 65

De Lima Salas, David Eugenio 105, 106

Delgado Merentes, Edgar David 95

Delgado Rosales, Arcadio de Jesús 48

Díaz Rangel, Eleazar Segundo 104, 105

Dugarte Padrón, Marcos Tulio 48

Dulcey Parada, Marlon José 93

Duque Carvajal, Grendy Alejandra 77

El Aissami Madah, Haifa 62, 14, 50, 61

El Aissami Madah, Tareck Zaidan 82, 24, 62

Fajardo Perdomo, Yamileth Coromoto 94

Faría Tortosa, Jesús Germán 42

Farías Arias, Claudio Román 42, 39, 41

Fleming Cabrera, Alejandro Antonio 109

Foti González, José Gregorio 77

Galluzzo Ascanio, Carelis Celeste 35

García Duque, Franklin Horacio 24

García, Jesús Orangel 59

García, Yolmar Enrique 99

Garcilazo Cabello, Rubén Darío 31

Gómez Aponte, Wllinger Enrique 96

Gómez Moreno, Elsa Janeth 60

González López, Gustavo Enrique 15

Gorrín Belisario, Raúl Antonio de la Santísima Trinidad 108, 107

Graterol Colmenares, Manuel José 25

Guerrero Santander, William José 74

Gutiérrez Medina, Juan de Jesús 73

Gutiérrez Alvarado, Gladys María 47

Hernández Dala, Iván Rafael 18

Hernández Tineo, Rita Josefina 72

Herrera Ruso, Arquímides Jesús 23, 82, 83, 87, 88

Herrera Silva, Earle José 39

Hidrobo Amoroso, Elvis Eduardo (a) Amoroso, Elvis Eduardo 41, 39, 41

Ibarra Verenzuela, Juan Luis 63

Infante Beraggi, Aniole del Carmen 32

Infante Uzcátegui, Nagelly Adriana 78

“Directorio de Violadores de los Derechos Humanos en Venezuela” Tomo I

JOAQUIN F. CHAFFARDET R.

5

Izarra García, Andrés Guillermo 101

Iztúriz Almeida, Aristóbulo 81

Karabin Marín, Yanina Beatriz 51

Khan Fernández, José Salamat 109

Landaeta Gordon, Gilberto Alfredo 53, 52, 54, 55

Lander Moreno, Pedro Tomás 67, 66

León Arbeláez, José Rafael 80

Liendo Morales, Noé Rafael 82

López Orellana, Adriana Carlota 75

López Ramírez Alexis Ascención 28

Lugo Betancourt, Estela Marina 89

Lugo Gómez, Eustoquio José 22

Madrid Contreras, Rubén 33

Maduro Moros, Nicolás 12, 37, 38, 39, 46,
75, 78, 79, 102, 104,

105, y 106
Maldonado Marín, Pedro Ronaldo 103

Marco Torres, Rodolfo Clemente 111

Márquez Jaimes, Franklin Erasmo 22

Martín Santana, Bolivia Encarnación 74

Martínez Gavidia, Rafael José 31

Mata Figueroa, Carlos José 92

Medina Colina, José Alfredo 89

Medina Molina, José Cardenal 88

Medina Sarmiento, Daniel Jesús 74

Mejías Paracares, Efraín José 83

Mendoza Jover, Juan José 49

Monasterio, Algencio José 97, 96

Morales Hernández, Merly Jacqueline 69, 67

Morales Lamuño, Luisa Estela 47

Moreno Morillo, Lorena Coromoto 64

Moreno, Maikel José (a) Moreno Pérez, Maikel José 57, 62

Mosquera Ugarte, Mariano Tomás 34

Mudarra Rodríguez, Mauricio José 96

Mujica Colmenarez, Úrsula María 51

Navarro Esparragoza, Ana Beatriz 65

Nieto Carrillo, Damián Adolfo 30

Nieto Zambrano, Lisbeth Marilyn 35

Nieves Bastidas, Deyanira 50, 61

Nieves Capace, Franklin Eduardo 76

Noguera Pietri, Justo José 20

Olivar Linares, Esaúl José 33

Ortega Díaz, Luisa Marvelia 45, 50, 61, 62, 66,
67, 68, 75, 79

Osío Tovar, Rafael Antonio 68, 66

Padrino López, Vladimir 17, 28

Palencia Ortiz, Endes José 26

Paredes, Alí José Fabricio 71

“Directorio de Violadores de los Derechos Humanos en Venezuela” Tomo I

JOAQUIN F. CHAFFARDET R.

6

Parody Gallardo, John Enrique 73

Peña González, Geovanni José 43, 39

Peñuela Márquez, Alexis Rodolfo 53

Perdomo Rosales, Gustavo Adolfo 108, 107

Pérez Urdaneta, Manuel Eduardo 15

Perillo Silva, Alejandro José 63, 50, 61

Pernía Pereira, Leonard Edward 33

Pulido Paredes, Orlando Alberto 31

Quevedo Fernández, Manuel Salvador 24

Quintana Gómez, Gumer Augusto 58, 53, 55, 56

Rall Villalobos, Luis Alberto 92

Ramírez Carreño, Iván Darío 13

Ramírez Márquez, Ramón Alexis 91, 25, 27

Ramírez Pérez, Gabriela del Mar 44

Ramos Julio, Emilse del Rosario 73

Rangel de Cordero, Matilde Lucía 31

Rangel Gómez, Francisco José 86, 23

Reyes Argote, Michael Leeroy 41, 39

Richani Selman, Samer 59

Ríos Hernández, Marilda Azucena de la Coromoto 72

Rivas Rodríguez, Francisco Eduardo 30

Rivas, Carmen Teresa (a) Meléndez Rivas, Carmen Teresa 17

Rivero Marcano, Sergio José 23

Rivero, José Alexander 81

Rodríguez Díaz, Julián Isaías 52, 53, 54, 55, 56,
57, 59

Rodríguez Gómez, Delcy Eloina 37

Rodríguez Gómez, Jorge Jesús 79

Rodríguez Torres, Miguel Eduardo 14, 15, 53, 54, 55 y
57

Rodríguez Urbina, Gineira Jakima 68, 66

Rodríguez, Orlando Alexis 21

Rojas Patiño, Aquiles Ramón 27
Román Linares, Gustavo Adolfo 89

Romero Fernández, Joel Agustín 78

Rosales Molina, Luis Adolfo 93

Rossi Palencia, Alberto José 69, 66, 67

Saluzzo Ramírez Gustavo Martín 91

Sanabria Bernatte, Narda Diannette 76

Santos Amaral, Desiré 105, 104

Serra Aguirre, Robert José 40, 39

Sierralta Rodríguez, José Gregorio 16

Silano González, Florencio Ernesto 59

Silva Torcat, Ramón José 55, 53, 54, 55

Simancas, Turcy del Valle 56, 53, 57, 62, 64

Solórzano Arias, Alfredo Enrique 32

Tovar Guillén, Ralenis Jolissa 75

Tovar, Eudomar Rafael 110

“Directorio de Violadores de los Derechos Humanos en Venezuela” Tomo I

JOAQUIN F. CHAFFARDET R.

7

Varela Rangel, María Iris 36

Vásquez de Armas, Geovanny 52, 53, 55, 58, 59

Vásquez Martínez, Robinson Antonio 72

Vegas Torrealba, Fernando Ramón 46, 61

Venero Saab, Siria (a) Venero de Guerrero, Siria 32

Vielma Mora, José Gregorio 98, 25

Villalba Sánchez, Manuel Enrique 68, 66

Villega Torrealba, Juvenal del Carmen 86, 23

Vinci Bonetto, Leonardo 85

Vivas Landino, Miguel Alcides 26

Vivas Velasco, Ramón Darío (a) Darío Vivas 39

Yépez Castro, Julio Alberto 100

Zuleta de Merchán, Carmen Auxiliadora 48

“Directorio de Violadores de los Derechos Humanos en Venezuela” Tomo I

JOAQUIN F. CHAFFARDET R.

8

Dedicatoria

Dedicado a la memoria de los jóvenes estudiantes y de todos los venezolanos que han perdido sus vidas
luchando por la libertad y muy especialmente a sus padres, hermanos y familiares que nunca podrán suplir su
ausencia.

A todos los valientes que han perdido su libertad luchando contra la dictadura.

Sirva este trabajo para que ellos no pierdan la esperanza de que se hará justicia, más pronto que tarde.

Y especialmente dedicado a la memoria de mi amigo Thor Halvorssen Hellum, luchador incansable por la
libertad de Venezuela, con quien compartí durante años ideas, proyectos y acciones.

“Directorio de Violadores de los Derechos Humanos en Venezuela” Tomo I

JOAQUIN F. CHAFFARDET R.

9

recordatorio

“Y voy a hacer una exigencia. Aunque no puedo destituir a alcaldes ni a
gobernadores, sí puedo hacer otras cosas ¿no? Quiero que sepan que en
esta nueva etapa el que está conmigo, está conmigo, el que no está
conmigo está contra mí…

…el que no se sienta verdaderamente consustanciado con este proyecto
revolucionario, dígalo, sea gobernador, sea alcalde o lo que sea y asuma las
consecuencias, pues. Asuma las consecuencias, de la cara y dígalo…

…No, no, no, el enemigo [los opositores] está ahí. Esto que estoy planteando
acá es la continuación de la ofensiva, para impedir que se reorganicen,
hablando en términos militares, y si se reorganizaran: para atacarlos y
hostigarlos sin descanso…”

Hugo Chávez Frías
Teatro de la Academia Militar

(12 de Noviembre de 2004)1

1 Fuente: “El nuevo mapa estratégico”. 12 y 13 de Noviembre de 2004. Intervenciones del Presidente de la República Hugo Chávez Frías.
Publicaciones del MINCI. Páginas 12 y48
http://www.minci.gob.ve/wp-content/uploads/downloads/2013/01/nuevomapaestrategico.pdf

http://www.minci.gob.ve/wp-content/uploads/downloads/2013/01/nuevomapaestrategico.pdf

“Directorio de Violadores de los Derechos Humanos en Venezuela” Tomo I

JOAQUIN F. CHAFFARDET R.

10

INTRODUCCION

Este “Directorio de Violadores de Derechos Humanos en Venezuela – Tomo I”, es el producto
inicial de cientos de horas de investigación. A pesar de ello, no es un listado exhaustivo ya que no
se incluyen, en este Tomo I, a todos los responsables en la violación de los derechos humanos de los
venezolanos, especialmente fiscales del Ministerio Público, jueces, policías, militares, delatores,
diputados nacionales y regionales, concejales, empresarios cómplices del régimen, alcaldes, jefes e
integrantes de los colectivos del PSUV, armados por el régimen y que actúan con apoyo militar,
etc.

Las tristemente famosas “Lista Tascón” y su versión mejorada “Lista Maisanta”, elaboradas por
instrucciones de Hugo Chávez, con información suministrada por el Consejo Nacional Electoral,
fueron creadas para perseguir y cercenar los derechos humanos de millones de venezolanos que
ejercieron un derecho constitucional: solicitar la realización de un referéndum revocatorio. Su
objetivo era y es “castigarlos” por pensar diferente y ejercer un derecho y someterlos a una especie
de apartheid político. Las víctimas de esas listas perdieron sus empleos en instituciones públicas y
empresas privadas, fueron vetados para trabajar en ciertas industrias como la petrolera por
ejemplo, se les impedía, y todavía se les impide, el acceso a oficinas y servicios públicos. Los efectos
de esas listas de la infamia alcanzaron hasta muchas empresas privadas, inclusive en el
extranjero, que tuvieran alguna relación de negocios con el régimen.

A diferencia de esas tenebrosas listas, el “Directorio de Violadores de Derechos Humanos en
Venezuela” no tiene como fin crear un apartheid político. Tiene como fin contribuir a la defensa y
protección de los derechos humanos de todos los venezolanos. En el “Directorio de Violadores de
Derechos Humanos en Venezuela” están incluidos funcionarios públicos que sistemáticamente han
violado los derechos humanos de miles de venezolanos y algunos de los más notorios particulares
cómplices de esas violaciones, tales como la violación de la libertad de expresión.

Las fuentes que alimentaron esta investigación incluyen funcionarios públicos de distintos niveles,
oficiales de las fuerzas armadas, funcionarios de los servicios de seguridad, abogados,
funcionarios tribunalicios, periodistas, dirigentes políticos (incluidos algunos del PSUV) y
particularmente la comunidad de tuiteros de Venezuela que me aportaron valiosa información.
También hemos utilizado fuentes de información abierta: diarios, revistas, portales noticiosos y de
opinión tanto nacionales como extranjeros.

Hacemos especial énfasis en poner al descubierto la manipulación de la justicia por parte del
poder ejecutivo y la sumisión perruna a sus mandatos por parte del Ministerio Público y los
integrantes del Poder Judicial en todos sus niveles. Para ello destacamos algunos de los procesos
judiciales más emblemáticos de ese manejo delictivo de la justicia: Caso Danilo Anderson, Caso
Simonovis y policías Metropolitanos, Caso Oswaldo Álvarez Paz, Caso María de Lourdes Afiuni,
Caso Leopoldo López y Caso Pablo Aure.

Esperamos que esta publicación sirva, entre otras cosas, para mantener en la memoria de los
venezolanos los nombres y los rostros de los servidores y cómplices de la dictadura, como todas,
violadora de los derechos humanos. Queremos darle a conocer al mayor número de venezolanos
los nombres y especialmente los rostros de sus agresores para que sean, sin violencia, repudiados
social y políticamente.

“Directorio de Violadores de los Derechos Humanos en Venezuela” Tomo I

JOAQUIN F. CHAFFARDET R.

11

También nos proponemos difundir este documento a la prensa internacional, a la organizaciones
defensoras de los derechos humanos, a los organismos internacionales y los representantes de los
Estados que los integran, a las internacionales de partidos políticos, a las universidades, a los
ejecutivos y los parlamentos de todo el mundo, a los servicios de inmigración de todos los países, a
los departamentos de ciencias políticas y jurídicas de las universidades de todo el mundo.

En fin, queremos hacerle conocer al mundo quienes son la espina dorsal de la dictadura
venezolana, quienes son los verdugos de la libertad en Venezuela.

Nuestro trabajo tiene como finalidad hacer un aporte a la lucha que libran hoy millones de
venezolanos contra la dictadura y por la vuelta de Venezuela a la democracia y al estado de
derecho. Y recuperado el estado de derecho, tal como ha sucedido en otros países latinoamericanos
que han sufrido crueles dictaduras militaristas, tener perfectamente identificados a los agentes del
despotismo a la hora de hacer justicia. Justicia de acuerdo a la constitución y las leyes, por
tribunales autónomos y sin interferencias extrañas.

El “Directorio de Violadores de Derechos Humanos en Venezuela” no tiene como finalidad la
venganza, sino la justicia que merece un pueblo acorralado por una dictadura militarista y
filocomunista, pero sobre todo corrupta y depredadora que ha llevado a la nación a la quiebra.

Finalmente, quiero agradecer a todos los que me ayudaron a materializar esta primera denuncia
de los esbirros de la dictadura, que estaremos actualizando periódicamente.

Joaquín F. Chaffardet R.
jchaffardet@gmail.com

“Directorio de Violadores de los Derechos Humanos en Venezuela” Tomo I

JOAQUIN F. CHAFFARDET R.

12

pODER EJECUTIVO

PRESIDENCIA DE LA REPÚBLICA

MADURO MOROS, NICOLÁS
Cédula: 5.892.464
Fecha de Nacimiento: 23 de Noviembre, 1962
Presidente de la República

Como Presidente de la República ordenó la represión contra las protestas pacíficas que se producen a diario en todas
las ciudades de la república. En discurso televisado ordenó a las bandas criminales armadas y financiadas por el régimen
atacar a los manifestantes. Su responsabilidad en la violación de los derechos humanos en Venezuela no requiere
mayor explicación.

Maduro es directamente responsable de la brutal represión sufrida por los venezolanos a partir del 4 de Febrero de
2014. Los resultados de esa represión, nunca antes vista en Venezuela, son 43 muertos, más de 2.300 heridos, 31.197
detenidos, 115 ciudadanos privados arbitrariamente de libertad, 1.975 venezolanos sometidos a juicio y con su libertad
restringida por medidas cautelares, más 190 casos documentados de torturas y tratos crueles e infamantes.

Para incrementar las acciones del régimen para conculcar los derechos ciudadanos, en la Gaceta Oficial No, 4.440 del 25
de junio apareció publicado el decreto No.1.014, mediante el cual “por orden de la Presidencia de la República” se crea
“la Brigada Especial contra las Actuaciones de los Grupos Generadores de Violencia (BEGV)” la cual tendrá el carácter de
“órgano desconcentrado con capacidad de gestión presupuestaria, administrativa, financiera y autonomía funcional.
Dependerá jerárquicamente del Ministro para Relaciones Interiores, Justicia y Paz.”

Su función consistirá en "coordinar, evaluar, organizar, dirigir, ejecutar y recabar información y acciones provenientes
de todos los órganos de Seguridad Ciudadana e inteligencia del Estado, y otras entidades públicas y privadas, para
neutralizar y controlar las actuaciones de grupos generadores de violencia". Estará a cargo de un director que tendrá la
Comandancia General de la Brigada, designado por el presidente de la República. Todos los órganos de Seguridad
Ciudadana, Defensa, Inteligencia, Orden Interno, Relaciones Exteriores e instituciones públicas y privadas tendrán la
obligación de aportar información a la BEGV.

Se trata a todas luces de un gigantesco instrumento de espionaje y represión. La referencia a instituciones “públicas y
privadas” significa que cualquiera, indistintamente de condición estará obligado a servir de sapo, de chivato o soplón. El
decreto no regula la forma de actuar ni los medios o recursos de los cuales puede valerse para cumplir sus funciones,
pero otorga una patente de corso al ministro de relaciones interiores cuando dispone que "lo no previsto" en torno a la
puesta en funcionamiento de la BEGV será resuelto por el titular del Ministerio del Poder Popular con competencia en
materia de seguridad ciudadana”

Si hasta ahora se han cometido los atropellos y agresiones más bestiales contra la disidencia, con este nuevo
mecanismo el régimen podrá seguir actuando libremente y hasta más violentamente, escudado tras una estructura que
gozará de total autonomía como la que tuvo la Gestapo en la Alemania Nazi.

“Directorio de Violadores de los Derechos Humanos en Venezuela” Tomo I

JOAQUIN F. CHAFFARDET R.

13

ARREAZA MONTSERRAT, JORGE ALBERTO
Cédula: 11.945.178
Fecha de Nacimiento: 6 de Octubre, 1973
Vicepresidente Ejecutivo de la República
Arreaza es el encargado de coordinar conjuntamente con el Ministro de Relaciones Interiores y los gobernadores de
Estado las acciones de represión de las manifestaciones pacíficas. Su responsabilidad en la violación de los derechos
humanos en Venezuela no requiere mayor explicación.

RAMÍREZ CARREÑO, RAFAEL DARIO
Cédula: 5.479.706
Fecha de Nacimiento: 04 de Agosto, 1963
Ministro de Petróleo y Minería, Presidente de PDVSA, Vicepresidente de la República para el Área
Económica, Vicepresidente del PSUV
En primer lugar hay que destacar que Rafael Ramírez, a través de la Misión Miranda, maneja los fondos que se utilizan
para financiar a los grupos armados del PSUV denominados “colectivos”, que han causado numerosos muertos y
heridos en las manifestaciones que se iniciaron el 4 de Febrero en el país. Igualmente, Ramírez ha violado el derecho de
los trabajadores de PDVSA a agruparse en sindicatos independientes del PSUV y del régimen. Rafael Ramírez ha
ordenado la detención e iniciado juicios penales contra dirigentes sindicales que han reclamado condiciones seguras de
trabajo y denunciado las precarias condiciones de seguridad en las instalaciones de PDVSA que han dado lagar a más de
un centenar de muertes de sus trabajadores. Como presidente de PDVSA Ramírez mantiene una cacería de brujas en el
seno de la empresa y ha declarado públicamente que aquellos trabajadores que no se identifiquen con el régimen y el
partido oficial deben renunciar o serán igualmente despedidos. Los trabajadores de PDVSA están obligados a vestir de
rojo y a someter sus teléfonos celulares y computadoras personales a revisiones por parte de los agentes de la
seguridad interna de la empresa (Prevención y Control de Pérdidas PCP). Igualmente, Ramírez mantiene el despojo
ordenado por Hugo Chávez de las prestaciones sociales y los ahorros a más de 23.000 ex trabajadores de PDVSA,
violando así sus derechos laborales y civiles. Rafael Ramírez es uno de los principales violadores de los derechos
ciudadanos de los venezolanos.

“Directorio de Violadores de los Derechos Humanos en Venezuela” Tomo I

JOAQUIN F. CHAFFARDET R.

14

MINISTERIOS

Ministerio de Relaciones Interiores, “Justicia y Paz”

RODRÍGUEZ TORRES, MIGUEL EDUARDO
Cédula de Identidad Nº: V- 6.368.196
Fecha de Nacimiento: Enero 21, 1964
Mayor General (EJ) Ministro de Relaciones Interiores, Justicia y Paz
El Mayor General del Ejército, Miguel Rodríguez Torres ha sido uno de los principales protagonistas y promotores de la
violencia contra la población. Tiene a su cargo la dirección y supervisión de los servicios de policía nacionales. Uno de
los cuerpos que ha actuado con mayor violencia, que ha causado muertos, centenares de heridos y miles de detenidos
ha sido la Policía Nacional Bolivariana, cuerpo que actúa conjuntamente y protege la acción de los grupos irregulares
armados llamados colectivos, que son financiados por el régimen a través de su ministerio. El Servicio Bolivariano de
Inteligencia Nacional (SEBIN) dependiente del ministro Rodríguez Torres fue el primero en dar muerte a dos de los
manifestantes el 12 de Febrero y ha continuado actuando de manera violenta contra las manifestaciones en conjunto
con los colectivos. En los planes de represión masiva el ministro Rodríguez Torres ha incluido al Cuerpo de
Investigaciones Penales Científicas y Criminalísticas (CICPC) no solamente en la agresión física de los ciudadanos, sino
en la instrucción de expedientes amañados contra miles de detenidos. También ha incurrido el ministro en la violación
del derecho a la privacidad de numerosos dirigentes opositores mediante grabación ilegal de conversaciones
telefónicas y la interceptación de comunicaciones electrónicas que luego son difundidas en los canales de televisión y
estaciones de radio oficiales. Este ministerio tiene a su cargo la Policía Nacional Bolivariana, el Servicio Bolivariano de
Inteligencia Nacional y el Cuerpo de Investigaciones Científicas Penales y Criminalísticas. Parte del prontuario de
Rodríguez Torres como violador de los derechos humanos fue su participación junto al entonces Ministro de Relaciones
interiores Jesse Chacón, en la cual decidieron por votación el asesinato de los supuestos implicados en la asesinato de
Danilo Anderson. En esa reunión se decidieron los asesinatos del abogado Antonio López Castillo y Juan Carlos Sánchez.
Asesinatos que fueron posteriormente encubiertos por la Fiscal del Ministerio Público Haifa El Aissami Madah.
Los policías dependientes del Ministerio de Relaciones Interiores y Justicia, como la Policía Nacional Bolivariana (PNB), el Servicio
Bolivariano de Inteligencia Nacional (SEBIN), y el Cuerpo de Investigaciones Científicas, Penales y Criminalísticas (CICPC), encabezan
junto a la GNB las denuncias por uso excesivo de la fuerza, torturas y violaciones a la integridad física de manifestantes y ciudadanía
en general.

“Directorio de Violadores de los Derechos Humanos en Venezuela” Tomo I

JOAQUIN F. CHAFFARDET R.

15

Cuerpo de Policía Nacional Bolivariana (PNB)

PÉREZ URDANETA, MANUEL EDUARDO
Cédula de Identidad Nº: V-6.357.038
Fecha de Nacimiento: Mayo 26, 1962
Cargo: Director de la Policía Nacional Bolivariana
Pérez Urdaneta es un general de brigada retirado del ejército, sin ninguna experiencia policial, pero hombre de
confianza del ministro Rodríguez Torres. Todas las actuaciones de la PNB han tenido dos características: el uso gases
tóxicos y armas de fuego, cuyo uso está prohibido en la Constitución, contra los manifestantes y contra los
apartamentos de edificios residenciales. La segunda característica de las acciones de la PNB ha sido su operación
coordinada con los grupos armados del PSUV, llamados Colectivos. La acción violenta de PNB ha causado varias
muertes, que hasta hoy no han sido investigadas. Igualmente, su acción violenta ha dejado centenares de jóvenes
heridos por armas de fuego (escopetas y pistolas) y centenares de ciudadanos han sufrido asfixia consecuencia de las
bombas lacrimógenas disparadas al interior de aulas universitarias, apartamentos, viviendas y locales cerrados. Existe
en los tribunales innumerables denuncias de estudiantes y ciudadanos que arrestados por la PNB han sido sometidos a
torturas tanto físicas como psicológicas. Igualmente hay denuncias de abuso sexual por funcionarios de la PNB contra
muchachas estudiantes detenidas en las manifestaciones.

Servicio Bolivariano de Inteligencia Nacional (SEBIN)

GONZÁLEZ LÓPEZ, GUSTAVO ENRIQUE
Cédula: 5.726.284
Fecha de Nacimiento: Noviembre 02, 1960
Mayor General (Ej).
Director General del SEBIN
Designado Director del Servicio Bolivariano de Inteligencia Nacional (SEBIN) el 17 de Febrero de 2014, en sustitución del
General de Brigada (Ej) Manuel Bernal Martínez quien había sido nombrado Director del SEBIN apenas un mes antes
(19 de Enero). GONZÁLEZ LÓPEZ, perteneciente al grupo de Diosdado Cabello, es llamado al cargo en medio de inicio de
las protestas por la aparente reticencia del General Bernal Martínez a que el SEBIN participara en la represión violenta
contra los manifestantes.

“Directorio de Violadores de los Derechos Humanos en Venezuela” Tomo I

JOAQUIN F. CHAFFARDET R.

16

González López se desempeñó hasta julio de 2013 como comandante General de la Milicia Bolivariana. Cuerpo
paramilitar creado por Hugo Chávez en abierta violación de la Constitución., como su guardia pretoriana.
Posteriormente, Gustavo Enrique González López ocupó la Dirección General del Centro Estratégico de Seguridad y
Protección de la Patria (CESSPA), organismo encargado creado especialmente para espiar a la población y en particular
a la disidencia política.
Bajo su mando el SEBIN ha tenido una destacada participación las acciones represivas contra la población civil durante
las protestas que tienen lugar en Venezuela desde hace más de tres meses. Además de causar varias muertes y
numerosos heridos, el personal del SEBIN ha realizado centenares de allanamientos y detenciones sin orden judicial.
Las acciones del SEBIN bajo el mando de González López han sido coordinadas con las acciones de los grupos de civiles
armados por el régimen llamados colectivos.

Cuerpo de Investigaciones Científicas Penales y Criminalísticas (CICPC)

SIERRALTA RODRÍGUEZ, JOSÉ GREGORIO
Cédula: 8.604.255
Fecha de Nacimiento: Agosto 28, 1966
Director del CICPC
Agentes del CICP han participado en los actos de represión violenta en casi todas las capitales de estado con
juntamente con los grupos armados del PSUV llamados Colectivos. Numerosos estudiantes detenidos durante las
manifestaciones y arrestados por el CIPC o trasladados al CICPC por la Policía Nacional Bolivariana y/o la Guardia
nacional Bolivariana o la Guardia del Pueblo, han denunciado haber sido sometidos a torturas y a tratos crueles e
infamantes. SIERRALTA RODRÍGUEZ ha declarado a los medios que el CICPC ha tenido un papel estelar en el control de
las manifestaciones, control que como se evidencia de centenares de videos se ha hecho con armas de fuego y gases
tóxicos, cuyo uso está expresamente prohibido en la Constitución.

“Directorio de Violadores de los Derechos Humanos en Venezuela” Tomo I

JOAQUIN F. CHAFFARDET R.

17

MINISTERIO DE LA DEFENSA

RIVAS, CARMEN TERESA (a) MELÉNDEZ RIVAS, CARMEN TERESA
Cédula de Identidad Nº: 8.146.803
Fecha de Nacimiento: 3 de Noviembre, 1961
Ministro de la Defensa
La participación de la Ministro de la Defensa en la violación de los derechos humanos que han ocrrido y siguen
ocurriebdo en Venezuela es obvia: los principales instrumentos de la represión brutal destada por el regimen lo llevan a
cabo sus subalternos de las fuerzas militares, en particular la Guardia Nacional Bolivariana, la Guardia del Pueblo y la
Dirección General de Inteligencia Militar (DIM).

PADRINO LÓPEZ, VLADIMIR
Cédula: 6.122.963
Fecha de Nacimiento: 30 de Mayo, 1963
General en Jefe (EJ) Comandante Estratégico Operacional de la Fuerza Armada Nacional Bolivariana
Después de que en la FANB se adoptó el lema de “socialista y antiimperialista” fue el general Padrino López quien le
añadió que las FANB era “chavista”, en inocultable violación de la Constitución.
En el artículo 40 de la ley Orgánica de la FAN, se establece que el CEO "es la organización militar que planifica y conduce
las operaciones militares específicas y conjuntas en el marco de un teatro de operaciones para la defensa, la
cooperación en el mantenimiento del orden interno y la participación activa en el desarrollo nacional". El comandante
estratégico operacional depende operacionalmente del presidente de la República, y administrativamente del ministro
de la Defensa. El Comando Estratégico Operacional ejecutará la programación, planificación, dirección y control del
empleo estratégico operacional especifico, conjunto y combinado de la Fuerza Armada Nacional Bolivariana, con
jurisdicción en todo el espacio geográfico de la Nación. Es decir, que el Comandante Estratégico Operacional, el general
Padrino López, es en última instancia el responsable de las acciones de los diferentes componentes de la FANB, en
particular la GNB y el Ejército Nacional Bolivariano que han sido los componentes que han asumido la tarea de la
represión con uso excesivo y brutal de la fuerza de las armas contra la población, en violación de los derechos humanos
de los venezolanos.

“Directorio de Violadores de los Derechos Humanos en Venezuela” Tomo I

JOAQUIN F. CHAFFARDET R.

18

DIRECCION GENERAL DE CONTRAINTELIENCIA MILITAR

HERNÁNDEZ DALA, IVÁN RAFAEL
Cédula: 6.961.149
Fecha de Nacimiento: 18 de Mayo, 1966
Director de la DGIM
Nombrado director de la Dirección de Inteligencia Militar en medio de las protestas para arreciar la
persecución de los disidentes. La DIM es el más temido de los órganos represivos del régimen. Sus agentes y
directivos gozan de inmunidad total y de la complicidad de todos los poderes del Estado. Interceptan y hacen
públicas a través de diferentes medios de comunicación del Estado llamadas telefónicas, correos
electrónicos y todo tipo de comunicación privada. Siembran documentos, armas, explosivos y forjan
expedientes contra opositores civiles y militares que han caído en desgracia con el régimen. Practican
sistemáticamente la tortura de los detenidos. Por instrucciones de Hernández Dala, funcionarios de la
Contrainteligencia Militar encapuchados, golpearon brutalmente a Leopoldo López, a los ex alcaldes Enzo
Scarano, y Daniel Ceballos, y al Comisario Salvatore Luchesse, durante una requisa realizada en sus celdas en
la cárcel militar de Ramo Verde.

CARVAJAL BARRIOS, HUGO ARMANDO (a) EL POLLO
Cédula: 8.352.301
Fecha de Nacimiento: 1º de Abril, 1960
Ex Director de la DGIM (2004-2011)
Durante años uno de los hombres claves del régimen y pieza fundamental en la represión de militares y civiles
opositores de la dictadura. Carvajal Barrios es uno de los más prominentes violadores de los derechos humanos del
régimen dictatorial venezolano. Hugo Chávez constituyó a la DIM (luego rebautizada DGCIM) en su principal arma para
el espionaje y la persecución política. Son centenares las víctimas de Carvajal Barrios en la fuerza armada y en el mundo

“Directorio de Violadores de los Derechos Humanos en Venezuela” Tomo I

JOAQUIN F. CHAFFARDET R.

19

civil. Bajo su mando la DIM se convirtió en una de las principales herramientas de la propaganda sucia del partido de la
dictadura, el PSUV, para espiar y obtener información sobre las actividades de los opositores. Así casi semanalmente,
en los programas del partido oficialista en los numerosos medios de comunicación del Estado, se ponían al aire
conversaciones telefónicas de dirigentes opositores, de empresarios, catedráticos universitarios, todas ellas
suministradas por Hugo Carvajal desde la DIM
Hugo Carvajal ha sido acusado de haber ordenado torturas físicas y psicológicas contra presos políticos en la nación
sudamericana, denunció la organización Venezuela Awareness Foundation.

Algunos de los casos de tortura fueron denunciados en la Comisión Internacional de Derechos Humanos. La activista
Patricia Andrade, directora de Venezuela Awareness Foundation, indicó que uno de los presos políticos que fue
torturado por órdenes de Carvajal fue el teniente José Humberto Quintero Aguilar, arrestado el 12 de enero de 2005, al
ser acusado de "traidor a la patria" luego de la detención en Venezuela y posterior envío a Colombia del "canciller" de
las Fuerzas Armadas Revolucionarias de Colombia (FARC), Rodrigo Granda.

Quintero Aguilar era comandante del Grupo Antiextorsión y Secuestro (GAES) de la Guardia Nacional Bolivariana y fue
detenido en su comando fronterizo por Carvajal “tras la orden de Hugo Chávez, quien estaba molesto por este
incidente debido a los lazos del Gobierno con las FARC”.

El militar fue golpeado en múltiples oportunidades luego de ser amarrado a una silla con las manos hacia atrás.
También le colocaron una bolsa de plástico en la cabeza para causar asfixia mecánica recibía golpes en el estómago.
Estas agresiones provocaron lesiones lumbares y en el pecho, de acuerdo con el informe médico presentado ante la
Comisión.

Los métodos de tortura utilizados por Hugo Carvajal para los interrogatorios consistían, además de la asfixia, en
someter a los detenidos bocabajo en el piso mientras los interrogadores saltaban en la espalda de la persona. Otra
modalidad consistía en amarrar a las personas por las muñecas, colgarlos en una viga y darles descargas eléctricas.

La desorientación de espacio y tiempo fue otra de las técnicas aprobadas por quien fuera “el hombre fuerte de la
inteligencia chavista”. Los documentos de Venezuela Awareness Foundation demuestran que a los presos políticos que
ingresaban en la DGIM les quitaban el reloj que portaban, les cambiaban los horarios de suministro de comida, todo
para “vulnerar a los detenidos y forjar sus testimonios”.

Otro de los abusos físicos aprobados por el general acusado de narcotráfico y cooperación con las FARC se registró en
agosto de 2006 tras la fuga del líder sindical Carlos Ortega junto a otros detenidos, todos presos en la cárcel militar de
Ramo Verde.

Como parte de la averiguación para dar con los responsables, Carvajal giró instrucciones para torturar al director,
subdirector y soldados del recinto penitenciario. “A algunos, además de golpearlos, los obligaron a meter la cabeza en
la taza de los baños […] Todo era ejecutado por instrucción de Carvajal en complicidad de Raúl Baduel, quien era
Ministro de la Defensa entonces”, comento Andrade.

Carvajal según informes de inteligencia, aparece vinculado a órdenes de asesinatos entre los que se encuentra un
informante de la DEA en Caracas, de apellido Rodríguez, quien presuntamente fue asesinado por el CICPC por órdenes
de Carvajal en donde aparecía involucrado un empresario venezolano vinculado al gobierno en una red de tráfico de
drogas y lavado de dinero que actuaba entre Colombia y Venezuela. Otro caso es el de los oficiales colombianos que se
infiltraron en territorio venezolano en busca de pruebas sobre los contactos de traficantes y guerrilleros con oficiales
venezolanos, los cuales fueron descubiertos y brutalmente torturados y asesinados presuntamente en la sede de la GN,
en el puesto de Santa Bárbara del Zulia.

El gobierno colombiano se abstuvo de formular alguna denuncia, ya que sus oficiales se encontraban haciendo
espionaje en territorio venezolano. Fuentes de inteligencia señalan que se trató de un mensaje al ejército colombiano
con el fin de evitar nuevas incursiones en territorio venezolano.

“Directorio de Violadores de los Derechos Humanos en Venezuela” Tomo I

JOAQUIN F. CHAFFARDET R.

20

 No bastarían 300 páginas para resumir las tropelías de este delincuente de uniforme.

COMPONENTES DE LA FUERZA ARMADA

GUARDIA NACIONAL BOLIVARIANA

La Guardia Nacional Bolivariana (GNB), órgano que ha tenido la mayor cuota de responsabilidad en el control
de las protestas, es también el organismo sobre el que recaen la mayor cantidad de denuncias debido a los
excesos que ha cometido en el ejercicio de estas funciones. Uso desproporcionado de la fuerza; empleo de
armas de fuego y sustancias tóxicas para disolver manifestaciones en violación de la constitución; torturas y
tratos crueles, inhumanos y degradantes a detenidos, resaltan entre las principales denuncias que víctimas y
organizaciones de derechos humanos del país han documentado a propósito de la actuación de este
componente de la Fuerza Armada Nacional Bolivariana (FANB), en el marco de las protestas de febrero-junio
2014.

NOGUERA PIETRI, JUSTO JOSÉ
Cédula: 5.944.426
Fecha de Nacimiento: Marzo 15, 1961
Mayor General (GNB) Comandante General de la Guardia Nacional Bolivariana
Dirige operaciones de represión a nivel nacional en coordinación con los ministros de Defensa y Relaciones Interiores y
con el comando central de los colectivos armados chavistas (Diosdado Cabello, Francisco Ameliach, Pedro Carreño) Hay
una inmensa cantidad de testimonios y videos que evidencian, sin lugar a la menor duda, que los Colectivos, la GNB y la
PNB están trabajando en forma conjunta para disparar a mansalva y sin control contra las manifestaciones de
estudiantes y ciudadanos pacíficos e indefensos. La GNB tuvo a su cargo la represión de más del 75% de las
manifestaciones, actuando directamente. Y es el apoyo principal de los grupos de civiles armados por el régimen
llamados Colectivos, con los la GNB cuales actúa conjuntamente en la represión a la vez que les facilita su acción
delictiva que ha dejado un elevado saldo de muertos.

“Directorio de Violadores de los Derechos Humanos en Venezuela” Tomo I

JOAQUIN F. CHAFFARDET R.

21

BENAVIDES TORRES, ANTONIO JOSÉ
Cédula: 6.371.374
Fecha de Nacimiento: 13 de, 1961
General de División (GNB) Jefe del Comando de Operaciones de la Guardia Nacional
Coordina las operaciones de represión violenta. Tiene un largo historial de abusos y violación de los derechos
ciudadanos, lo que es ampliamente conocido por la población ya que sus actuaciones violentas en la represión de
manifestaciones opositoras han sido ampliamente divulgadas por los medios de comunicación independientes. Como
Jefe del Comando de Operaciones de la Guardia Nacional, tiene responsabilidad directa en las operaciones de
represión violenta de esa fuerza militar en todo el territorio nacional. Igualmente tiene responsabilidad por la línea de
acción conjunta y coordinada de esa fuerza con las bandas armadas del PSUV, denominadas colectivos.

RODRÍGUEZ, ORLANDO ALEXIS
Cédula: 8.090.883
Fecha de Nacimiento: 16/10/1960
Segundo Comandante y Jefe del Estado Mayor de la GNB.
Como segundo de abordo en la Guardia Nacional y Jefe del estado Mayor de la fuerza, el General Rodríguez dirige la
planificación y supervisa la ejecución de las acciones de la Guardia Nacional en todo el país, incluidas las acciones de
represión que ha puesto en práctica esa institución y que ha causado numerosas muertes, heridos, torturados, presos y
enjuiciados. En resumen el General Rodríguez es uno de los líderes en la violación de los derechos humanos de los
ciudadanos venezolanos.

“Directorio de Violadores de los Derechos Humanos en Venezuela” Tomo I

JOAQUIN F. CHAFFARDET R.

22

MÁRQUEZ JAIMES, FRANKLIN ERASMO
Cédula: 6.367.959
Fecha de Nacimiento: Agosto 21, 1962
General de División (GNB) Inspector General de la GNB
Además de participar en la planificación de la represión, Márquez Jaimes tiene la tarea de proteger a los Guardias
Nacionales que sean señalados como autores de muertes, torturas y otros delitos en violación de los derechos
humanos de los ciudadanos que manifiestan su oposición al régimen de manera pacífica. La Inspectoría General de la
GNB tiene a su cargo las investigaciones internas dentro del componente GNB, por lo que su papel es fundamental en
investigación de los efectivos de la GNB presuntamente incursos en violaciones de los derechos humanos y
determinante para su condena o para que sus crímenes queden impunes. Márquez Jaimes ha ocultado y protegido a
numerosos efectivos de la GNB acusados de homicidio, lesiones graves, torturas y tratos infamantes, lo que lo califica
como violador masivo de derechos humanos.

LUGO GÓMEZ, EUSTIQUIO JOSÉ
Cédula: 8.435.812
Fecha de Nacimiento: 9 de Marzo, 1964
General de Brigada (GNB) Director de Logística de la GNB
Dirigió personalmente la represión contra los manifestantes en la Plaza Altamira, que incluyó allanamientos de vivienda
ilegales, disparos de bombas lacrimógenas contra apartamentos en edificios residenciales de la zona, causando
numerosa lesiones a niños, ancianos y residentes de esos edificios. Coordinó y apoyó con efectivos de la GNB la acción
de los colectivos armados chavistas contra los manifestantes en Chacao y Altamira. Este general es uno de los
principales responsables de la violenta represión llevada adelante por la GNB en Caracas.

“Directorio de Violadores de los Derechos Humanos en Venezuela” Tomo I

JOAQUIN F. CHAFFARDET R.

23

RIVERO MARCANO, SERGIO JOSÉ
Cédula: 6.893.454
Fecha de Nacimiento: 8 de Noviembre, 1964
Comandante Nacional de la Guardia del Pueblo
La Guardia del Pueblo es una unidad militar creada por Hugo Chávez, como especie de brazo político y armado del
régimen dentro de la Guardia Nacional Bolivariana. Esta unidad, dirigida por Rivero Marcano ha sido protagonista de
acciones desmedidamente violentas contra los estudiantes y la población civil en todo el país y ha venido actuando en
estrecha coordinación con llamados Colectivos armados del PSUV.

ARRAYAGO CORONEL, LUIS ROBERTO
C.I. V-7.050.208
Fecha de Nacimiento: 16 de Septiembre, 1962
GENERAL DE BRIGADA (GNB) Comandante del CORE 8
Dirige y es responsable directo de la represión en contra de la población del Estado Bolívar, en particular contra
trabajadores de las empresas de Guayana y los estudiantes universitarios. Coordina con el gobernador Rangel Gómez y
el Coronel (GNB) Juvenal Villega comandante de la policía del Estado Bolivar la acción de los Colectivos chavista contra
los manifestantes. Efectivos de la GNB han sido acusados de torturar a estudiantes detenidos durante las
manifestaciones.

HERRERA RUSO, ARQUÍMIDES JESÚS.
C.I. V-6.204.495
Fecha de Nacimiento: 14 de Octubre, 1964
General de Brigada (GN) COMANDANTE DEL CORE 2

“Directorio de Violadores de los Derechos Humanos en Venezuela” Tomo I

JOAQUIN F. CHAFFARDET R.

24

Este general se distingue por detentar dios cargos simultáneamente: Secretario de Seguridad Ciudadana de la
gobernación del Estado Carabobo y Comandante del CORE 2 de la Guardia Nacional Bolivariana. Dirige las operaciones
de represión en los Estados Carabobo, Aragua y Guárico. La actuación de la GNB bajo su mando ha sido particularmente
violenta en los Estados Carabobo y Aragua, causando varias muertes y centenares de heridos. Coordina junto a los
gobernadores Francisco Ameliach y Tareck El Aissami la acción de los grupos civiles armados llamados “colectivos”, así
como la acción de la Policía Nacional Bolivariana. La represión en el Estado Carabobo ha estado a cargo del Gobernador
Ameliach y el general Herrera Ruso. Ameliach como uno de los jefes a nivel nacional de los grupos de civiles armados
por el régimen y Herrera Ruso como Comandante del Comando Regional 2 (CORE 2) de la GNB. La brutal acción
represiva de la GNB y grupos irregulares armados por el régimen y protegido por la GNB y el gobernador ha dejado
hasta ahora un saldo de 9 muertos, y centenares de heridos. Adicionalmente, Herrera Ruso ha sido acusado de torturar
a varios estudiantes detenidos en la sede del CORE 2, incluyendo abuso y hostigamiento sexual a jóvenes detenidos de
sexo masculino.

QUEVEDO FERNÁNDEZ, MANUEL SALVADOR
Cédula de Identidad: V- 9.705.800
Fecha de Nacimiento: Marzo 1, 1967
General de División (GNB) Comandante del Regional Nº 5 (CORE 5)
Durante su ejercicio como Comandante del CORE 5, fue responsable de las violentas acciones de represión en Caracas y
el Estado Miranda. Bajo sus órdenes los efectivos de la GNB causaron la muerte de numerosos ciudadanos, centenares
de heridos y la prisión ilegal de otros tantos. Igualmente los efectivos militares bajo su mando fueron instruidos para
darles protección a los integrantes de las bandas de civiles armadas por el régimen denominadas “colectivos” que
causaron la muerte y lesiones graves con armas de fuego a numerosos ciudadanos.

GARCÍA DUQUE, FRANKLIN HORACIO
Cédula: 9.125.430
Fecha de Nacimiento: Agosto 19, 1963
General de División (GNB) Comandante del CORE 1, Estados Táchira, Trujillo, Mérida y Barinas

“Directorio de Violadores de los Derechos Humanos en Venezuela” Tomo I

JOAQUIN F. CHAFFARDET R.

25

Dirige la brutal represión en los estados Táchira, Mérida, Trujillo y Barinas. Coordina con los gobernadores Vielma
Mora, Ramírez Márquez, Rangel Silva y Adán Chávez Frías, las acciones de los grupos civiles armados por el régimen
llamados Colectivos. La represión en Estado Táchira ha sido proporciones brutales con saldo de números muertos,
heridos y detenidos. La represión del régimen en el Estado Táchira llevada adelante por la GNB, en coordinación con los
Colectivos, ha dejado un saldo de 7 muertos y centenares de heridos. La represión brutal contra los manifestantes por
parte de la GNB bajo el mando de García Duque, ha dejado un saldo de seis (6) fallecidos, más de 275 heridos, 158
detenidos, 13 privados de libertad, y 38 sometidos a juicio con medidas sustitutivas.

CHACÓN GUZMÁN, OCTAVIO JAVIER
Cédula: 8.227.956
Fecha de Nacimiento: 13/05/1964
Comandante del CORE 4 Lara
En el estado Lara, la represión ha estado a cargo de la GNB y de los llamados Colectivos, con quienes la GNB opera en
perfecta coordinación. La represión de la GNB acompañada por los Colectivos ha dejado un saldo de dos muertos, más
de 276 heridos de consideración, 224 detenidos, 9 encarcelados y 79 ciudadanos sometidos a juicio en libertad
condicional con medidas cautelares sustitutivas. General Chacón Guzmán es el principal responsable delas muertes y
violaciones de los derechos humanos de los ciudadanos del Estado Lara. Igualmente, Chacón Guzmán es responsable de
los daños materiales causados en el incendio de la Universidad Fermín Toro en la ciudad de Barquisimeto por parte de
los colectivos chavistas en la noche del 5 de Mayo. En efecto, Chacón Guzmán no solamente le ordenó a los efectivos
de la GNB que facilitaran a los colectivos chavistas el acceso a las instalaciones de la Universidad Fermín Toro para que
la incendiaran sino que además por órdenes suyas los efectivos de la GNB impidieron el acceso del Cuerpo de
Bomberos para intentar sofocar el incendio.

GRATEROL COLMENAREZ, MANUEL JOSÉ
Cédula: 7.558.225
Fecha de Nacimiento: 30 de Septiembre, 1962
Comandante del Comando Regional 3 (CORE 3) de la GNB
Graterol Colmenares junto con el gobernador Francisco Arias Cárdenas ha estado al frente de todas y cada una de las
acciones represivas del régimen contra los estudiantes y manifestantes pacíficos en el estado Zulia. Los efectivos del

“Directorio de Violadores de los Derechos Humanos en Venezuela” Tomo I

JOAQUIN F. CHAFFARDET R.

26

CORE 3 de la GNB, y en numerosos casos con la presencia de Graterol Colmenares han atacado con armas de fuego y
gases tóxicos apartamentos y edificios residenciales causando innumerables casos de asfixia y heridas por perdigones
entre los habitantes de dichos edificios. La GNB ha sido responsable de varias de las muertes ocurridas en el Zulia en
las manifestaciones pacíficas.

PALENCIA ORTÍZ, ENDES JOSÉ
Cédula: 7.869.538
Fecha de Nacimiento: 12 de Abril, 1964
General de Brigada (GNB) Comandante del Comando Regional 7 (CORE 7) de la GNB.
El gobernador del Estado Anzoátegui, Aristóbulo Iztúriz y el general Palencia Ortiz, planificaron, dirigieron y ordenaron
la represión violenta de las manifestaciones estudiantiles en el Estado Anzoátegui. Iztúriz y Palencia asumieron la
dirección de la GNB, Polianzoátegui (Policía del Estado Anzoátegui, la PNB y los grupos armados del PSUV, denominados
Colectivos para atacar con violencia excesiva la protesta popular en el Estado. Las acciones represivas, encabezadas por
la GNB bajo el mando de Palencia Ortiz, dejaron un saldo de más de 119 heridos, 136 detenidos, 4 privados de libertad
y 125 ciudadanos, entre ellos menores de edad, sometidos a juicio con medidas cautelares sustitutivas.

VIVAS LANDINO, MIGUEL ALCIDES
Cédula: 7.617.778
Fecha de Nacimiento: 8 de Julio, 1961
General de División (GNB) Jefe de la Región Estratégica de Defensa Integral de Los Andes
Comandó la Guardia del Pueblo y fue jefe de operaciones de la Guardia Nacional Bolivariana. El 21 de febrero, ante la
situación que se vive en los Estados Mérida y Táchira, fue nombrado Jefe de la Región Estratégica de Defensa Integral
de Los Andes en reemplazo del Mayor General (GNB) Noel Darío Bermúdez Pírela, quien ejercía el cargo desde apenas
finales de agosto de 2013. Vivas Landino ha tenido un papel decisivo en la violenta represión contra estudiantes y
pobladores de los estados andinos, en particular los estados Mérida y Táchira.

“Directorio de Violadores de los Derechos Humanos en Venezuela” Tomo I

JOAQUIN F. CHAFFARDET R.

27

ROJAS PATIÑO, AQUILES RAMÓN
Cédula: 10.220.249
Fecha de Nacimiento: 08/09/1969
Coronel (GNB) Comandante del Regimiento Guardia del Pueblo del Estado Carabobo.
La llamada Guardia del Pueblo ha provocado al menos dos muertos en el estado Carabobo. Esta unidad político-militar
de la GNB no solamente ha actuado con violencia extrema, sino que viene actuando en permanente coordinación con
los grupos armados del partido de gobierno, el PSUV, que son comandados por el Gobernador Ameliach y el Presidente
de la Asamblea Nacional Diosdado Cabello.

COLMENARES FLORES, GUSTAVO ADOLFO
Cédula: 4.101.177
Fecha de Nacimiento: 3 de Agosto, 1956
Vicealmirante. Comandante de la Zona Operativa de Defensa Integral (ZODI) - Mérida.
Colmenares Flores, junto al Gobernado Ramón Alexis Ramírez Márquez, ha sido el coordinador de las actividades
represivas de todas la unidades militares y policiales y de los colectivos armados del PSUV. Las acciones de represión
contra los manifestantes en el Estado Mérida por Colmenares Flores dejaron el siguiente saldo: 4 muertos, más de 160
heridos, 67 detenidos, 6 privados de libertad, 20 ciudadanos sometidos a juicio con medidas sustitutivas. El
Vicealmirante Colmenares Flores es uno de los más encarnizados violadores de los derechos humanos y civiles de los
ciudadanos del Estado Mérida.

“Directorio de Violadores de los Derechos Humanos en Venezuela” Tomo I

JOAQUIN F. CHAFFARDET R.

28

EJÉRCITO NACIONAL BOLIVARIANO

LÓPEZ RAMÍREZ, ALEXIS ASCENCIÓN
Cédula: 7.493.511
Fecha de Nacimiento: 11 de Mayo, 1961
Mayor General (EJ) Comandante General de la Comandancia del Ejército Bolivariano

Dada la cantidad de protestas y manifestaciones que han tenido lugar a partir del mes de Febrero de 2014, la Guardia
Nacional Bolivariana, cabeza de la represión oficial, ha desplegado todo su personal. El despliegue de personal por
parte de la GNB ha sido insuficiente para cubrir y reprimir todos los focos de protesta, por lo que el Ejército Nacional
Bolivariano, bajo el mando de López Ramírez, ha transferido provisionalmente a la GNB un número indeterminado de
unidades para reforzar la acción represiva contra los manifestantes pacíficos. Adicionalmente unidades especiales de
francotiradores del Ejército han sido desplegados para atacar a los manifestantes en las más importantes ciudades del
país, incluida el área metropolitana de Caracas. A estos francotiradores se les atribuye la muerte de varios
manifestantes con certeros tiros en la cabeza. Para encubrir la acción de los efectivos del ejército y la GNB, el general
López Ramírez ha atribuido las denuncias como una “campaña mediática” de sectores “anti patrióticos”.
El general López Ramírez ha jugado un importante papel junto al jefe del Comando Estratégico Operacional de la Fuerza
Armada Nacional Bolivariana (FANB), general Vladimir Padrino en la planificación y ejecución de los violentos actos de
represión puestos en práctica por la FANB, en violación de los derechos humanos y políticos de los venezolanos.
En discurso pronunciado el 24 de Junio en el Panteón Nacional, López Ramírez, refiriéndose a la oposición venezolanos
dijo “…como en Carabobo derrotamos a la anti patria y a la Monarquía, hoy hemos derrotado a los nuevos Boves…" y
manifestó que la Guardia Nacional Bolivariana "tiene un dispositivo para responder" a nuevas posibles acciones de
violencia opositora. El ejército, por su parte, se despliega a todo el territorio de la República "especialmente en la
frontera, en el centro del país, sede del poder político". López Ramírez como otros oficiales que forman parte del alto
mando militar “chavista”, según su propia declaración, es un activo y feroz violador de los derechos humanos de los
venezolanos.

“Directorio de Violadores de los Derechos Humanos en Venezuela” Tomo I

JOAQUIN F. CHAFFARDET R.

29

JUSTICIA MILITAR

Desde la llegada de Hugo Chávez al poder, la estructura de la justicia militar, tribunales y fiscalía militar, han estado al
servicio de los intereses políticos del régimen. A tal efecto la Fiscalía Militar ha tomado para si la penosa tarea de forjar
pruebas, sembrar explosivos o drogas para privar de libertad a opositores al régimen o a cualesquiera otros ciudadanos
que resulten incómodos para el régimen o sus allegados. La naturaleza de la justicia militar desde entonces se
encuentra descrita con bastante precisión por la Dra. Rocío San Miguel en artículo publicado en el diario Tal Cual el 25
de Septiembre de 2008 del cual extraigo los párrafos más relevantes a continuación:

“En Venezuela, la Justicia Militar no es independiente e imparcial, en tanto permite la intervención del
Presidente de la República en distintas fases del procedimiento. Adicionalmente está guiada por los principios
de obediencia y subordinación propios del mundo castrense. En pocas palabras: ¿qué subalterno –fiscal o juez
militar- puede negarse a cumplir una orden impartida por el Presidente – Comandante en Jefe de la Fuerza
Armada Nacional Bolivariana ahora con rango militar.

Tres elementos básicos de la justicia: a) el derecho a la defensa, b) el derecho al debido proceso; c) así como el
reconocimiento de la presunción de inocencia, no están siendo garantizados en este momento dentro de la
Fuerza Armada Nacional, a quien por cualquier incidente se ve de la noche a la mañana impactado por una
justicia militar que recibe instrucciones del Presidente. Toda la oficialidad está bajo sospecha, especialmente
aquella que es vista como institucional y se encuentra sin cargos por disposición del Presidente de la República.

Agrava la situación, la ausencia de transparencia y la falta de acceso a la información sobre el funcionamiento
del sistema de justicia militar en Venezuela, que es restringido y de imposible acceso para la ciudadanía. Con la
circunstancia añadida de que la Fiscalía Militar no ha desarrollado un manual de procedimientos que permita
de manera clara determinar los artículos aplicables del Código Orgánico Procesal Penal y del Código Orgánico
de Justicia Militar en los juicios militares, colocándolo a disposición de los acusados.

A todo lo anterior hay que sumar la aplicación de castigos disciplinarios en la Fuerza Armada Nacional, según
quedan establecidos estos en el Reglamento respectivo, los cuales encuentran un margen muy amplio de
interpretación y discrecionalidad por el encargado de instrumentar su aplicación, habiéndose generado a la
fecha denuncias por excesos incompatibles con un régimen de garantías mínimas en materia de derechos
humanos.

En pocas palabras, se repite en Venezuela la utilización del sector militar por parte del poder político en
ejercicio, con la instrumentación de la justicia militar inclusive, para dejar en claro quién manda en este país y
para patentizar la soledad en la que se encuentran en definitiva los militares -sin el auxilio de ningún
mecanismo de control democrático- que garantice su sobrevivencia en el tiempo.”

A continuación hemos incluido en este Directorio de Violadores de los Derechos Humanos en Venezuela a algunas de
las figuras más relevantes que se han puesto al servicio de la represión de la dictadura. Hemos agregado comentarios
referentes a la actuación de algunos de ellos, hacerlo respecto de todos, incluidos los que faltan, sería una labor
titánica. En todo caso, recomendamos a los lectores hacer una búsqueda en internet sobre cada uno de estos siniestros
personajes y encontrarán las razones para que hayan sido incluidos en este Directorio. Centenares de oficiales y civiles
han sido sometido a juicios amañados en los tribunales militares y muchos privados de libertad. Entre los civiles
víctimas de la “justicia militar” me encuentro yo mismo.

“Directorio de Violadores de los Derechos Humanos en Venezuela” Tomo I

JOAQUIN F. CHAFFARDET R.

30

NIETO CARRILLO, DAMIÁN ADOLFO
Cédula: 3.611.340
Fecha de Nacimiento: 27 de Septiembre, 1953
General de Brigada (EJ) Presidente de la Corte Marcial

RIVAS RODRÍGUEZ, FRANCISCO EDUARDO
Cédula: 4.883.333
Fecha de Nacimiento: 13 de Diciembre, 1956
General de Brigada (EJ) Magistrado y luego Presidente de la Corte Marcial

BAUTISTA LANDAETA, LISANDRO
Cédula: 6.925.749
Fecha de Nacimiento: 21 de Julio, 1965
Mayor (EJ) (r) Fiscal Militar. Conjuez de la Sala de Casación Penal
Mano derecha de Eladio Aponte Aponte en la Fiscalía Militar. Acusador del General Ovidio Poggioli.

“Directorio de Violadores de los Derechos Humanos en Venezuela” Tomo I

JOAQUIN F. CHAFFARDET R.

31

GARCILAZO CABELLO, RUBÉN DARÍO
Cédula: 8.064.577
Fecha de Nacimiento: 8 de Enero, 1964
Mayor (AV) (r) Juez Tribunal Militar Segundo de Control. Juez Penal Sala 10 de la Corte de Apelaciones.

PULIDO PAREDES, ORLANDO ALBERTO
Cédula: 3.665.224
Fecha de Nacimiento: 23 de Agosto, 1952
Capitán de Navío. Juez Relator de la Corte Marcial

RANGEL DE CORDERO, MATILDE LUCÍA
Cédula: 3.551.699
Fecha de Nacimiento: 13 de Diciembre, 1945
Coronel (GNB) Juez Primera Vocal de la Corte Marcial

MARTÍNEZ GAVIDIA, RAFAEL JOSÉ
Cédula: 7.504.504
Fecha de Nacimiento: 16 de Marzo, 1961
Coronel (EJ) Canciller de la Corte Marcial

“Directorio de Violadores de los Derechos Humanos en Venezuela” Tomo I

JOAQUIN F. CHAFFARDET R.

32

CONTRERAS CORREA, EDALBERTO
Cédula: 4.286.203
Fecha de Nacimiento: 2 de Julio, 1955
Coronel (AVB) Juez Corte Marcial

SOLORZANO ARIAS, ALFREDO ENRIQUE
Cédula: 6.368.781
Fecha de Nacimiento: 16 de Mayo, 1965
Coronel. Presidente del Consejo de Guerra de Caracas

VENERO SAAB, SIRIA (a) VENERO DE GUERRERO, SIRIA
Cédula: 6.285.225
Fecha de Nacimiento: 19 de Septiembre, 1963
Capitán de Navío. Consejo de Guerra de Caracas. Tribunal Militar Primero de Juicio

INFANTE BEBERAGGI, ANIOLE DEL CARMEN
Cédula: 6.302.912
Fecha de Nacimiento: 23 de Febrero, 1968
Capitán de Navío. Consejo de Guerra de Caracas. Juez Tribunal Militar Primero de Ejecución

“Directorio de Violadores de los Derechos Humanos en Venezuela” Tomo I

JOAQUIN F. CHAFFARDET R.

33

PERNÍA PEREIRA, LEÓNARD EDWARD
Cédula: 12.336.012
Fecha de Nacimiento: 4 de Octubre, 1975
Fiscal Militar Séptimo con competencia nacional

MADRID CONTRERAS, RUBÉN
Cédula: 12.764.843
Fecha de Nacimiento: 28 de Abril, 1977
Capitán. Fiscal Militar Séptimo con Competencia Nacional
Acusó a Patricia Poleo, Elinor Montes, Enrique Mendoza

OLIVAR LINARES, ESAUL JOSÉ
Cédula: 9.499.748
Fecha de Nacimiento: 25 de Abril, 1968
Teniente (GNB), Ex fiscal militar. Asistente de Aponte Aponte

ALARCÓN HERNÁNDEZ, JESÚS MARÍA
Cédula: 3.649.452
Fecha de Nacimiento: 5 de Junio, 1950
Coronel (GNB). Canciller de la Corte Marcial.

“Directorio de Violadores de los Derechos Humanos en Venezuela” Tomo I

JOAQUIN F. CHAFFARDET R.

34

CEDEÑO, ERNESTO JOSÉ
Cédula: 4.423.215
Fecha de Nacimiento: 30 de Marzo, 1954
General de Brigada (EJ) Fiscal General Militar
El general Cedeño, siguiendo instrucciones de Hugo Chávez por la posición política asumida por el general Raúl Isaías
Baduel después de salir del cargo de Ministro de la Defensa y su pase a retiro, Baduel, quien fue declarado "héroe de la
revolución" por haber encabezado la operación que regresó a Chávez al poder en Abril de 2002, adoptó una posición
política claramente opositora. Se opuso pública y vehementemente a la reforma constitucional propuesta por Hugo
Chávez en el 2007. Armó un expediente con el fin castigarlo con prisión y a la vez amedrentar a los oficiales de la fuerza
armada. Es así como el general Cedeño solicitó su detención por un caso de supuesto enriquecimiento ilícito se debe a
una orden dada por el presidente Hugo Chávez, a quien acusó de intentar atemorizarlo por su oposición al Gobierno
bolivariano. Entre sus víctimas más notorias está el General en Jefe Raúl Emilio Baduel, ex Ministro de la Defensa.

MOSQUERA UGARTE, MARIANO TOMÁS
Cédula: 10.736.482
Fecha de Nacimiento: 22 de Agosto, 1970
Capitán (EJ) Juez Militar Primero de Control con Sede en Caracas
Juez complaciente dispuesto a satisfacer los caprichos y las órdenes, ilegales, de sus superiores. Actuó siempre en
colusión con los fiscales militares y las instrucciones que recibiera de la DIM. Mosquera tiene en su haber la destrucción
de las carreras y la libertad de numerosos oficiales de las fuerzas armadas así como de civiles que le ordenaran sus
superiores. Son incontables los atropellos a los derechos humanos de los ciudadanos sometidos a juicio en que ha
incurrido Mosquera Ugarte, especie de verdugo del régimen.

CUSINATO BALLESTE, MIGUEL ÁNGEL
Cédula: 12.748.273
Fecha de Nacimiento: 17 de Julio, 1974
Teniente de Fragata, Fiscal Militar Primero con Competencia Nacional
Cusinato Balleste en el tiempo en que se desempeñó como Fiscal Militar, fue instrumento importante para arruinar la
carrera militar de numerosos oficiales de la fuerza armada considerados “peligrosos” para el régimen de Hugo Chávez.
Igualmente, Cusinato Balleste era el Fiscal Militar preferido del régimen para llevar a civiles a los tribunales militares
con acusaciones sin fundamento, sustentadas en documentos falsos y “siembra” de pruebas que Cusinato preparaba en
colaboración con la Dirección General de Inteligencia Militar (DIM). Cusinato Balleste era temido en los medios

“Directorio de Violadores de los Derechos Humanos en Venezuela” Tomo I

JOAQUIN F. CHAFFARDET R.

35

militares por su fama de hombre carente de ética profesional que seguía órdenes del régimen independientemente de
los daños que pudiera causar. Cusinato Balleste, es un sujeto inmoral, cuya tarea como fiscal militar consistió en la
violación sistemática de los derechos humanos de aquellos militares o civiles que decidiera el régimen poner entre rejas
de manera expedita.

GALLUZZO ASCANIO, CARELIS CELESTE
Cédula: 13.483.270
Fecha de Nacimiento: 12 de Septiembre, 1977
Capitán. Tribunal Militar Quinto de Ejecución
Procesó a un grupo de capitanes indígenas por haber denunciado la corrupción de integrantes del ejército en
la minería ilegal. Los militares extraían ilegalmente oro en la mina “Tonoro”, ubicada en la jurisdicción de La
Paragua, municipio Angostura del estado Bolívar, cuando fueron sorprendidos por los indígenas, quienes los
retuvieron sin violencia y los entregaron a las autoridades. Los denunciantes fueron los reprimidos,
enjuiciados y encarcelados. Otra violación de los derechos civiles de los venezolanos.

NIETO ZAMBRANO, LISBETH MARYLYN
Cédula: 12.226.669
Fecha de Nacimiento: 22 de Septiembre, 1975
Capitán. Juez Tribunal Militar Undécimo de Control
En agosto de 2012, la justicia militar se aplicó a cinco sindicalistas en el estado Táchira, quienes tras ser encarcelados en
el Departamento de Procesados Militares de la Cárcel de Santa Ana fueron liberados bajo régimen de presentación. La
juez militar del Tribunal Militar Undécimo de Control, Lisbeth Nieto Zambrano, ordenó la privación de libertad
acusándolos de ultraje al centinela y ultraje a la Fuerza Armada, artículos 502 y 505 del Código Orgánico de Justicia
Militar, y violación de zonas de seguridad establecidas en la Ley de Seguridad de la Nación. Una violación de los
derechos constitucionales de estos ciudadanos. Una muestra más de la utilización de la "justicia militar" como
instrumento de represión contra civiles.

“Directorio de Violadores de los Derechos Humanos en Venezuela” Tomo I

JOAQUIN F. CHAFFARDET R.

36

MINISTERIO DE SERVICIOS PENITENCIARIOS

VARELA RANGEL, MARÍA IRIS
Cédula: 9.242.760
Fecha de Nacimiento: 9 de Marzo, 1967
Ministro de Servicios Penitenciarios
Ministra de Servicios Penitenciarios del régimen, se ha caracterizado desde su aparición en el escenario político
venezolano por sus actuaciones e incitación permanente al odio y la violencia. Proclama formar parte de la dirección de
las bandas del PSUV, financiadas y armadas por el régimen, denominadas Colectivos. Desde que comenzaron las
protestas en Venezuela la ministra Varela ha estado estimulando públicamente la acción de los Colectivos. Ha
declarado que los manifestantes le temen a los Colectivos por lo que ellos deben ser la primera línea de defensa del
régimen. Por su posición como administradora del sistema penitenciario, Varela ha liberado a numerosos delincuentes
convictos a largas penas con la condición de pasar a formar parte de los Colectivos.
Iris Varela declaró a los medios de comunicación que los colectivos armados son una fortaleza del gobierno. Las
actuaciones y extralimitaciones de los colectivos no despiertan ninguna reacción, ni siquiera el más mínimo cargo de
conciencia ni en la Fiscal General de la República, ni en la Defensora del Pueblo ni en los representantes mayoritarios de
la Asamblea Nacional (PSUV y sus asociados). Incluso algunos de sus representantes. Iris Varela es pieza importantísima
en la violación de los derechos humanos en Venezuela.

“Directorio de Violadores de los Derechos Humanos en Venezuela” Tomo I

JOAQUIN F. CHAFFARDET R.

37

Ministerio de comunicacION E INFORMACION

RODRÍGUEZ GÓMEZ, DELCY ELOINA
Cédula: 10.353.667
Fecha de Nacimiento: 18 de Mayo, 1969
Ministro de Comunicación e Información
Militante del PSUV y hermana de Jorge Rodríguez Gómez, alcalde del Municipio Libertador. Enemiga de los medios
independientes a los que amenaza constantemente, logrando que muchos medios se autocensuren para evitar
sanciones que van desde la multa hasta juicios penales a los directivos y periodistas, conculcando así la libertad de
Expresión. Propuso a Maduro la salida del aire del canal de noticias NTN24, que luego ejecuto CONATEL. Amenazas a
CNN por "intromisión" en los asuntos internos y parte de la "guerra mediática" contra el gobierno de Maduro.
Recientemente, Delcy Rodríguez creó el ministerio a su cargo, el Viceministerio de Redes Sociales. Esta nueva
dependencia tiene como objetivo, trabajando conjuntamente el Ministerio de Ciencia y Tecnología, la restricción del
uso de las redes sociales, en particular Twitter, Instagram y Facebook. Por iniciativa de Delcy Rodríguez varios usuarios
de twitter han sido arrestados y allanadas sus residencias por twitts contrarios al régimen.

“Directorio de Violadores de los Derechos Humanos en Venezuela” Tomo I

JOAQUIN F. CHAFFARDET R.

38

PODER LEGISLATIVO – ASAMBLEA NACIONAL

CABELLO RONDÓN, DIOSDADO
Cédula de Identidad Nº: V-8.370.825
Fecha de Nacimiento: Abril 15, 1963
Presidente de la Asamblea Nacional

Cabello, desde el mismo inicio del gobierno de Hugo Chávez destacó por su arbitrariedad, hostigamiento y ataques a la
disidencia política venezolana. Cabello ha ejercido innumerables cargos en la administración de la dictadura
venezolana, desde ministro de varios despachos hasta el de Vicepresidente Ejecutivo de la República.

Como Director General de CONATEL fue el encargado de preparar y ejecutar el cierre de Radio Caracas Televisión, el
asalto y toma de sus instalaciones y la apropiación ilegal de todos los bienes de la compañía. En el año 2009, Diosdado
Cabello, director de la Comisión Nacional de Telecomunicaciones (Conatel), ordenó el cierre de 34 emisoras de radio
esparcidas en todo el territorio venezolano. Entonces el Colegio Nacional de Periodistas (CNP) señaló: “Acciones de
esta índole colocan al Gobierno nacional como uno de los más autoritarios, abusadores y violadores de los derechos
humanos de la región". La entidad gremial lo catalogó como "uno de los más grandes atropellos contra la libertad de
expresión en democracia alguna".

Como Presidente de la Asamblea Nacional Cabello ha asumido el rol de un mini dictador. Así, cuando la oposición
impugnó el resultado de las elecciones de Abril de 2013 Cabello, en grosera violación de los derechos políticos de los
diputados opositores y de sus electores, les quitó el derecho de palabra si no declaraban ante él, de viva voz, que
reconocían a Nicolás Maduro como Presidente. Durante varias semanas los diputados opositores, que se negaron a
hacer esa humillante declaración, estuvieron silenciados por Cabello.

De la misma manera, Cabello prohibió la entrada de los periodistas de los medios de comunicación independientes a la
Asamblea Nacional, lesionando así el derecho a la información de los ciudadanos y la libertad de expresión.

Diosdado Cabello es el cabecilla de los grupos de delincuentes armados por el gobierno para agredir y asesinar a los
venezolanos opositores al régimen, lo que quedo claramente probado con el tweet del Gobernador del Estado
Carabobo Francisco Ameliach del día 16 de Febrero a las 5:00 PM, en el que escribió, ante la ola de manifestaciones que
sacudía al país, “UBCH a prepararse para el contra ataque fulminante. Diosdado dará la orden
#GringosYFascistasRespeten”. Lo que deja en claro el rol de Cabello como jefe de los grupos armados de delincuentes
llamados “colectivos” del PSUV, causantes de numerosas muertes.
En violación de la Constitución y con la complicidad de los magistrados de la Sala Constitucional del “Tribunal Supremo
de Justicia”, sin debido proceso, Cabello decretó la expulsión de la diputada María Corina Machado de la asamblea
nacional.

AGRESORES Y AGRESION A DIPUTADOS OPOSITORES EN LA ASAMBLEA NACIONAL
En la sesión del día 30 de Abril de 2013 tuvo lugar un hecho insólito en la vida política venezolana: una agresión física
sorpresiva, premeditada contra los diputados de la bancada opositora, que resultó en lesiones de consideración de

“Directorio de Violadores de los Derechos Humanos en Venezuela” Tomo I

JOAQUIN F. CHAFFARDET R.

39

varios diputados. La agresión formaba parte de la política de intimidación que Diosdado Cabello ha puesto en práctica
en el seno de la asamblea.

Después de negar a los diputados opositores el derecho de palabra sino abjuraban de la impugnación del proceso
electoral en el que el CNE proclamó a Maduro presidente y que los opositores se negaron a aceptar declarar que
reconocían a Maduro como tal, Cabello decidió lograrlo mediante el uso de la violencia.
Es así como Diosdado Cabello, con los diputados Ramón Darío Vivas, Elvis Amoroso, Pedro Miguel Carreño Escobar,
Earle Herrera y Robert José Serra Aguirre, planificaron la escandalosa y brutal agresión física a los diputados de la
oposición que tuvo lugar el día 30 de Abril de 2013.

Los diputados encargados por Cabello de ejecutar las agresiones fueron Claudio Román Farías Arias, Jesús Farías,
Geovanny José Peña González, Juan Carlos Alemán Pérez, Nancy María Ascencio Estanga y Michael Reyes Argote
(diputado suplente), este último quien no debía estar presente en la sesión, pues el diputado principal Elvis Amoroso
se encontraba en el hemiciclo. Entre los diputados más seriamente lesionados estuvieron el diputado Julio Borges y la
diputada María Corina Machado, quienes sufrieron lesiones de consideración.

Los planificadores

VIVAS VELASCO, RAMÓN DARÍO (a) DARÍO VIVAS
Cédula: 3.569.721
Fecha de Nacimiento: 12 de Junio, 1950
Vicepresidente de la Asamblea Nacional
El diputado Vivas tiene una larga trayectoria en la violación de la libertad de expresión de los parlamentarios en el seno de la
asamblea nacional y en la instigación a la persecución judicial de parlamentarios y dirigentes opositores. Vivas se ha caracterizado
por su violencia verbal y la permanente instigación al odio y la violencia entre los venezolanos.

HERRERA SILVA, EARLE JOSÉ
Cédula: 2.744.362
Fecha de Nacimiento: 23 de Abril, 1949
Diputado del PSUV por el Estado Anzoátegui
Adicionalmente, el diputado Herrera, a pesar de haber sido comunicador social y defensor de la libertad de
expresión entes de sumarse al régimen y hacerse parte de la dictadura, hoy desde la asamblea nacional no

“Directorio de Violadores de los Derechos Humanos en Venezuela” Tomo I

JOAQUIN F. CHAFFARDET R.

40

solamente se hace coautor de la agresión a los diputados opositores, sino que además es instigador de la
persecución a comunicadores sociales y a medios de comunicación.

CARREÑO ESCOBAR, PEDRO MIGUEL
Cédula: 8.142.392
Fecha de Nacimiento: 24 de Abril, 1961
Diputado del PSUV por el Estado Lara
Diputado de la Asamblea Nacional por el PSUV. En la AN fue uno de los que organizó la agresión a los diputados
opositores en la cámara, donde resultaron gravemente heridos los diputados María Corina Machado y Julio Borges.
Pedro Carreño ha sido uno de los más connotados personeros del régimen que ha incitado públicamente la violenta
represión desatada por el régimen contra los estudiantes y los manifestantes. Igualmente fue Pedro Carreño quien
solicitó la expulsión ilegal e inconstitucional delos diputados opositores María Corina Machado y Richard Mardo de la
Asamblea Nacional.

SERRA AGUIRRE, ROBERT JOSÉ
Cédula: 18.026.363
Fecha de Nacimiento: 16 de Enero, 1987
Además de haber participado en la planificación de la agresión a los diputados opositores, el diputado del PSUV, Robert
Serra, en contubernio con la GNB apoya abiertamente al grupo paramilitar o “colectivo” armado “La Piedrita”, dirigido
por Valentín Santana, delincuente de amplios antecedentes penales. Serra ha participado y hecho pública su
participación en sesiones de adoctrinamiento político y manejo de armas de fuego de menores de edad, ampliamente
documentada en medios públicos y en las redes sociales.
Serra ha hecho parte fundamental de su actividad política la denuncia penal, sin pruebas o con pruebas forjadas, de
dirigentes opositores con el apoyo del presidente de la asamblea nacional Diosdado Cabello. La más reciente denuncia
formulada por Serra y Cabello ante el Ministerio Público, con la solicitud expresa de que sean privados de libertad, es la
formulada contra el diputado Julio Borges y el alcalde del Municipio Chacao, Ramón Muchacho, a quienes Serra y
Cabello les imputan el delito de “traición a la patria” por haber expuesto en una reunión pública en España la crítica
situación social y política de la nación. La existencia o no de pruebas, ni lo descabellado de las denuncias tiene
relevancia alguna en un país donde no hay estado de derecho.

“Directorio de Violadores de los Derechos Humanos en Venezuela” Tomo I

JOAQUIN F. CHAFFARDET R.

41

HIDROBO AMOROSO, ELVIS EDUARDO (a) AMOROSO, ELVIS EDUARDO
Cédula: 7.659.695
Fecha de Nacimiento: 4 de Agosto, 1963
Diputado del PSUV por el Estado Aragua
Este diputado es uno de los más ardientes impulsores de la persecución política y del amedrentamiento de los
disidentes políticos. Fue factor fundamental en la agresión del 30 de Abril del 2013 contra los diputados opositores en
la asamblea nacional. Un año después, el 2 de Abril de 2014, el diputado Hidrobo o Amoroso declaró a la prensa que
“lamentablemente en Venezuela no existía la pena de muerte a la que debería ser condenada María Corina Machado”.

Los ejecutores

REYES ARGOTE, MICHAEL LEEROY
Cédula: 11.052.472
Fecha de Nacimiento: 19 de Julio, 1973
Reyes Argote es el diputado suplente del Diputado del PSUV Elvis Eduardo Hidrobo Amoroso, también conocido como
Elvis Eduardo Amoroso. Reyes Argote encabezó la jauría de diputados del PSUV que agredieron a los diputados
opositores. Se encuentra filmado agrediendo sorpresiva y brutalmente al diputado Julio Borges, al que causó lesiones
de consideración, y al Diputado Ismael García. La presencia de Reyes Argote en la sala de sesiones de la Asamblea
Nacional no tenía justificación alguna, ya que estaba presente el diputado Elvis Amoroso de quien es suplente. La única
razón de su presencia es que era el cabecilla del grupo de agresores integrado por los diputados Claudio Farías, Jesús
Farías, Jhovanny Peña, Juan Carlos Alemán, Nancy Ascencio. Reyes Argote, adicionalmente, es el “jefe” de los colectivos
del PSUV en el estado Aragua y ha estado al frente de ellos en los actos de agresión contra las manifestaciones
estudiantiles y populares que han tenido lugar en ese estado.

“Directorio de Violadores de los Derechos Humanos en Venezuela” Tomo I

JOAQUIN F. CHAFFARDET R.

42

ASCENCIO ESTANGA, NANCY MARíA
Cédula: 9.946.724
Fecha de Nacimiento: 24 de Abril, 1966
La diputada por el estado Bolívar, Nancy María Ascencio Estanga, fue la agresora de María Corina Machado en la
Asamblea Nacional. Pero además Estanga, a la cabeza de una pequeña turba de chavistas violentos volvió a agredir a
María Corina Machado, y a otros diputados que la acompañaban, en el aeropuerto de Puerto Ordaz impidiéndoles
abordar un vuelo comercial de regreso a Caracas. Estanga es la cabecilla de la banda de delincuentes armados del PSUV
(colectivos) en el estado Bolívar. La acción de esos grupos en las manifestaciones que se iniciaron en Febrero ha dejado
un saldo de muertos y numerosos heridos por arma de fuego.

FARÍAS ARIAS, CLAUDIO ROMÁN
Cédula: 6.974.497
Fecha de Nacimiento: 3 de Octubre, 1966
Diputado del PSUV por el Estado Miranda
Su única actuación “relevante” en la asamblea nacional ha sido su participación como uno de los más enfurecidos
agresores de los diputados de oposición.

FARÍA TORTOSA, JESÚS GERMÁN
Cédula: 6.853.244
Fecha de Nacimiento: 12 de Abril, 1964
Diputado del PSUV por el Distrito Capital

“Directorio de Violadores de los Derechos Humanos en Venezuela” Tomo I

JOAQUIN F. CHAFFARDET R.

43

Su única actuación “relevante” en la asamblea nacional ha sido su participación como uno de los más enfurecidos
agresores de los diputados de oposición.

PEÑA GONZÁLEZ, GEOVANNI JOSÉ
Cédula: 7.832.204
Fecha de Nacimiento: 25 de Junio, 1965
Diputado del PSUV por el Estado Barinas
Diputado representante de los intereses de Adán Chávez, su única actuación “relevante” en la asamblea nacional ha
sido su participación como uno de los más enfurecidos agresores de los diputados de oposición.

ALEMÁN PÉREZ, JUAN CARLOS
Cédula: 10.000.267
Fecha de Nacimiento: 28 de Marzo, 1972
Diputado del PSUV por el Distrito Capital
Su única actuación “relevante” en la asamblea nacional ha sido su participación como uno de los más
enfurecidos agresores de los diputados de oposición.

“Directorio de Violadores de los Derechos Humanos en Venezuela” Tomo I

JOAQUIN F. CHAFFARDET R.

44

PODER CIUDADANO

DEFENSORÍA DEL PUEBLO

RAMÍREZ PÉREZ, GABRIELA DEL MAR
Cédula: 6.325.607
Fecha de Nacimiento: 09/06/1969
Cargo: Defensora del Pueblo
Desde que ocupa el cargo Gabriela Martínez no se ocupa de defender los derechos ciudadanos, sino las políticas
oficiales. Durante las protestas y ante las numerosas denuncias de torturas y maltratos crueles por parte de la Guardia
Nacional, la Policía Nacional Bolivariana y el SEBIN, Martínez las ha tratado de justificar. La funcionaria que tiene como
misión principal defender los derechos humanos de los venezolanos, dijo a viva voz que la tortura tiene sentido al ser
aplicada para obtener una confesión por lo que según ella si no se aplica para obtener una confesión se trata
simplemente de un trato cruel o degradante. Públicamente ha apoyado las acciones violentas contra las
manifestaciones pacíficas de los estudiantes y la población en general. Ha sido ardiente defensora de los llamados
colectivos a los que califica como representantes del pueblo organizado.

“Directorio de Violadores de los Derechos Humanos en Venezuela” Tomo I

JOAQUIN F. CHAFFARDET R.

45

MINISTERIO publico 2

ORTEGA DÍAZ, LUISA MARVELIA
Cédula: 4.555.631
Fecha de Nacimiento: 11 de Enero, 1958
Fiscal General de la República
Ortega Díaz es la encargada de poner en movimiento el sistema judicial penal para la criminalización de la protesta y la
disidencia política así como garantizar la impunidad de los guardias nacionales, de los funcionarios del SEBIN y de la
Policía Nacional Bolivariana, de las policías estatales y municipales, que han matan y violan los derechos humanos de
los ciudadanos. Así mismo, Ortega Díaz no solamente garantiza la impunidad de los delincuentes que forman parte de
las bandas de civiles armados que agreden y asesinan a los venezolanos, sino que actúa coordinadamente con ellos. Por
ejemplo el 12 de Febrero, tal como ha quedado grabado en imágenes fijas y en movimiento, los grupos colectivos
armados que atacaron a la marcha estudiantil concentrada frente a la sede central de la Fiscalía General de la
República, estaban acantonados en el estacionamiento de esa edificación oficial y una vez que los dirigentes
estudiantiles, luego de horas de espera para ser atendidos, deciden retirarse; es entonces cuando camionetas pickup
cargando paramilitares armados del PSUV y parejas de motorizados e individualidades a pie, comenzaron a salir del
estacionamiento de la FGR y atacaron a tiros a los estudiantes y manifestantes. Luisa Ortega Díaz es quizás el más
importante brazo del uso del poder judicial para la represión oficialista y de la impunidad de los violadores de los
derechos humanos en Venezuela.
Luisa Ortega Díaz es una enemiga de la libertad de expresión, del derecho a estar informado y del derecho a informar.
Es así como el 30 de Julio de 2009 presentó ante la Asamblea Nacional un proyecto de ley que preveía condenar de
manera severa a los autores de "delitos mediáticos". "Es necesario que el Estado venezolano regule la libertad de
expresión, declaró. Pido que se ponga un límite a este derecho". El proyecto de ley prevé en adelante condenas de
prisión por unos delitos que la Ley de Responsabilidad Social en Radio y Televisión (Ley Resorte) de 2004 ya sancionaba
con multas e interrupción de antena. También instaura otros delitos nuevos. Así, la divulgación de una información
considerada "falsa", "manipulada" o "deformada", al igual que cualquier noticia que "perjudique los intereses del
Estado" o constituyan una ofensa hacia la "moral pública" y "la salud mental", se considerarán como un delito
Cmediático que podrían conllevar una condena máxima de cuatro años de cárcel. El proyecto de ley prevé también
sancionar "el rechazo al revelar una información" así como el hecho de "omitir voluntariamente difundir una
información", cuestionando de esta manera el derecho a la protección de las fuentes periodísticas. Estos dos delitos se
pueden condenar con seis meses a cuatro años de prisión.

2 La participación de los fiscales del ministerio público en la violación de los derechos humanos y la utilización de poder
judicial en la persecución política es tratado más adelante en relación a algunos de los casos más relevantes. El detalle y
la identificación de todos los fiscales involucrados será publicada en un próximo Tomo.

“Directorio de Violadores de los Derechos Humanos en Venezuela” Tomo I

JOAQUIN F. CHAFFARDET R.

46

PODER JUDICIAL

TRIBUNAL SUPREMO DE JUSTICIA

VEGAS TORREALBA, FERNANDO RAMÓN
Cédula: 3.229.557
Fecha de Nacimiento: 11 de Mayo, 1946
Magistrado, Presidente de la Sala Electoral del TSJ
Jefe político de los magistrados del Tribunal Supremo de Justicia. Es una especie de “comisario político” que sirve de
intermediario entre la cúpula política y el tribunal. Es el encargado de girar las instrucciones sobre cada una de las
decisiones a tomar en cada una de las Salas del tribunal, particularmente las Salas Constitucional, Político
Administrativa, Casación Penal y por supuesto la Sala Electoral que él mismo preside. Adicionalmente, en una decisión
insólita, el TSJ creó el 22 de Mayo de 2013, mediante Resolución Nº 2010-0010, dos Salas Especiales, ambas presididas
por Vegas Torrealba. Hoy Vegas Torrealba es el responsable de los numerosos abusos y violaciones de derechos
humanos que permanentemente se cometen desde el poder judicial contra las libertades y de derechos ciudadanos.

LA SALA CONSTITUCIONAL

Los magistrados de la pomposamente denominada Sala Constitucional, que puestamente tiene a su cargo velar por la
recta interpretación y aplicación de la constitución, es la Sala que se ha encargado de servir de punta de lanza y soporte
de las arbitrariedades del régimen contra los derechos civiles, políticos, económicos y los derechos fundamentales de
los ciudadanos. La Sala Constitucional ha asumido la función de escritorio de abogados del régimen en las más diversas
circunstancias.
Entre las más recientes actuaciones de la Sala Constitucional cabe destacar las siguientes:

a) violaciones múltiples de la Constitución en las sentencias Nº 2, de fecha 9 de Enero de 2013 y la sentencia Nº 141 de fecha
8 de Marzo de 3013, para facilitarle a Maduro ser candidato presidencial y “presidente encargado”, cargo que no existe en
la estructura constitucional del Estado venezolano, de manera que pudiera tener eso ilimitado y expedito a los recursos
financieros y los medios de comunicación del régimen.

b) Destitución sin debido proceso, y en consecuencia sin derecho a la defensa, de la Diputado a la Asamblea Nacional María
Corina Machado, siguiendo instrucciones del régimen

c) Destitución y encarcelamiento de los alcaldes de las ciudades de San Cristóbal, Estado Táchira y de San Diego, Estado
Carabobo, sin tener competencia en materia penal y sin proceso alguno. Estos alcaldes fueron destituidos y encarcelados
por decisión de los magistrados de la Sala Constitucional, sin ser sometidos a proceso alguno, en clara violación de los
derechos constitucionales a la defensa y al debido proceso.

d) Criminalización y restricción del derecho a la protesta pacífica. Los magistrados de la Sala Constitucional del
Tribunal Supremo de Justicia suprimieron, mediante una sentencia publicada el 24.04.2014, las garantías para
el ejercicio del derecho a la manifestación pacífica, tal como lo consagra la Constitución Nacional y la Ley de
Partidos Políticos, Reuniones Públicas y Manifestaciones. Esta decisión de los magistrados de dicha Sala, está
expresamente dirigida a darle herramientas “jurídicas” al régimen para impedir y reprimir las manifestaciones
pacíficas. Para ello, la Sala Constitucional asumió indebidamente funciones legislativas, para someter el
ejercicio del derecho constitucional a manifestar al permiso de las autoridades nacionales y municipales y creó,

“Directorio de Violadores de los Derechos Humanos en Venezuela” Tomo I

JOAQUIN F. CHAFFARDET R.

47

arbitraria e inconstitucionalmente, un nuevo tipo penal para sancionar a quienes manifiesten o protesten sin
permiso del régimen.

Los magistrados de la Sala Constitucional han asumido el papel de participantes activos en la creación y ejecución de
las políticas represivas del régimen y de violación sistemática de la Constitución para satisfacer sus intereses políticos.
Los magistrados responsables de esas actuaciones contrarias a los derechos humanos, con violación descarada los
derechos y de las normas constitucionales son los siguientes:

GUTIERREZ ALVARADO, GLADYS MARÍA
Cédula: 7.525.777
Fecha de Nacimiento: 16 de Abril, 1962
Presidente del Tribunal Supremo de Justicia y de la Sala Constitucional

CARRASQUERO LÓPEZ, FRANCISCO ANTONIO
Cédula: 2.878.326
Fecha de Nacimiento: 21 de Octubre, 1942

MORALES LAMUÑO, LUISA ESTELA
Cédula: 2.574.795
Fecha de Nacimiento: 1º de Octubre, 1945

“Directorio de Violadores de los Derechos Humanos en Venezuela” Tomo I

JOAQUIN F. CHAFFARDET R.

48

DUGARTE PADRÓN, MARCOS TULIO
Cédula: 3.987.174
Fecha de Nacimiento: 3 de Febrero, 1954

ZULETA DE MERCHÁN, CARMEN AUXILIADORA
Cédula: 3.507.807
Fecha de Nacimiento: 13 de Diciembre, 1947

DELGADO ROSALES, ARCADIO DE JESÚS
Cédula: 4.159.158
Fecha de Nacimiento: 23 de Septiembre, 1954

“Directorio de Violadores de los Derechos Humanos en Venezuela” Tomo I

JOAQUIN F. CHAFFARDET R.

49

MENDOZA JOVER, JUAN JOSÉ
Cédula: 9.499.372
Fecha de Nacimiento: 11 de Marzo, 1969

LA SALA DE CASACIÓN PENAL
Aun cuando Eladio Ramón Aponte Aponte ya no es magistrado del TSJ ni presidente de la Sala de Casación Penal, se
hace indispensable ponerlo a la cabeza de los magistrados que integran dicha Sala. La razón es que Aponte Aponte,
luego de su huida del país, en declaraciones juradas ante notario público y en numerosas entrevistas, tanto en
televisión con en la prensa escrita, describe como por instrucciones de Hugo Chávez él y los magistrados de esa Sala,
bajo su dirección manipulaban todos los procesos penales dirigidos a reprimir y privar de libertad a numerosos
venezolanos por el solo hecho, de disentir de las políticas y acciones del régimen.

APONTE, ELADIO RAMÓN (a) APONTE APONTE, ELADIO RAMÓN
Cédula: 3.581.104
Fecha de Nacimiento: 21 de Octubre, 1949
Ex Presidente de la Sala de Casación Penal
Ex Fiscal General Militar, Aponte Aponte se convierte en primer militar en ocupar el cargo de juez de la máxima
instancia judicial. Aponte era una ficha clave de Hugo Chávez, a través de la cual manejo la justicia militar a su capricho,
caprichos que interpretaba y satisfacía melosamente Aponte Aponte al pie de la letra. Numerosos oficiales de la Fuerza
Armada fueron víctimas de Aponte Aponte, quien era el ejecutor de la violaciones de los derechos fundamentales de
oficiales y civiles que involucraban en procesos amañados.
Des del su nombramiento como Magistrado del Tribunal Supremo de Justicia, y por ser el hombre de confianza de
Chávez, entró por la puerta grande: Presidente de la Sala de Casación Penal la última instancia para cubrir con manto
de legalidad la persecución política de la disidencia, violando los derechos civiles y humanos de numerosos de los
perseguidos del régimen de Hugo Chávez. Adicionalmente, Aponte tenía asignada la tarea de garantizar inmunidad a las
bandas militares y de civiles cercanos al régimen dedicadas al narcotráfico. Aponte Aponte cometió el error de afiliarse
a la banda de Walid Makled, rival de las poderosas bandas de militares cercanas a Hugo Chávez. Las amenazas de esas
bandas lo hicieron huir del país.

“Directorio de Violadores de los Derechos Humanos en Venezuela” Tomo I

JOAQUIN F. CHAFFARDET R.

50

Estando ya fuera de Venezuela, en Costa Rica, el 13 de septiembre de 2012 en una declaración jurada y apostillada en
Costa Rica, el ex magistrado del Tribunal Supremo de Justicia, Eladio Aponte Aponte, asegura que ordenó la condena de
los policías y Ex Comisarios de la PM por los hechos del 11 de abril “cumpliendo instrucciones directas” del presidente
Hugo Chávez: La orden expresa que me dio fue: “Salir de eso de inmediato sin más tardanza, condénalos de una vez”.
El documento cuenta con la certificación de abogados de Costa Rica, y apostillada por la Cancillería de esa nación,
dando legitimidad al documento.
En la carta dirigida a los policías y ex-comisarios condenados por los hechos 11 abril de 2002, Aponte dice que “Es un
deber inaplazable, confesar ante ustedes, y ante todos, que he cometido el pecado de haber transmitido a los jueces
que los juzgaron, la orden de condenarlos a 30 años de prisión a como diera lugar”. En otro párrafo indica que “Ordené
a la jueza Anabela Rodríguez, del juzgado 13 en Primera Instancia en Funciones de Control de Caracas que decretara la
orden de captura que le solicitó la fiscal Luisa Ortega Díaz, aun cuando dicha jueza no tenía competencia, del caso
radicado a Maracay”.
 Agrega Aponte que “También mantuve comunicación constante con la jueza Marjorie Calderón de Maracay y con la
fiscal Haifa El Aissami para que hicieran todo para retrasar el juicio y causar penuria con los traslados y para que
finalmente se produjera la sentencia condenatoria a como dé lugar. Sentencia que entregué en digital a dicha jueza
elaborada por uno de mis asistentes”. Admite Aponte Aponte que “Hice lo mismo con los jueces de la Corte de
Apelaciones de Aragua, Fabiola Colmenares, Antonio Perillo y Francisco Coggiola”.
Aponte indica que tras el recurso de Casación elevado por los comisarios ante la Sala Penal, él mismo asumió el caso de
inmediato y “mandé” a elaborar sentencia declarando “sin lugar” el petitorio. “Esto sin quiera haberlo leído ya que era
demasiado extenso” y declara que “La orden que me dio expresamente el presidente Chávez era “salir de eso de
inmediato sin más tardanza, condénelos de una vez”. “Así lo hice y al tener el proyecto lo firmamos el 18 de mayo de
2010, y se publicó el fallo el 21 de mayo con la aprobación de Deyanira Nieves, Miriam Morandy y Héctor Coronado
Flores“. Aponte afirma en esta parte del escrito que “A ellos les hice saber que esa era la orden de Chávez por lo que
apresuramos a firmar. Salvó el voto Blanca Rosa Mármol”. Finaliza el escrito diciendo que espera que “Esta confesión
les ayude a conseguir alguna solución a su problema”. Aponte afirma que está dispuesto a declarar lo mismo en
“tribunales en verdad independientes, con jueces imparciales y en un país donde haya democracia de verdad”. Lo que
dice Aponte en la carta coincide perfectamente con la irregular y sospechosa actuación de la Sala Penal. Esta nueva
revelación debería llevar al máximo juzgado a anular de oficio la condena los acusados.

NIEVES BASTIDAS, DEYANIRA
Cédula: V-6.094.452
Fecha de Nacimiento: 30 de Diciembre, 1962

CORONADO, HÉCTOR MANUEL (a) CORONADO FLORES, HÉCTOR MANUEL
Cédula: 599.534

“Directorio de Violadores de los Derechos Humanos en Venezuela” Tomo I

JOAQUIN F. CHAFFARDET R.

51

Fecha de Nacimiento: 18 de Enero, 1940

APONTE RUEDA, PAÚL JOSÉ
Cédula: 9.789.333
Fecha de Nacimiento: 8 de Septiembre, 1971

KARABIN MARIN, YANINA BEATRIZ
Cédula: 7.449.705
Fecha de Nacimiento: 6 de Diciembre, 1969

MUJICA COLMENAREZ, URSULA MARÍA
Cédula: 9.250.936
Fecha de Nacimiento: 24 de Noviembre, 1962

“Directorio de Violadores de los Derechos Humanos en Venezuela” Tomo I

JOAQUIN F. CHAFFARDET R.

52

El poder judicial y el ministerio publico
herramientas de PARA LA represION politica

CASO DANILO ANDERSON

RODRÍGUEZ DÍAZ, JULIÁN ISAÍAS
Cédula: 2.218.534
Fecha de Nacimiento: 16 de Diciembre, 1942
Ex – Fiscal General de la República

Después de militar en Acción Democrática y luego en el MEP, a finales de la década de 1990 se une a la campaña del
entonces candidato a la presidencia Hugo Chávez, siendo electo senador por el Estado Aragua en 1998 y diputado a la
Asamblea Constituyente en 1999 de la que fue Vicepresidente. Poco después, el 29 de enero de 2000 fue nombrado
por Hugo Chávez como el primer Vicepresidente Ejecutivo de Venezuela bajo la nueva constitución de 1999, cargo que
ocuparía hasta el 26 de diciembre del mismo año.

El 9 de enero de 2001 la Asamblea Nacional de Venezuela de mayoría oficialista lo designó como nuevo Fiscal General
de la República. Desde la Fiscalía General de la República, Julián Isaías Rodríguez se convierte en agente del poder
ejecutivo y en particular de Hugo Chávez, y en el cabecilla de la persecución de la disidencia política.

Para satisfacer los requerimientos del régimen Isaías Rodríguez no solamente se puso a su servicio, sino que
cercenando los derechos constitucionales de sus víctimas, llegó a los extremos de falsificar actas procesales, contratar y
pagar a impostores para que actuaran como testigos, expertos y peritos, todo don la finalidad de disfrazar la represión
con decisiones judiciales por parte de jueces controlados por el régimen. La sumisión de Julián Rodríguez a los
mandatos de Hugo Chávez inauguró el papel del ministerio público como herramienta fundamental para la persecución
y la retaliación política.

En uno de los casos más escandalosos producidos durante su gestión, el del asesinato del Fiscal Danilo Anderson,
ocurrido el 18 de Noviembre de 2004, Rodríguez incurrió en múltiples delitos en detrimento de los derechos humanos
de numerosos ciudadanos.

En acto un de corrupción nunca visto en Venezuela, Rodríguez y Hugo Chávez vieron la oportunidad para enjuiciar y
encarcelar a un grupo de connotados venezolanos opositores del régimen. A tal fin Rodríguez, con la asistencia del
fiscal Gilberto Landaeta contrató y ofreció pagarle $700.000,00 a un reconocido delincuente y estafador colombiano,
Giovanny Vásquez de Armas, calificado por Rodríguez como su “testigo estrella” y en uno de sus tantos desvaríos
mentales, declaró a la prensa con cinismo insuperable, que cuando se entrevistó con el testigo “vio en sus ojos que
decía la verdad”.

La verdad, por el contrario, era que Rodríguez, directamente, instruyó a Vásquez en lo que sería su declaración, a
quienes debía inculpar en su falso testimonio. Rodríguez y el fiscal Gilberto Landaeta, en largas sesiones le mostraron
fotografías de las personas debía inculpar como autores materiales o intelectuales del homicidio, hasta que pudo
reconocerlos y repetir sus nombres. En el despacho del Fiscal General se prepararon varias supuestas declaraciones de
Vásquez como prueba anticipada para la formación del expediente y se sustituyeron, en varias ocasiones unas por
otras, de manera de ajustar la versión del “testigo estrella” a los fines perseguidos por el régimen.

“Directorio de Violadores de los Derechos Humanos en Venezuela” Tomo I

JOAQUIN F. CHAFFARDET R.

53

Giovanny Vásquez de Armas fue trasladado a la isla de La Orchila en un avión de la DIM y alojado, junto con su familia,
en la residencia Presidencial que allí se encuentra, donde no solamente se le mantuvo recluido durante un mes, sino
que recibió preparación para actuar en el juicio. En el juicio que tuvo lugar en este caso, gracias al falso testimonio de
Giovanni Vásquez y a las actas forjadas por Isaías Rodríguez, Gilberto Landaeta, Yoraco Bauza, Turcy Simancas, Zonia
Busnego y Hernando contreras, en colusión con el juez de Control Gumer Quintana Gómez, se condenó a inocentes que
todavía hoy están pagando largas condenas en las mazmorras de la dictadura.

Es de hacer notar, que de acuerdo a las declaraciones del ex fiscal Hernando Contreras dichas pruebas forjadas era
presentadas por Isaías Rodríguez a Hugo Chávez para su aprobación. Chávez aprobaba pruebas y le ordenada a Isaías
Rodríguez la inclusión o exclusión de adversarios políticos en el expediente.

Como no hay crimen perfecto, los delitos cometidos por Isaías Rodríguez salieron a la luz pública gracias a la
investigación periodística. El “testigo estrella” fue defraudado doblemente en sus aspiraciones monetarias.
Habiéndosele ofrecido un pago de $700.000,00 solamente recibió $500.000,00 que le fueron entregados en el

Ministerio de Relaciones Interiores, de los cuales fue forzado a entregarle $250.000,00 al fiscal Gilberto Landaeta.
3

Igualmente Rodríguez contrató a otro testigo falso, ALEXIS RODOLFO PEÑUELA MARQUEZ4. Peñuela confiesa haber
trabajado en las oficinas de los hermanos Guevara y que como se había apropiado indebidamente de un dinero de
estos, resolvió presentarse en el Ministerio Público para ofrecer su colaboración. Dice que el fiscal general Isaías
Rodríguez le ofreció 500 millones de bolívares, que su declaración fue preparada por Gilberto Landaeta, Yoraco Bauza y
Hernando Contreras. La declaración de este impostor sumada a la Geovanny Vásquez, fue decisiva para condenar a los
Guevara. Finalmente Peñuela no recibió el dinero prometido por Isaías Rodríguez y por el Director de la DIM, Hugo
Carvajal Barrios.
 .

CHACÓN ESCAMILLO, JESSE ALONSO
Cédula: 6.886.845
Fecha de Nacimiento: 9 de Noviembre, 1965
Ministro de Relaciones Interiores 2003 – 2007. Hoy Ministro para la Energía Eléctrica.
Con el grado de Teniente, participó en el golpe militar de noviembre de 1992 en Venezuela, secuela del golpe de estado
encabezado por el teniente coronel Hugo Chávez en contra del presidente Carlos Andrés Pérez en febrero de ese
mismo año. Participó en la toma de las instalaciones del canal del Estado (VTV) donde dio muerte a varios obreros
empleados del canal. El Consejo de Guerra lo había condenado a 22 años de prisión, pero el presidente Rafael Caldera
indultó a Chacón en 1994, con lo que este pudo salir libre apenas tras dos años de cárcel.

A raíz del asesinato del Fiscal, el 19 de Noviembre, transcurridas menos de 24 horas del asesinato de Danilo Anderson,
el Ministro de Relaciones Interiores, Jesse Chacón, convocó y presidió una reunión en la sede de la DISIP para tomar

decisiones sobre el caso
5

. En esa reunión, presidida por Chacón, estuvieron presentes Miguel Rodríguez Torres,
entonces director de la DISIP y varios funcionarios subalternos de ese cuerpo, el Comisario General Marcos Chávez,
entonces director del CICPC acompañado por funcionarios subalternos entre los que se encontraba el entonces
Inspector Ramón Silva Torcat y los Fiscales del Ministerio Público Gilberto Landaeta y Yoraco Bauza, quienes llevaban
instrucciones del Fiscal General, Isaías Rodríguez, de apoyar cualquier decisión que aprobara el ministro Jesse Chacón.
En la reunión el director del CICPC presentó una lista de supuestos involucrados en el asesinato de Anderson que

3 Ver entrevista de Vásquez de Armas en https://www.youtube.com/watch?v=zeHpZcNVPZQ
4 Ver entrevista de Alexis Rodolfo Peñuela Márquez en https://www.youtube.com/watch?v=GWrQdRr6G9I
5 Ver entrevista al Fiscal Hernando Contreras en https://www.youtube.com/watch?v=aIDVyE0EwM8

https://www.youtube.com/watch?v=zeHpZcNVPZQ
https://www.youtube.com/watch?v=GWrQdRr6G9I
https://www.youtube.com/watch?v=aIDVyE0EwM8

“Directorio de Violadores de los Derechos Humanos en Venezuela” Tomo I

JOAQUIN F. CHAFFARDET R.

54

presuntamente había recibido el CICPC en una llamada anónima
6

. La lista estaba integrada por Otoniel Guevara,
Rolando Guevara, Juan Bautista Guevara, Johan Humberto Peña, Pedro Vladimir Lander, Antonio López Castillo y Juan
Carlos Sánchez.

Por iniciativa del ministro Chacón, los asistentes se constituyeron en una especie de tribunal o corte a la que el ministro
propuso la aprobación por votación de los asistentes de la eliminación física de quienes aparecían en esa lista. Se
aprobó el asesinato de todos menos el de Rolando Guevara por oposición del Silva Torcat, quien manifestó ser su
compadre e íntimo amigo. Silva Torcat salvó la vida de los Guevara pero aprobó el asesinato de los demás. Johan
Humberto Peña y Pedro Vladimir Lander fueron informados de su sentencia a muerte y lograron salir a tiempo del país
y salvaron sus vidas.

No tuvieron igual suerte Antonio López Castillo, quien fue asesinado por una comisión del CICPC y agentes cubanos del
G2 cuando se dirigía a su trabajo el 23 de Noviembre de 2004. Juan Carlos Sánchez desapareció el 20 de Noviembre,
estuvo detenido en la DISIP y luego apareció muerto en el Estado Lara en un supuesto enfrentamiento con funcionarios
del CICPC. Este caso es suficiente para demostrar que durante la dictadura se ha manipulado la justicia a placer del
régimen y se han violado descaradamente los derechos humanos. Símbolo viviente de esa aberración es Jesse Chacón
Escamillo.

CHÁVEZ, MARCOS JOSÉ
Cédula: 5.043.534
Fecha de Nacimiento: 26 de Mayo, 1954
Ex Director del CICPC
De acuerdo a las actas procesales, a las pocas horas de ocurrido el asesinato del fiscal Danilo Anderson, el CICPC
supuestamente recibió una llamada anónima en la que se le informaba quienes eran los “implicados” en el homicidio.
Nunca se investigó y por supuesto no se determinó el origen de esa llamada. Sin confirmación del origen de la llamada,
horas después el 19 de Noviembre, Marcos Chávez acude a la reunión convocada por el ministro Jesse Chacón en la
sede de la DISIP acompañado Ramón José Silva Torcat y presenta la lista de los supuestos autores del crimen que
obtuvo de una “llamada anónima”. Como ya hemos expuesto en esa reunión se toma la decisión de “eliminar”, de
matar, a los presuntos implicados. Pareciera evidente que tal llamada anónima nunca existió y que lista de implicados,
integrada por Otoniel Guevara, Rolando Guevara, Juan Bautista Guevara, Johan Humberto Peña, Pedro Vladimir Lander,
Antonio López Castillo y Juan Carlos Sánchez integrada por Otoniel Guevara, Rolando Guevara, Juan Bautista Guevara,
Johan Humberto Peña, Pedro Vladimir Lander, Antonio López Castillo y Juan Carlos Sánchez, fue una fabricación del
director del CICPC, Marcos José Chávez, con el fin de encubrir tanto a los autores materiales como a los autores
intelectuales del asesinato de Danilo Anderson. Para encubrir la verdad de los hechos, a Marcos Chávez y Jesse Chacón
no les tembló el pulso para ordenar el asesinato de los señalados en la lista supuestamente obtenida de fuente
anónima. Dos homicidios, los de Antonio López Castillo y Juan Carlos Sánchez, ejecutados por funcionarios del CIPC y
del G2 cubano, son responsabilidad directa de Isaías Rodríguez, Jesse Chacón, Marcos Chávez, el actual ministro de
Relaciones Interiores Miguel Eduardo Rodríguez Torres y de los fiscales Yoraco Bauza y Gilberto Landaeta, quienes
votaron en esa macabra reunión a favor del asesinato de los infortunados que estaban en la lista de origen anónimo.

6 ídem

“Directorio de Violadores de los Derechos Humanos en Venezuela” Tomo I

JOAQUIN F. CHAFFARDET R.

55

SILVA TORCAT, RAMÓN JOSÉ
Cédula: 9.095.878
Fecha de Nacimiento: 20 de Mayo, 1965
Comisario General. Ahora Jefe de la Oficina de Interpol Venezuela (A cargo del CICPC)
Forma parte de lo que se podría denominar la unidad de acciones de represión política del CICPC. El Comisario Silva
Torcat ha sido acusado en numerosas ocasiones de violación de los derechos humanos. Entre los casos más notorios en
los que ha sido protagonista el Comisario Silva Torcat se encuentra su participación en la reunión con el entonces
Ministro de Relaciones Interiores, Jesse Chacón y el entonces director de la DISIP, Miguel Eduardo Rodríguez Torres en
la que se sometió a votación y se decidió el asesinato de los supuestos implicados en el asesinato de Danilo Anderson.
Víctima de esa conspiración criminal de los agentes de régimen, fue el abogado Antonio López Castillo por agentes del
CICPC y agentes del G2 cubano, hecho ocurrido el 23 de noviembre de 2004. Ese mismo día Silva Torcat, acompañado
del Fiscal Gilberto Landaeta, practicó el allanamiento de la residencia de los padres del abogado la ex senadora Haydee
Castillo de López Acosta y el ingeniero Antonio López Acosta. Silva Torcat y Landaeta le anunciaron a la Dra. Haydee
Castillo de López Acosta la muerte de su hijo diciéndole “a su hijo lo acabamos de matar como a un perro” .
Seguidamente, Silva Torcat dirigió la siembra de explosivos y armas en la residencia de los esposos López - Castillo y el
asalto a los bienes de la familia, robándose los funcionarios a su mando desde las corbatas del ingeniero López Acosta,
obras de arte y hasta utensilios de cocina. Hoy Silva Torcat ha sido nombrado Jefe de la Oficina de Interpol en
Venezuela con instrucciones de utilizar las relaciones con todos los cuerpos de policía que esa esa posición facilita para
incorporarlas en la planificación, implementación y ejecución de acciones de persecución y hostigamiento contra la
diáspora de exiliados políticos venezolanos. Silva Torcat ha sido bien recompensado por el régimen.

LANDAETA GORDON, GILBERTO ALFREDO
Cédula: 10.575.975
Fecha de Nacimiento: 03/07/1970
Fiscal del Ministerio Público con competencia nacional
El fiscal Gilberto Landaeta participó, en representación de Isaías Rodríguez en la reunión en la DISIP con el ministro
Jesse Chacón y votó a favor del asesinato de los presuntos autores materiales del asesinato de Danilo Anderson.
Adicionalmente, Landaeta es quien recluta Giovanni Vásquez De Armas, con quien tenía una vieja amistad, para que
sirva de testigo falso en el juicio y recibió de este $250.00,00 de los $500.000,00 que le pagó el Ministerio de Relaciones
Interiores por instrucciones de Isaías Rodríguez. Participó en el forjamiento de pruebas anticipadas con el Juez Gumer
Quintana.

“Directorio de Violadores de los Derechos Humanos en Venezuela” Tomo I

JOAQUIN F. CHAFFARDET R.

56

BAUZA DEL CASTILLO, YORACO YESUS
Cédula: 10.810.424
Fecha de Nacimiento: 11/10/1973
FISCAL 30 del Ministerio Público con competencia nacional
Al igual que Landaeta, el fiscal Yoraco Bauza participó, en representación de Isaías Rodríguez en la reunión en la DISIP
con el ministro Jesse Chacón y votó a favor del asesinato de los presuntos autores materiales del asesinato de Danilo
Anderson. Adicionalmente, participó en el forjamiento de pruebas anticipadas con el Juez Gumer Quintana.

BUSNEGO ASCANIO, ZONIA BAUDILIA
Cédula: 3.971.784
Fecha de Nacimiento: 3 de Febrero, 1951
Fiscal del Ministerio Público con competencia nacional

SIMANCAS, TURCY DEL VALLE
Cédula: 5.005.437
Fecha de Nacimiento: Diciembre 10, 1952
Fiscal del Ministerio Público

“Directorio de Violadores de los Derechos Humanos en Venezuela” Tomo I

JOAQUIN F. CHAFFARDET R.

57

CONTRERAS PÉREZ, HERNANDO JOSÉ
Cédula: 7.587.785
Fecha de Nacimiento: 14 de Septiembre, 1965
El ex Fiscal del Ministerio Público, Hernando Contreras, después de participar en todo el proceso de la investigación y el
juicio consecuente por el homicidio del Fiscal Danilo Anderson, ocurrido el 18 de Noviembre de 2004. Sorpresivamente,
cuatro años después, el 7 de Noviembre de 2008, Contreras en una larga entrevista con la periodista María Angélica

Correa
7

, revela todos los delitos cometidos en ese proceso por Isaías Rodríguez, los fiscales del caso (Gilberto
Landaeta, Yoraco Bauza, Turcy Simancas y Zonia Busnego, el entonces Ministro de Relaciones Interiores Jesse Chacón,
el entonces Director de la DISIP Miguel Eduardo Rodríguez Torres, el Director del CICPC Marcos Chávez. Delitos que van
desde el forjamiento de actas hasta el homicidio intencional con todas las agravantes contenidas en la ley.
Desconozco las razones que, racionalmente, expliquen la conducta de Contreras quien viene a denunciar lo que los
abogados de la defensa de los Guevara venían denunciando desde el primer día. La denuncia de Contreras no atenúa la
gravedad de su participación en hechos de corrupción de la justicia que violaron los derechos humanos de muchos
ciudadanos ni le exime de su responsabilidad en un delito continuado que le ha costado años de prisión a inocentes y la
vida a por lo menos dos venezolanos. Por esas razones, el fiscal Hernando Contreras está incluido en este Directorio.

MORENO, MAIKEL JOSÉ (a) MORENO PÉREZ, MAIKEL JOSÉ
Cédula de Identidad: V-6.652.632
Fecha de Nacimiento: 12 de Diciembre, 1965
Juez de Control
Falsificó la orden de detención de los Guevara y de los otros ciudadanos que aparecían en la lista, recibida
en una llamada anónima, de supuestos implicados presentada por el director del CICPC. Decreta la
privación de libertad de los Guevara.

7 Parte 1 https://www.youtube.com/watch?v=5X9m8vhJ_UA
Parte 2 https://www.youtube.com/watch?v=aIDVyE0EwM8
Parte 3 https://www.youtube.com/watch?v=d1RL6gxxchk
Parte 4 https://www.youtube.com/watch?v=xFzRdHRsZpc

https://www.youtube.com/watch?v=5X9m8vhJ_UA
https://www.youtube.com/watch?v=aIDVyE0EwM8
https://www.youtube.com/watch?v=d1RL6gxxchk
https://www.youtube.com/watch?v=xFzRdHRsZpc

“Directorio de Violadores de los Derechos Humanos en Venezuela” Tomo I

JOAQUIN F. CHAFFARDET R.

58

CEDEÑO OCARIZ, BELKYS YAMIRA
Cédula: 5.020.116
Fecha de Nacimiento: 13 de Abril, 1957
Belkys Cedeño merece mención especial como agente del régimen y violadora de los derechos constitucionales de
quienes fueron sometidos a juicios políticos en la época en que Cedeño, literalmente, reinaba en los tribunales penales
de la capital de la república. Belkys Cedeño, fue Presidente del Circuito Judicial Penal del, Área Metropolitana de
Caracas, desde esa importante posición formaba parte, en primer lugar, de la banda de delincuentes llamada "Banda de
los Enanos", íntimamente vinculada a José Vicente Rangel, que manipulaban todos los juicios penales (y no penales).
Ella fue factor fundamental en juicios como el de Carlos Ortega, Caso Danilo Anderson, caso Simonovis y policías
metropolitanos, Caso Oswaldo Álvarez Paz etc., etc.

Como Presidente Circuito Judicial Penal, Belkys Cedeño era la encargada por el régimen de materializar las órdenes que
Hugo Chávez le daba a los magistrados del TSJ para manipular todos los juicios políticos, desde la distribución de los
expedientes hasta las sentencias. Era una especie de comisario político del régimen.

Por cierto Belkys Cedeño, entonces juez 50º de Control ordenó el arresto de siete gerentes de PDVSA, de Carlos
Fernández, de los directivos de Fedecamaras, etc. Era el caballito de batalla de la dictadura chavista en los tribunales
penales. No hay caso políticamente importante en que ella no haya participado para violar los derechos de humanos de
las víctimas de la judicialización de la represión política. Luego fue destituida por "abuso de poder" porque llegó otro
grupo chavista al control del sistema penal. Ahora es vecina tuya en Doral.

QUINTANA GÓMEZ, GUMER AUGUSTO
Cédula: 6.207.540
Fecha de Nacimiento: 27 de Febrero, 1967
Juez de Control
Participó activamente, en el forjamiento de una prueba anticipada que supuestamente contenía la declaración del
“testigo estrella” Geovanny Vásquez de Armas y otras pruebas.

“Directorio de Violadores de los Derechos Humanos en Venezuela” Tomo I

JOAQUIN F. CHAFFARDET R.

59

CABRERA ARAUJO, LUIS RAMÓN
Cédula: 5.349.221
Fecha de Nacimiento: 27 de Diciembre, 1955
Juez 20 de Juicio del Circuito Judicial Penal del Área Metropolitana de Caracas

SILANO GONZÁLEZ, FLORENCIO ERNESTO
Cédula: 8.977.978
Fecha de Nacimiento: 7 de Noviembre, 1964
Juez 6º de Control Circuito Judicial Penal del Área Metropolitana de Caracas
Entre otras violaciones de derechos cometidos en el proceso, a solicitud del Fiscal General Isaías Rodríguez, el juez
Florencio Silano prohibió "la publicación, la difusión y la exposición" de información sobre el caso Anderson. Rodríguez
dijo querer proteger al testigo principal de la Fiscalía, Giovanny Vásquez de Armas, de lo que ha llamado una campaña
de acoso y presión sicológica.

GARCÍA, JESÚS ORANGEL
Cédula: 3.825.606
Fecha de Nacimiento: 31 de Enero, 1954
Juez de la Sala 7 Accidental del Circuito Judicial Penal del Área Metropolitana de Caracas

RICHANI SELMAN, SAMER
Cédula: 7.566.509
Fecha de Nacimiento: 10/09/1962
Juez de la Sala 7 Accidental del Circuito Judicial Penal del Área Metropolitana de Caracas

“Directorio de Violadores de los Derechos Humanos en Venezuela” Tomo I

JOAQUIN F. CHAFFARDET R.

60

GÓMEZ MORENO, ELSA JANETH
Cédula: 6.130.911
Fecha de Nacimiento: 15/08/1965
Juez de la Sala 7 Accidental del Circuito Judicial Penal del Área Metropolitana de Caracas

“Directorio de Violadores de los Derechos Humanos en Venezuela” Tomo I

JOAQUIN F. CHAFFARDET R.

61

CASO SIMONOVIS Y FUNCIONARIOS DE LA POLICIA METROPOLITANA

A continuación identificamos a los jueces y Fiscales del Ministerio Público que han participado en la condena ilegal de
los Comisarios Iván Simonovis, Lázaro Forero y Henry Vivas a 30 años de prisión y los funcionarios Héctor Rovain, Julio
Rodríguez, Luis Molina Cerrada y Erasmo Bolívar. Asimismo los policías Marcos Hurtado y Arube Pérez Salazar,
condenados a 16 y 17 años, respectivamente y Zapata Alfonso condenado a 3 años de prisión. Próximamente
publicaremos en detalle la actuación de cada uno de estos jueces y fiscales del Ministerio Público, quienes siguiendo las
instrucciones de Eladio Aponte Aponte y hoy del Magistrado Vegas Torrealba, mantienen al Comisario Iván Simonovis al
borde de la muerte negándole asistencia médica y la medida humanitaria a la que tiene derecho para la preservación
de su vida.

APONTE, ELADIO RAMÓN (a) APONTE APONTE, ELADIO RAMÓN
Cédula: 3.581.104
Fecha de Nacimiento: 21 de Octubre, 1949
Ex Presidente de la Sala de Casación Penal

En la carta dirigida a los policías y ex-comisarios condenados por los hechos 11 abril de 2002, Aponte dice que “Es un
deber inaplazable, confesar ante ustedes, y ante todos, que he cometido el pecado de haber transmitido a los jueces
que los juzgaron, la orden de condenarlos a 30 años de prisión a como diera lugar”. En otro párrafo indica que “Ordené
a la jueza Anabela Rodríguez, del juzgado 13 en Primera Instancia en Funciones de Control de Caracas que decretara la
orden de captura que le solicitó la fiscal Luisa Ortega Díaz, aun cuando dicha jueza no tenía competencia, del caso
radicado a Maracay”.
 Agrega Aponte que “También mantuve comunicación constante con la jueza Marjorie Calderón de Maracay y con la
fiscal Haifa El Aissami para que hicieran todo para retrasar el juicio y causar penuria con los traslados y para que
finalmente se produjera la sentencia condenatoria a como diera lugar. Sentencia que entregué en digital a dicha jueza
elaborada por uno de mis asistentes”. Admite Aponte Aponte que “Hice lo mismo con los jueces de la Corte de
Apelaciones de Aragua, Fabiola Colmenares, Antonio Perillo y Francisco Coggiola”.
Aponte indica que tras el recurso de Casación elevado por los comisarios ante la Sala Penal, él mismo asumió el caso de
inmediato y “mandé” a elaborar sentencia declarando “sin lugar” el petitorio. “Esto sin quiera haberlo leído ya que era
demasiado extenso” y declara que “La orden que me dio expresamente el presidente Chávez era “salir de eso de
inmediato sin más tardanza, condénelos de una vez”. “Así lo hice y al tener el proyecto lo firmamos el 18 de mayo de
2010, y se publicó el fallo el 21 de mayo con la aprobación de Deyanira Nieves, Miriam Morandy y Héctor Coronado
Flores“. Aponte afirma en esta parte del escrito que “A ellos les hice saber que esa era la orden de Chávez por lo que
apresuramos a firmar. Salvó el voto Blanca Rosa Mármol”. A pesar de este “arrepentimiento” extemporáneo, después
de haber causado daños irreparables a sus víctimas y a sus familia, ELADIO RAMÓN APONTE APONTE es uno de los más
prominentes y despóticos violadores los derechos humanos de los venezolanos.

“Directorio de Violadores de los Derechos Humanos en Venezuela” Tomo I

JOAQUIN F. CHAFFARDET R.

62

MORENO, MAIKEL JOSÉ (a) MORENO PÉREZ, MAIKEL JOSÉ
Cédula de Identidad: V-6.652.632
Fecha de Nacimiento: Diciembre 12, 1965
Juez de Control, Presidente de Corte de Apelaciones
El Comisario Simonovis fue detenido el día 19 de Noviembre de 2004, sin que existiese para ese momento ninguna
orden judicial de detención en su contra. Ésta se elaboró con posterioridad a su aprehensión, esto es, el día 22 de
Noviembre de 2004, fecha en la cual aparece registrada en el Libro de actuaciones diarias del Juzgado 34º de Control
del Área Metropolitana de Caracas, que fue el que la “decretó” la detención, irregularidad ésta que fue justificada por
el Juez de dicho Tribunal, abogado Maikel Moreno, como un “error involuntario” del Tribunal. Cabe destacar que el
Comisario mencionado ni siquiera había sido citado ante el Ministerio Público en calidad de imputado, con lo cual se
violó por completo el debido proceso.
Este sujeto, nombrado juez irresponsablemente por el régimen, se convirtió junto a un grupo de fiscales del ministerio
público en uno de los más encarnizados perseguidores de la disidencia política, violando no solamente las leyes sino los
derechos humanos de los procesados y justificando la tortura por parte de los cuerpos de policía en la audiencia de
presentación de los Guevara, de lo cual el autor de este documento fue testigo presencial.

El AISSAMI MADAH, HAIFA
Cédula: 11.216.455
Fecha de Nacimiento: Abril 05, 1971
Haifa El Aissami, hermana de El Aissami Madah, Tareck Zaidan, laboró en el Ministerio Público. Estuvo dedicada a la
persecución judicial de la disidencia política. Jugó un papel destacado, por su deshonestidad profesional, en el proceso
contra los comisarios Iván Simonovis, Lázaro Forero y Henry Vivas y los agentes de la Policía Metropolitana por los
sucesos del 11 de abril de 2002. La fiscal El Aissami fue la encargada de encubrir el asesinato, por orden de Jesse
Chacón, del abogado Antonio López Castillo, obstaculizando y deteniendo indefinidamente la investigación que
finalmente nunca tuvo lugar. Ella fue, junto con las fiscales Luisa Ortega Díaz, Turcy del Valle Simancas Sonia Busnego.
El último cargo que se le conoce fue como juez de la Sala 9 de la Corte de Apelaciones de Caracas, designada por el
Tribunal Supremo de Justicia en sustitución de José Alonso Dugarte. Posteriormente, fue designada Embajadora en
Holanda en premio a sus actuaciones en el proceso contra Simonovis, Forero, Vivas y los funcionarios de la Policía
Metropolitana. .

“Directorio de Violadores de los Derechos Humanos en Venezuela” Tomo I

JOAQUIN F. CHAFFARDET R.

63

CALDERÓN GUERRERO, MARJORIE (a) CALDERÓN DE VIAMONTE, MARJORIE
Cédula: 6.323.404
Fecha de Nacimiento: Agosto 17, 1968
Juez Cuarto en Funciones de Juicio del Circuito Judicial Penal del Estado Aragua
"Elaboró", sin prueba alguna y sin valorar las pruebas testimoniales y criminalísticas, la sentencia condenatoria a 30
años dictada a los Comisarios y Policías. Actuó como juez presidente del Tribunal Cuarto Mixto de Juicio. La sentencia
fue dictada por instrucciones de Hugo Chávez Frías al entonces magistrado presidente de la Sala de Casación Penal
Coronel Eladio Aponte Aponte, a quien Chávez le confió el manejo de todos los tribunales penales. (Ver APONTE
APONTE, ELADIO RAMÓN) Por diferencias con otros sectores delictivos del régimen Aponte Aponte huyó de Venezuela
y en documento notariado en Costa Rica pide perdón, describe y detalla como manipuló, por instrucciones precisas de
Hugo Chávez, todo el proceso seguido a los Comisarios Simonovis, Forero y Vivas y los agentes de la Policía
Metropolitana, que culminó con condena a 30 años de prisión dictada por Marjorie Calderón Guerrero.

PERILLO SILVA, ALEJANDRO JOSÉ
Cédula: 7.224.073
Fecha de Nacimiento: 21/11/1962
Juez de la Corte de Apelaciones del Circuito Judicial Penal del Estado Aragua

IBARRA VERENZUELA, JUAN LUIS
Cédula: 6.865.372
Fecha de Nacimiento: Agosto 13, 1966
Presidente Corte de Apelaciones del Circuito Judicial Penal del Estado Aragua
Presidente del Circuito Judicial Penal del Estado Aragua (2002-2007)
Embajada de Venezuela en Cuba. Ministerio del Poder Popular para la Educación Superior, Agregaduría de la Embajada
de Venezuela en Cuba, Jornadas de Formación Socio Políticas celebradas en la ciudad de la Habana Cuba: Ponente
sobre el Tema de los antecedentes históricos de la Enmienda Constitucional en Venezuela. (Febrero 2009)

“Directorio de Violadores de los Derechos Humanos en Venezuela” Tomo I

JOAQUIN F. CHAFFARDET R.

64

COLMENAREZ, FABIOLA MERCEDES (a) COLMENAREZ DE RICHANI, FABIOLA
MERCEDES
Cédula: 8.844.930
Fecha de Nacimiento: 01/10/1966
Juez de la Corte de Apelaciones del Circuito Judicial Penal del Estado Aragua

ARMAS DÍAZ, ADAS MARINA
Cédula: 4.872.920
Fecha de Nacimiento: 2 de Enero, 1958

MORENO MORILLO, LORENA COROMOTO
Cédula: 11.984.746
Fecha de Nacimiento: 19 de Octubre, 1973
Tribunal Primero de Ejecución del Estado Aragua

SIMANCAS, TURCY DEL VALLE
Cédula: 5.005.437
Fecha de Nacimiento: Diciembre 10, 1952
Fiscal del Ministerio Público

“Directorio de Violadores de los Derechos Humanos en Venezuela” Tomo I

JOAQUIN F. CHAFFARDET R.

65

BUSNEGO ASCANIO, ZONIA BAUDILIA
Cédula: 3.971.784
Fecha de Nacimiento: 3 de Febrero, 1951

DEFREITAS VIEIRA, ROSA DORITA
Cédula: 7.245.557
Fecha de Nacimiento: Septiembre 22, 1966
Fiscal del Ministerio Público

NAVARRO ESPARRAGOZA, ANA BEATRIZ
Cédula: 12.912.718
Fecha de Nacimiento: Mayo 01, 1976
Fiscal del Ministerio Público

“Directorio de Violadores de los Derechos Humanos en Venezuela” Tomo I

JOAQUIN F. CHAFFARDET R.

66

CASO OSWALDO ÁLVAREZ PAZ

El sometimiento a proceso judicial y privación ilegítima de libertad del dirigente opositor, Oswaldo Álvarez Paz, por
haber opinado (pretendido “delito de opinar”) sobre la necesidad de investigar en Venezuela los vínculos entre las
Fuerzas Armadas Revolucionarias de Colombia (FARC) y la Euskadi Ta Askatasuna (ETA) y entre éstas y personas
vinculados al gobierno Venezolano, así como también sobre el uso de territorio venezolano por estas organizaciones
terroristas, fue quizás, uno de los signos más elocuentes del talante totalitario y de la creciente represión política del
régimen de Hugo Chávez.

Los hechos
El 8 de marzo de 2010, Álvarez Paz, fue entrevistado en el programa “Aló Ciudadano” que transmitía la estación de
televisión independiente Globovisión, a objeto de conocer su opinión sobre las implicaciones del Auto de
Procesamiento emanado del Juzgado Central de Instrucción Número 6 de la Audiencia Nacional de Madrid (Sumario
75/09, DP 263/08) a cargo del magistrado Eloy Velazco Núñez. Las opiniones de Álvarez Paz en dicha entrevista se
centraron en: (1) Las conexiones, que según el Auto del mencionado juez, tienen personeros del gobierno venezolano
con las FARC, ETA y otros movimientos subversivos del mundo; (2) El creciente uso del territorio venezolano en
actividades relacionadas con el tráfico y la comercialización ilícita de drogas y (3) Los recientes señalamientos de
violaciones de derechos humanos en Venezuela, de acuerdo con informes de la Comisión Interamericana de Derechos

Humanos y diversas ONG. Al día siguiente Hugo Chávez hizo un llamado para que fuera juzgado y condenado.
8

Acciones del régimen contra Oswaldo Álvarez Paz.
Al día siguiente de la entrevista, dos diputados del partido político del presidente Hugo Chávez, Manuel Villalba y
Pedro Lander, miembros de la Comisión de Ciencia y Tecnología y Medios de Comunicación Social de la Asamblea
Nacional, acudieron a la Fiscalía General de la República para denunciar que las declaraciones de Álvarez Paz en la
mencionada entrevista constituían delitos de: (a) Conspiración (artículo 132 del Código Penal) con prisión de 8 a 16
años; (b) Incitación al odio (artículo 284 del Código Penal) con prisión de 3 a 6 años y (c) Difusión de falsa información
(también conocido como terrorismo mediático) (artículo 296A del Código Penal)con prisión de 2 a 5 años.

La Fiscal General de la República, Luisa Ortega Díaz, inmediatamente designó a la Fiscal 21° a del Ministerio Público a
Nivel Nacional con Competencia Plena, Giniera Jakima Rodríguez Urbina y su Auxiliar Rossana Álvarez, señalada
como militante del partido de gobierno, quien imputó a Álvarez Paz (viernes, 19/03/2010) por la comisión de los
mismos delitos que habían sido invocados por los diputados denunciantes.

Al siguiente día hábil posterior a dicha imputación (22/03/2010) la mencionada Fiscal acudió ante un juez penal de
control a objeto de solicitar la inconstitucional aprehensión y privación provisional de libertad contra Álvarez Paz con
base en un supuesto peligro inminente de fuga. En esa misma fecha, el Juez 25 de Primera Instancia en Funciones de
Control, Rafael Osío, acordó orden de aprehensión contra Álvarez Paz y a las 9:30 pm aproximadamente Álvarez Paz
fue detenido en su residencia en Caracas. Dentro de las 48 horas siguientes a la captura de Álvarez Paz, fue presentado
ante el mismo Juez 25 en Funciones de Control quien ratificó la inconstitucional medida privativa de libertad. Desde esa
fecha se le mantuvo 51 días en cautiverio en la sede principal del Servicio de Inteligencia Bolivariana (SEBIN), bajo un
estricto régimen de visita.

El 21 de marzo de 2011 se realizó la audiencia de juicio en contra del ex gobernador del Zulia, Oswaldo Álvarez Paz y el
Ministerio Público ratificó todos los cargos. La audiencia se realizó ante el Juzgado 21 de primera Instancia en
Funciones de Juicio del Área Metropolitana de Caracas a cargo del juez Alberto Rossi Palencia. Fiscalía 21 Nacional
con Competencia Plena a cargo de la Gineira Jakima Rodríguez Urbina ratificó los cargos imputados.

8 Ver http://youtu.be/fTPENKc19Bw

http://youtu.be/fTPENKc19Bw

“Directorio de Violadores de los Derechos Humanos en Venezuela” Tomo I

JOAQUIN F. CHAFFARDET R.

67

El 6 de mayo de 2010 la Fiscal General de la República, Luisa Ortega Díaz, informaba que le había sido retirado el delito
de presunta conspiración entre las imputaciones que le realizaban.

El 13 de Mayo de 2010, el tribunal acuerda la libertad condicional de Álvarez Paz.

Sentencia
El 19 de septiembre de 2011, el Juzgado 21 de primera Instancia en Funciones de Juicio del Área Metropolitana de
Caracas a cargo del juez Alberto Rossi Palencia dictó sentencia condenando Álvarez Paz a cumplir la pena de dos años
de prisión.

Apelación
La defensa de Álvarez Paz apeló la sentencia condenatoria dictada por el Juzgado 21 de primera Instancia en Funciones
de Juicio del Área Metropolitana de Caracas a cargo del juez Alberto Rossi Palencia. En sentencia del 8 de Junio de
2012, la Sala Cuarta de la Corte de Apelaciones del Circuito Judicial Penal del Área Metropolitana de Caracas,
integrada por MERLY MORALES (presidenta), CARMEN TERESA BETANCOURT MEZA (ponente) y FRENNYS BOLÍVAR
DOMÍNGUEZ, que declaró sin lugar la apelación ejercida por la defensa contra la sentencia publicada el diecinueve (19)
de septiembre de 2011 por el Juzgado Vigésimo Primero de Juicio del mismo Circuito Judicial Penal, que condenó al
ciudadano OSWALDO ÁLVAREZ PAZ a cumplir la pena de dos (2) años de prisión más las accesorias de ley, por la
perpetración del delito de DIFUSIÓN DE INFORMACIÓN FALSA, tipificado en el artículo 296-A del Código Penal.

Casación.
El 10 de octubre de 2012, la defensa intenta recurso de casación contra decisión dictada el ocho (8) de junio de 2012
por la Sala Cuarta de la Corte de Apelaciones del Circuito Judicial Penal del Área Metropolitana de Caracas. La defensa
hizo nueve denuncias contra dicha sentencia y el día 22 de Febrero de 2013, la Sala de Casación Penal con ponencia de
Héctor Coronado Flores, declaró sin lugar el recurso.

Este caso sentó el precedente de que no importa el posición, el prestigio o el reconocimiento público de que disfrute
cualquier opositor, no sería obstáculo para someterlo a un proceso amañado y terminar en prisión. Los partícipes en
este proceso en violación de todos los derechos constitucionales y legales de Oswaldo Álvarez Paz (además de Hugo
Chávez, Luisa Ortega Díaz y los integrantes de la Sala de Casación penal) fueron:

LANDER MORENO, PEDRO TOMÁS
Cédula: 4.576.120
Fecha de Nacimiento: 03 de 03/1954
Diputado A.N.

“Directorio de Violadores de los Derechos Humanos en Venezuela” Tomo I

JOAQUIN F. CHAFFARDET R.

68

VILLALBA SÁNCHEZ, MANUEL ENRIQUE
Cédula: 8.370.376
Fecha de Nacimiento: 17 de Noviembre, 1962
Diputado A.N.

RODRÍGUEZ URBINA, GINEIRA JAKIMA
Cédula: 7.943.893
Fecha de Nacimiento: 18 de Abril, 1970
Fiscal 21 del Ministerio Público con competencia nacional
Gineira Jakima Rodríguez Urbina es la fiscal favorita para los temas políticos de la jefa del Ministerio Público, Luisa
Ortega Díaz. Sobre ella han recaído los casos más polémicos que ha llevado la institución en los últimos años, incluso la
investigación más reciente sobre el audio que involucra al dirigente chavista Mario Silva. En 2013 ha tenido mucho
trabajo, pues por sus manos han pasado los procesos del general (r) Antonio Rivero, la acusación contra el diputado
opositor Juan Carlos Caldera y el del cineasta estadounidense Tracy Thymoty vinculado con espionaje. Llevó adelante el
proceso contra los periodistas Leocenis García y José Rafael Ramírez, acusados de extorsión por el empresario chavista
Wilmer Ruperti. Este caso ha dado lugar a que le tenga como parte del entorno subalterno del famoso boliburgués.
Algunos medios han atribuido a esa relación el salto súbito de la fiscal que de la populosa parroquia Caricuao, al oeste
de Caracas ha pasado a ser la feliz propietaria de varios inmuebles en los Estados Unidos,

OSÍO TÓVAR, RAFAEL ANTONIO
Cédula: 10.794.313
Fecha de Nacimiento: 12 de Agosto, 1972
Juez 25 de Primera Instancia en Funciones de Control del Circuito Judicial Penal del Área Metropolitana de
Caracas

“Directorio de Violadores de los Derechos Humanos en Venezuela” Tomo I

JOAQUIN F. CHAFFARDET R.

69

ROSSI PALENCIA, ALBERTO JOSÉ
Cédula: 11.234.450
Fecha de Nacimiento: 08 de Mayo, 1975
Juez Vigésimo Primero de Primera Instancia en Funciones de Juicio del Circuito Judicial Penal del Área
Metropolitana de Caracas

MORALES HERNÁNDEZ, MERLY JACQUELINE
Cédula: 5.885.120
Fecha de Nacimiento: 25 de Marzo, 1960
Presidente de la Sala Cuatro de la Corte de Apelaciones del Circuito Judicial Penal del Área Metropolitana
de Caracas

BETANCOURT MEZA, CARMEN TERESA
Cédula: 6.277.610
Fecha de Nacimiento: 25 de Octubre, 1966
Juez Sala Cuatro de la Corte de Apelaciones del Circuito Judicial Penal del Área Metropolitana de Caracas

“Directorio de Violadores de los Derechos Humanos en Venezuela” Tomo I

JOAQUIN F. CHAFFARDET R.

70

BOLÍVAR DOMÍNGUEZ, FRENNYS ELISENA
Cédula: 10.941.589
Fecha de Nacimiento: 27/10/1971
Juez Sala Cuatro de la Corte de Apelaciones del Circuito Judicial Penal del Área Metropolitana de Caracas

“Directorio de Violadores de los Derechos Humanos en Venezuela” Tomo I

JOAQUIN F. CHAFFARDET R.

71

CASO DE LA JUEZ MARÍA DE LOURDES AFIUNI

El caso de la Dra. María de Lourdes Afiuni Mora, es uno de los casos más emblemáticos de la sumisión del Poder Judicial
y el Ministerio Público al Poder Ejecutivo. Presa por orden televisada de Hugo Chávez, ll juez Afiuni ha sido sometida a
un juicio lleno de irregularidades, violaciones a la Constitución y las leyes para satisfacer los deseos de Hugo Chávez,

cuya palabra era, y sigue siendo, para los poderes públicos sustituto de cualquier derecho
9

. A pesar de la notoriedad
que a nivel internacional tiene este caso, jueces y fiscales continúan, sin tregua, maniobrando para mantenerla privada
de sus más elementales derecho. A continuación, denunciamos a los “jueces” y “fiscales del ministerio público” que han
sido parte activa de la repugnante persecución de que ha sido víctima María de Lourdes Afiuni para satisfacción post
mortem de Hugo Chávez.

 .
PAREDES, ALÍ JOSÉ FABRICIO
Cédula: 12.258.530
Fecha de Nacimiento: 2 de Junio, 1975
Juez de Juicio
El juez Paredes se ha ensañado contra María de Lourdes Afiuni. Seguramente animado por la posibilidad de
prebendas adicionales, Paredes para complacer al régimen, su conducta a lo largo de todo el proceso ha sido
de carcelero y no de juez. Sus atropellos a María de Lourdes Afiuni lo llevarán algún día al banquillo de los
acusados.

AZUAJE TOLEDO, LEYVIS SUJEI
Cédula: 15.054.566
Fecha de Nacimiento: 12 de Enero, 1980
Juez 50 de Control

9 Ver https://www.youtube.com/watch?v=wHnVzZGBvfI , https://www.youtube.com/watch?v=AOWPXh3yxBM

https://www.youtube.com/watch?v=wHnVzZGBvfI
https://www.youtube.com/watch?v=AOWPXh3yxBM

“Directorio de Violadores de los Derechos Humanos en Venezuela” Tomo I

JOAQUIN F. CHAFFARDET R.

72

RIOS HERNÁNDEZ, MARILDA AZUCENA DE LA COROMOTO
Cédula: 8.783.378
Fecha de Nacimiento: 25 de Febrero, 1967
Juez 17 de Juicio del Circuito Judicial Penal del Área Metropolitana de Caracas

VÁSQUEZ MARTÍNEZ, ROBINSON ANTONIO
Cédula: 12.174.174
Fecha de Nacimiento: 5 de Octubre, 1975
Juez 26º de Juicio del Circuito Judicial Penal del Área Metropolitana de Caracas

HERNÁNDEZ TINEO, RITA JOSÉFINA
Cédula: 6.103.699
Fecha de Nacimiento: 27 de Abril, 1962
JUEZ 11 DE CONTROL 10 02 2005
Juez Presidente de la Sala 6 de la Corte de Apelaciones del Circuito Judicial Penal de Área Metropolitana
de Caracas

CABRERA MARTÍNEZ, YRIS YELITZA
Cédula: 7.559.652
Fecha de Nacimiento: 19 de Octubre, 1964
Juez de la Sala 6 de la Corte de Apelaciones del Circuito Judicial Penal de Área Metropolitana de Caracas

“Directorio de Violadores de los Derechos Humanos en Venezuela” Tomo I

JOAQUIN F. CHAFFARDET R.

73

PARODY GALLARDO, JOHN ENRIQUE
Cédula: 15.030.678
Fecha de Nacimiento: 15 de Febrero, 1980
Juez de la Sala 6 de la Corte de Apelaciones del Circuito Judicial Penal de Área Metropolitana de Caracas

RAMOS JULIO, EMILSE DEL ROSARIO
Cédula: 12.960.475
Fecha de Nacimiento: 22 de Enero, 1978
Fiscal 68º con competencia nacional. Ahora premiada como Directora Contra la Legitimación de Capitales,
Delitos Financieros y Económicos

GUTIERREZ MEDINA, JUAN DE JESÚS
Cédula: 9.356.151
Fecha de Nacimiento: 19 de Agosto, 1966
Fiscal 12º con Competencia Nacional

“Directorio de Violadores de los Derechos Humanos en Venezuela” Tomo I

JOAQUIN F. CHAFFARDET R.

74

GUERRERO SANTANDER, WILLIAM JOSÉ
Cédula: 13.708.646
Fecha de Nacimiento: 02 de Marzo, 1978
Fiscal Nacional 50º. Ascendido a Fiscal Superior Estado Lara

MEDINA SARMIENTO, DANIEL JESÚS
Cédula: 15.394.002
Fecha de Nacimiento: 17 de Junio, 1981
Fiscal 73º con competencia nacional

MARTIN SANTANA, BOLIVIA ENCARNACIÓN
Cédula: 6.238.714
Fecha de Nacimiento: 17 de Abril, 1966
Fiscal 82º con competencia nacional

“Directorio de Violadores de los Derechos Humanos en Venezuela” Tomo I

JOAQUIN F. CHAFFARDET R.

75

CASO LEOPOLDO LÓPEZ

La prisión de Leopoldo López y su enjuiciamiento ponen de relieve la utilización del Poder Judicial como instrumento de
persecución política. Como saben todos los venezolanos no hay argumentación jurídica que valga en las horcas
caudinas del régimen. Por el contrario, cualquier imputación, por descabellada que sea vale para para poner entre rejas
a cualquier venezolano señalado por Maduro o Diosdado Cabello o cualquier otro personaje de segundo o tercer nivel
dentro del partido de la dictadura. Leopoldo López está siendo enjuiciado, con los acostumbrados retardos y zancadillas
procesales que utilizan los sicarios judiciales, por expresar sus ideas políticas y según los juristas del horror porque su
discurso contiene “mensajes subliminales” destinados a derrocar o desestabilizar el régimen. A Leopoldo López se le
han violado todas las garantías procesales y en colusión con la dirección del Centro de Procesados Militares de Ramo
Verde, se le han aplicado castigos por expresar sus opiniones o por las opiniones de su esposa. Se le mantiene en una
celda de castigo, incomunicado y con visitas restringidas a sus familiares inmediatos, en violación de sus derechos
humanos.
Los autores intelectuales de este atropello son Nicolás Maduro, Diosdado Cabello y Luis Ortega Díaz, con el apoyo de la
cúpula del “poder judicial”. Los autores materiales son los que a continuación se señalan:

TOVAR GUILLEN, RALENIS JOLISSA
Cédula: 6.516.258
Fecha de Nacimiento: 5 de Diciembre, 1969
Juez 16 en Funciones de Control del Circuito Judicial Penal del Área Metropolitana de Caracas
La jueza Tovar Guillén decidió la privación de la libertad de Leopoldo López y la admisión de la acusación del Ministerio
Público, presentada por los fiscales que se identifican más abajo. La jueza Tovar Guillén admitió a relacionados que la
decisión contra López la había dictado bajo presión de magistrados del TSJ y funcionarios del alto gobierno, quienes la
amenazaron con destituirla si no cumplía con las instrucciones que se le habían dado.

LÓPEZ ORELLANA, ADRIANA CARLOTA
Cédula: 10.804.509
Fecha de Nacimiento: 11 de Enero, 1973
Juez (Provisoria) 16ª en Funciones de Control del Circuito Judicial Penal del Área Metropolitana de Caracas
La jueza López Orellana resolvió el pase a juicio de Leopoldo López, rechazó que fuera juzgado en libertad y admitió una
acusación sin prueba alguna de los delitos que le imputa el Ministerio Público. La jueza Adriana López es una militante
activa del PSUV y forma parte del denominado “sicariato judicial” en el foro caraqueño.

“Directorio de Violadores de los Derechos Humanos en Venezuela” Tomo I

JOAQUIN F. CHAFFARDET R.

76

BARREIROS RODRÍGUEZ, SUSANA VIRGINIA
Cédula: 14.851.035
Fecha de Nacimiento: 11 de Julio, 1981
Juez (Provisoria) 28ª en Funciones de Juicio del Circuito Judicial Penal del Área Metropolitana de Caracas

NIEVES CAPACE, FRANKLIN EDUARDO
Cédula: 6.871.020
Fecha de Nacimiento: 5 de Mayo, 1964
Fiscal 41 Provisorio del Ministerio Público con Competencia Nacional

SANABRIA BERNATTE, NARDA DIANNETTE
Cédula: 12.473.172
Fecha de Nacimiento: 10 de Noviembre, 1974
Fiscal 47 de Caracas y 2º Provisoria del Ministerio Público con Competencia Nacional

CANELÓN MARÍN, JUAN RAMÓN
Cédula: 15.073.874
Fecha de Nacimiento: 10 de Octubre, 1981
Fiscal 45 del Ministerio Público con Competencia Nacional

“Directorio de Violadores de los Derechos Humanos en Venezuela” Tomo I

JOAQUIN F. CHAFFARDET R.

77

DUQUE CARVAJAL, GRENDY ALEJANDRA
Cédula: 17.082.690
Fecha de Nacimiento: 4 de Noviembre, 1985
Fiscal Auxiliar 47 de Ministerio Público

FOTI GONZÁLEZ, JOSÉ GREGORIO
Cédula: 11.058.671
Fecha de Nacimiento: 18/02/1972
Fiscal 45 del Ministerio Público

“Directorio de Violadores de los Derechos Humanos en Venezuela” Tomo I

JOAQUIN F. CHAFFARDET R.

78

CASO DEL PROFESOR PABLO AURE

El Profesor Dr. Pablo Aure, ex Decano de la Facultad de Derecho y hoy Secretario de la Universidad de Carabobo, ha
sido desde hace años un crítico las políticas del régimen y en particular de sus permanentes violaciones de la
constitución y las leyes. Pablo Aure ha sido, ininterrumpidamente columnista en los más importantes diarios regionales
y nacionales. Sus opiniones han sido siempre expuestas públicamente.
Por esa razón, Pablo Aure ha venido siendo blanco de los ataques verbales por los voceros del régimen, desde Hugo
Chávez hasta Maduro, y en particular del gobernador del estado Carabobo, Francisco Ameliach. La persecución y el
hostigamiento a Pablo Aure por parte de los voceros del régimen, arreciaron por su participación, como ciudadano, en
las manifestaciones estudiantiles y sus constantes mensajes de lucha y resistencia que ha emitido en declaraciones a la
prensa, y a través de las redes sociales. Maduro y Ameliach acusan, irresponsablemente, a Pablo Aure de “entrenar
paramilitares en el campus de la Universidad de Carabobo”, lo que es ridículo y absurdo.
En lo que ya se ha constituido en un procedimiento común, las acusaciones de Maduro y Ameliach activaron los reflejos
condicionados del Ministerio Público y el Poder Judicial: de inmediato, Juez Cuarto de Primera Instancia en Funciones
de Control del Circuito Judicial Penal del Estado Carabobo, Joel Agustín Romero Fernández libró boleta de arresto
contra el Profesor Pablo Aure, quien se vio asediado por funcionarios del SEBIN y la DIM, lo que lo obligó a refugiarse en
su oficina en el Rectorado de la UC. El delito de Pablo Aure no es otro que ejercer su derecho a disentir y protestar
pacíficamente. Otro motivo para la persecución de Aure por el régimen, es que el Consejo Universitario de la
Universidad de Carabobo le ha solicitado a Nicolás Maduro que renuncie a la presidencia de la república, lo que ha
tensado aún más las relaciones entre la Universidad y el Régimen.
El día 26 de Junio Pablo Aure se presentó, voluntariamente, ante el Juzgado Cuarto de Primera Instancia en Funciones
de Control del Circuito Judicial Penal del Estado Carabobo. La Fiscal Primera (Provisoria) del Ministerio Público con
competencia en el Estado Carabobo, presentó escrito en el que imputa a Pablo Aure la comisión de cinco delitos:
instigación al odio, asociación para delinquir, ultraje simple, ultraje violento y privación ilegítima de libertad.

ROMERO FERNÁNDEZ, JOEL AGUSTÍN
Cédula: 10.843.906
Fecha de Nacimiento: 25 de Noviembre, 1972
Juez Cuarto de Primera Instancia en Funciones de Control del Circuito Judicial Penal del Estado Carabobo.

INFANTE UZCATEGUI, NAGELLY ADRIANA
Cédula: 13.382.262
Fecha de Nacimiento: 19 de Julio, 1978
Fiscal Primera (Provisoria) del Ministerio Público con competencia en el Estado Carabobo.

“Directorio de Violadores de los Derechos Humanos en Venezuela” Tomo I

JOAQUIN F. CHAFFARDET R.

79

GOBERNADORES Y AUTORIDADES LOCALES
VIOLADORES DE LOS DERECHOS HUMANOS

DISTRITO CAPITAL

RODRÍGUEZ GÓMEZ, JORGE JESÚS
Cédula: 6.823.952
Fecha de Nacimiento: 9 de Noviembre, 1965
Alcalde del Municipio Libertador, Distrito Capital

Jorge Jesús Rodríguez Gómez ha ocupado distintos cargos públicos durante el gobierno de Hugo Chávez comenzando su
carrera política como Vicepresidente de la República y organizador del .PSUV. El 23 de noviembre de 2008 es elegido
alcalde del Municipio Libertador de Caracas. A lo largo de su carrera Rodríguez se ha caracterizado por su sectarismo y
su verbo insultante para con sus adversarios políticos.
Rodríguez ha sido un activo promotor de la represión contra los dirigentes opositores. En esa actividad se ha destacado
como vocero oficial del régimen y forjador de falsas conspiraciones para en conjunto con la Fiscal General Luisa Ortega
Díaz, iniciar juicios contra personeros de la oposición (María Corina Machado, Gustavo Tarre Briceño, Pedro Burelli,
Diego Arria, Henrique Salas Römer, Ricardo Koesling y otros). Rodríguez ha forjado correos electrónicos, preparado
montajes telefónicos para incriminar a diversas personalidades políticas en supuestos golpes de estado e intentos de
asesinatos de Nicolás Maduro. Rodríguez, quien tiene acceso ilimitado a los cuerpos de espionaje del régimen,
violando la ley, ha difundido en programas transmitidos por el VTV (Canal de TV oficial) conversaciones telefónicas
privadas sin que las víctimas de esa invasión descarada de su privacidad hayan podido lograr que Rodríguez sea
sancionado de acuerdo a la ley.
Jorge Rodríguez, desde su posición como alcalde del Municipio Libertador, ha violado sistemáticamente el derecho
constitucional a la manifestar pacíficamente arremetiendo contra cualquier manifestación o protesta ciudadana que no
cuente con su autorización y cuando sectores opositores le han solicitado a la alcaldía permiso para manifestar les ha
sido negado, muchas veces argumentando que ya le ha sido otorgado permiso a organizaciones afectas al régimen para
actividades en el mismo lugar o a la misma hora..
La Policía de Caracas, que depende directamente de Rodríguez como alcalde, ha tenido una importante participación
en la brutal represión desatada por el régimen contra las protestas estudiantiles y populares que se registran en la
ciudad desde el 12 de Febrero.
Jorge Rodríguez es corresponsable con el comandante del CORE 5 de la GNB, el jefe de la PNB, el director del SEBIN de
4 muertes de manifestantes, centenares de heridos, 180 detenidos, 20 privados de libertad y más de 90 ciudadanos
sometidos juicio con medidas sustitutivas y numerosos casos de tortura por parte de los cuerpos policiales.

“Directorio de Violadores de los Derechos Humanos en Venezuela” Tomo I

JOAQUIN F. CHAFFARDET R.

80

LEÓN ARBELÁEZ, JOSÉ RAFAEL
Cédula: 4.586.169
Fecha de Nacimiento: 15 de Marzo, 1957
Comisario General (CICPC) Director de la Policía de Caracas
El Comisario León Arbeláez en coordinación con el CORE 5 de la GNB, la Policía Nacional Bolivariana, el SEBIN y los
grupos armados del PSUV (colectivos) participó activamente en la violenta represión de las manifestaciones de protesta
ocurridas en Caracas.

“Directorio de Violadores de los Derechos Humanos en Venezuela” Tomo I

JOAQUIN F. CHAFFARDET R.

81

ESTADO ANZOÁTEGUI

IZTÚRIZ ALMEIDA, ARISTÓBULO
Cédula de Identidad Nº: V-630.328
Fecha de Nacimiento: Diciembre 20, 1946
Gobernador del Estado Anzoátegui
El gobernador Iztúriz niega que haya ningún detenido por protestar contra el gobierno y dice que los detenidos,
sometidos a juicios y presos están en esa situación por enfrentarse a las autoridades policiales. Las acciones ordenadas
por Iztúriz a la Policía de Anzoátegui y al CORE 7 de la Guardia Nacional Bolivariana, han dejado un elevado saldo de
heridos graves y decenas de estudiantes privados de libertad. El gobernador ordenó el asalto destrucción parcial de las
instalaciones de la Universidad Santa María Núcleo Anzoátegui y la Universidad de Oriente. La acción coordinada por
Aristóbulo Iztúriz de la Policía del Estado Anzoátegui, la Guardia Nacional Bolivariana.

RIVERO, JOSÉ ALEXANDER
Cédula: 9.896.351
Fecha de Nacimiento: 18 de Septiembre, 1965
Comisario General del SEBIN. Director de la Policía del Estado Anzoátegui
El señor Rivero encabezó el sector más violento en la represión desatada por régimen en Estado Anzoátegui. Agentes
del cuerpo policial bajo su dirección han sido señalados por las víctimas y varias ONG como responsables de graves
violaciones de derechos humanos, incluidos varios casos de tortura y tratos infamantes. El comisario Rivero ha servido
de enlace con las bandas de delincuentes armados del PSUV llamados “colectivos” a los cuales les presta apoyo logístico
y operacional por instrucciones del gobernador del Estado Anzoátegui.

“Directorio de Violadores de los Derechos Humanos en Venezuela” Tomo I

JOAQUIN F. CHAFFARDET R.

82

ESTADO ARAGUA

EL AISSAMI MADDAH, TARECK ZAIDAN
Cédula de Identidad Nº: V-12.354.211
Fecha de Nacimiento: Noviembre 12, 1974
Gobernador del Estado Aragua
Es uno de los más connotados violadores de derechos humanos y políticos que hay en las filas del oficialismo. Siendo
ministro de relaciones interiores, El Aissami fue, y sigue siendo, activo promotor de la represión violenta y la
persecución de dirigentes opositores haciendo uso del ministerio público y del poder judicial. Además, desde su
pasantía por el ministerio de relaciones interiores El Aissami puso en evidencia su talante totalitario y su irrespeto a la
constitución, las leyes y los derechos ciudadanos. El Aissami coordinó junto el General (GBNB) Herrera Ruso
Comandante del CORE 2, el Comisario Noé Liendo Comandante General de la Policía del Estado Aragua y el
Comisionado de la PNB para el Estado Aragua Efraín José Mejías las acciones de represión contra las protestas
ciudadanas pacíficas en ese Estado. El Aissami promovió, impulsó, financió y estimuló la participación de las bandas de
delincuentes armados del PSUV, eufemísticamente denominadas “colectivos”. Hacer un recuento de las violaciones de
los derechos constitucionales de los venezolanos que han sido violados por El Aissami, así como de las actividades
delictivas en que se ha visto involucrado , requiere un expediente aparte. Por lo pronto las acciones contra los
ciudadanos del Estado Aragua ordenadas por el El Aissami, con la participación activa de la GNB, la PNB, la Policía del
Estado Aragua, los colectivos del PSUV, el SEBIN y el CICPC, de acuerdo con las cifras disponibles a la fecha, han dejado
el siguiente saldo: 3 fallecidos, 143 heridos, 171 detenidos, 9 privados de libertad y 46 ciudadanos enjuiciados
sometidos a medidas sustitutivas.

LIENDO MORALES, NOE RAFAEL
Cédula: 8.589.773
Fecha de Nacimiento: 10 de Diciembre, 1963
Comandante General de la Policía del Estado Aragua
Liendo Morales se esmeró en que la Policía de Estado Aragua fuese la más violenta de las fuerzas represivas. Mantuvo
coordinación permanente con los colectivos del PSUV. Responsable de por lo menos una de las muertes producidas en
Estado Aragua.

“Directorio de Violadores de los Derechos Humanos en Venezuela” Tomo I

JOAQUIN F. CHAFFARDET R.

83

MEJIAS PARACARES, EFRAÍN JOSÉ
Cédula: 8.240.819
Fecha de Nacimiento: 1º de Junio, 1968
Comisionado (CPNB) Efraín Mejías Jefe del Centro de Coordinación Policial del estado Aragua
Mejías es hombre de confianza del gobernador del Estado Carabobo Francisco Ameliach, uno de los jefes de colectivos
de delincuentes armados del PSUV, y del general Herrera Ruso. Bajo su dirección la PNB participó entusiasta y con saña
contra los ciudadanos que salieron a la calle a manifestar pacíficamente su descontento con el régimen y las
calamidades que vivimos los venezolanos. Mejías es uno de los más connotados violadores de los derechos en el
centro del país.

“Directorio de Violadores de los Derechos Humanos en Venezuela” Tomo I

JOAQUIN F. CHAFFARDET R.

84

ESTADO BARINAS

CHÁVEZ FRÍAS, ADÁN COROMOTO
Cédula de Identidad Nº: V-3.915.103
Fecha de Nacimiento: Abril 11, 1953
Gobernador del Estado Barinas

Hermano de Hugo Chávez Frías, hoy a la cabeza de los intereses de la familia Chávez, denominada popularmente la
Familia Real, que van desde Sabaneta hasta PDVSA pasando por la administración del Poder Judicial.
Durante las manifestaciones estudiantiles y populares que comenzaron el 4 de Febrero, Chávez Frías ordenó al jefe o
director del Cuerpo de Policía del Estado Barinas y al comandante del Destacamento Nº 14 de GNB disolver las
manifestaciones por cualquier medio. Conjuntamente con la Policía del Estado Barinas y la GNB actuaron los colectivos
armados del PSUV. La represión de los manifestantes con armas de fuego, gases lacrimógenos y tóxicos por parte de
esas fuerzas represivas dejó un saldo de más de 85 heridos, 142 detenidos, 4 privados de libertad, 36 ciudadanos
sometidos a juicio con medidas sustitutivas.

CARMONA NIEVES, ROQUE GUILLERMO
Cédula: 7.941.284
Fecha de Nacimiento: 8 de Julio, 1968
General de Brigada (GNB)
Director del Cuerpo de Policía del Estado Barinas

Carmona Nieves es el responsable directo de las violentas agresiones de la Policía del estado Barinas contra los
ciudadanos que pacíficamente salieron manifestar su descontento contra el régimen.

“Directorio de Violadores de los Derechos Humanos en Venezuela” Tomo I

JOAQUIN F. CHAFFARDET R.

85

VINCI BONETTO, LEONARDO
Cédula: 13.279.367
Fecha de Nacimiento: 6 de Enero, 1972
Teniente Coronel (GNB) Comandante del Destacamento Nº 14 de la GNB [Estado Barinas]
Comandó las operaciones de represión de la GNB en el Estado Barinas.

“Directorio de Violadores de los Derechos Humanos en Venezuela” Tomo I

JOAQUIN F. CHAFFARDET R.

86

ESTADO BOLÍVAR

RANGEL GÓMEZ, FRANCISCO JOSÉ
Cédula de Identidad Nº: V-2.520.281
Fecha de Nacimiento: Abril 4, 1953
General de División (EJ) Gobernador del Estado Bolívar
El gobernador Rangel Gómez ha centralizado todas las operaciones de represión desde que comenzaron las
manifestaciones y protestas estudiantiles y populares en el mes de Febrero. Para la ejecución de las acciones represión
ha contado usado como principales herramientas los efectivos de CORE 8 de la GNB al mando del General Arrayago
Coronel y los efectivos de la Policía del Estado Bolívar al mando del Coronel (GNB) Juvenal Villega Torrealba. Además el
gobernador Rangel Gómez aupó y financió la participación de las bandas armadas del PSUV para que atacaran a los
manifestantes y destruyeran vehículos y otras propiedades. Tanto la GNB como la Policía del Estado Bolívar, atacaron
con armas de fuego y bombas lacrimógenas viviendas particulares y apartamentos en conjuntos residenciales. La
represión en el estado Bolívar ha arrojado hasta ahora los siguientes resultados: un fallecido, más de 100 heridos, 6
privados de libertad, 105 ciudadanos sometidos a juicio con medidas sustitutivas, y numerosas denuncias de torturas
por parte de efectivos de la GNB y la Policía del Estado Bolívar.

VILLEGA TORREALBA, JUVENAL DEL CARMEN
Cédula: 7.969.706
Fecha de Nacimiento: 18 de Febrero, 1968
Coronel (GNB) Comandante de la Policía del Estado Bolívar
La Policía del Estado Bolívar dirigida por Villega Torrealba, compitió en violencia contra la ciudadanía con los colectivos
chavistas y la GNB. El coronel Villega Torrealba es responsable de numerosas violaciones a los derechos de los
ciudadanos del Estado Bolívar.

“Directorio de Violadores de los Derechos Humanos en Venezuela” Tomo I

JOAQUIN F. CHAFFARDET R.

87

ESTADO CARABOBO

AMELIACH ORTA, FRANCISCO JOSÉ
Cédula de Identidad Nº: V-7.062.172
Fecha de Nacimiento: Junio 14, 1963
Gobernador del Estado Carabobo

Francisco Ameliach, militar golpista, dirigente del PSUV y gobernador del Estado Carabobo. Ameliach forma parte de la
organización que, dirigida Diosdado Cabello, controla, administra y coordina las operaciones de las bandas llamadas
“colectivos”, que son financiados con fondos públicos por el régimen dictatorial. El espíritu totalitario de Ameliach es
ampliamente conocido. Ameliach nombró como Secretario de Seguridad Ciudadana de la Gobernación del Estado
Carabobo al General Herrera Ruso, quien es simultáneamente Comandante del CORE 2 de la GNB. El día 16 de Febrero
a las 5:00 PM, ante las masivas protestas ciudadanas, Ameliach escribió, en su cuenta twitter:

Las UBCH (Unidad de Batalla Bolívar Chávez) es el nombre que dentro del PSUV le dan a los llamados colectivos
armados. El resultado inmediato del llamado de Ameliach a la violencia y el odio, fue el despliegue en el área
metropolitana de Valencia de los grupos armados del PSUV y una represión brutal de los manifestantes conjuntamente
con la GNB y la Policía del Estado Carabobo, que hasta ahora ha dejado el mayor saldo de muertos en todo el territorio
nacional (9), centenares heridos de consideración, 298 arrestados, 14 privados de libertad y 246 ciudadanos sometidos
a juicio con medidas sustitutivas.

ALCÁNTARA GONZÁLEZ CARLOS ALBERTO
Cédula: 6.462.598
Fecha de Nacimiento: 9 de Septiembre, 1963
Director General de la Policía del Estado Carabobo

“Directorio de Violadores de los Derechos Humanos en Venezuela” Tomo I

JOAQUIN F. CHAFFARDET R.

88

Corresponsable junto con el gobernador Ameliach y el general Herrera Ruso de los muertos heridos y torturados a raíz
de las manifestaciones de protesta ciudadana en estado Carabobo. El cuerpo policial a su cargo junto a la GNB y la PNB,
fue parte importante en la brutal represión en el estado.

MEDINA MOLINA, JOSÉ CARDENAL
Cédula: 12.782.327
Fecha de Nacimiento: 5 de Mayo, 1977
Comisionado. Coordinador General del Cuerpo de Policía Nacional Bolivariana en el Estado Carabobo
Corresponsable junto con el gobernador Ameliach, el general Herrera Ruso y Carlos Alcántara de los muertos heridos y
torturados a raíz de las manifestaciones de protesta ciudadana en estado Carabobo. El cuerpo policial a su cargo, junto
a la GNB y la Policía del Estado Carabobo, fue parte de la brutal represión en el estado y de la protección a los
colectivos chavista para que agredieran y asesinaran impunemente.

“Directorio de Violadores de los Derechos Humanos en Venezuela” Tomo I

JOAQUIN F. CHAFFARDET R.

89

ESTADO FALCÓN

LUGO BETANCOURT, ESTELA MARINA
Cédula de Identidad Nº: V-8.811.039
Fecha de Nacimiento: Noviembre 28, 1965
Gobernadora del Estado Falcón
La gobernadora Estela Lugo, ordenó y coordinó todas las acciones de los diferentes cuerpos de seguridad que
participaron en las violentas acciones de represión contra las manifestaciones de protesta en el estado Falcón: Policía
del Estado Falcón, Policía Nacional Bolivariana y efectivos de los destacamentos del CORE 4 en el estado. Igualmente
como jefe política del PSUV en Falcón coordinó la acción de los colectivos armados. Las acciones ordenadas por la
gobernadora dejaron el siguiente saldo: cerca de 37 heridos, 76 detenidos, 52 ciudadanos sometidos a juicio.

MEDINA COLINA JOSÉ ALFREDO
Cédula: 9.515.499
Fecha de Nacimiento: 19 de Noviembre, 1965
Director del Cuerpo de Policía del Estado Falcón
La Policía del Estado Falcón, bajo el mando de Colina Medina, en conjunto con unidades del CORE 4 de la Guardia
Nacional Bolivariana, la Policía Nacional Bolivariana y los grupos armados del PSUV, por instrucciones de la gobernadora
Estela Lugo, participó activamente en la represión de los manifestantes en el estado Falcón.

ROMAN LINARES, GUSTAVO ADOLFO
Cédula: 7.263.334
Fecha de Nacimiento: 26 de Junio, 1967
Comisionado Jefe de la Policía Nacional Bolivariana en el Estado Falcón

“Directorio de Violadores de los Derechos Humanos en Venezuela” Tomo I

JOAQUIN F. CHAFFARDET R.

90

El cuerpo a su cargo, junto a la GNB son los responsables de las acciones más violentas contra las manifestaciones
pacíficas de los estudiantes y de la población en general.

“Directorio de Violadores de los Derechos Humanos en Venezuela” Tomo I

JOAQUIN F. CHAFFARDET R.

91

ESTADO MÉRIDA

RAMÍREZ MÁRQUEZ, RAMÓN ALEXIS
Cédula de Identidad Nº: V-12.487.071
Fecha de Nacimiento: Septiembre 8, 1975
Gobernador del Estado Mérida
El gobernador Ramírez Márquez ha sido desde siempre, y sigue siendo, el principal promotor de los grupos armados del
PSUV y sus acciones criminales de las cuales han sido víctimas numerosos ciudadanos e instituciones, particularmente
la Universidad de Los Andes, con sede en la ciudad de Mérida. El gobernador Ramírez Márquez es un violador
consuetudinario de los derechos humanos de los habitantes de Mérida.
Durante el proceso de protestas y manifestaciones que comenzaron Febrero, el gobernador Ramírez puso bajo su
dirección a las unidades de la Guardia Nacional Bolivariana y la Policía del estado Mérida, todas actuando en estrecha
cooperación con los “colectivos” armados del PSUV.
Los habitantes del estado Mérida y particularmente la ciudad de Mérida, han sido unos de los más afectados por la
brutal represión oficialista. En ese estado las acciones encabezadas por el gobernador, dejaron el siguiente saldo: 4
muertos, más de 160 heridos, 67 detenidos, 6 privados de libertad, 20 ciudadanos sometidos a juicio.

SALUZZO RAMÍREZ, GUSTAVO MARTÍN
Cédula: 9.189.459
Fecha de Nacimiento: 9 de Abril, 1968
General de Brigada (GNB) Director del Instituto Autónomo de Policía del Estado Mérida (IAPEM)
Saluzzo Ramírez, como Director de la Policía del Estado Mérida, es responsable junto con el gobernador Ramírez de las
agresiones y muertes causadas por la acción represiva de la Policía a su cargo, así como de las tropelías cometidas por
los “colectivos” armados del PSUV a los que protege, protegió y encubrió sus acciones criminales.

“Directorio de Violadores de los Derechos Humanos en Venezuela” Tomo I

JOAQUIN F. CHAFFARDET R.

92

ESTADO NUEVA ESPARTA

MATA FIGUEROA, CARLOS JOSÉ
Cédula de Identidad Nº: V-5.473.807
Fecha de Nacimiento: Octubre 30, 1957
Gobernador del Estado Nueva Esparta

El gobernador Mata Figueroa, general del ejército, ex Ministro de la Defensa, fue uno de los primeros oficiales activos
en calificar a las fuerzas armadas como “socialistas y chavistas”. Desde el comienzo de las manifestaciones
estudiantiles, Mata declaró que ellas formaban parte de un “plan macabro” para derrocar el régimen. Al igual que en
Táchira y Carabobo, Mata acusó públicamente a los alcaldes de los Municipios Maneiro y Mariño, Darvelis de Ávila y
Alfredo Díaz de ““no atender la situación y no cumplir con sus competencias” en cuanto a cierres de vías y destrozos.
Mata planificó la represión de las manifestaciones con el General Luis Rall Villalobos, comandante de la Zona Operativa
de Defensa Integral (ZODI) y ordenaron su ejecución al Destacamento Nº 76 de la GNB bajo el comando del Teniente
Coronel Luis Rosales Molina y a la Policía del Estado Nueva Esparta, que se encuentra directamente bajo su mando.
La acciones represivas de estos cuerpos armados ordenadas por Mata Figueroa, dejaron un saldo de varias decenas
heridos de consideración, 84 detenidos y 64 ciudadanos sometidos a juicio con medidas sustitutivas restrictivas de su
libertad.

RALL VILLALOBOS, LUIS ALBERTO
Cédula: 9.714.230
Fecha de Nacimiento: 22 de Febrero, 1965
General de Brigada (GNB) Comandante de la Zona Operativa de Defensa Integral

“Directorio de Violadores de los Derechos Humanos en Venezuela” Tomo I

JOAQUIN F. CHAFFARDET R.

93

ROSALES MOLINA, LUIS ADOLFO
Cédula: 11.977.646
Fecha de Nacimiento: 2 de Agosto, 1973
Teniente Coronel (GNB) Comandante del Destacamento Nº 76 de la GNB

DULCEY PARADA, MARLON JOSÚE
Cédula: 6.879.346
Fecha de Nacimiento: 02 de Febrero, 1968
Coronel (GNB) Director del Instituto Autónomo de Policía del Estado Nueva Esparta

“Directorio de Violadores de los Derechos Humanos en Venezuela” Tomo I

JOAQUIN F. CHAFFARDET R.

94

ESTADO PORTUGUESA

CASTRO SOTELDO, WILMAR ALFREDO
Cédula de Identidad Nº: V-4.200.843
Fecha de Nacimiento: Marzo 3, 1956
Gobernador del Estado Portuguesa
Participó con el grado de Teniente Coronel en el Golpe de Estado del 4 de febrero de 1992 en Venezuela, siendo condenado a 27
años y 6 meses de prisión, fue indultado a los pocos meses. Es gobernador de Portuguesa desde 2008, siendo reelegido en las
elecciones de 2012. Desde su posición como gobernador ha sido un perseguidor de periodistas y medios de comunicación
independientes. En relación a las manifestaciones de protesta iniciadas en el mes de Febrero, alas que describió como “impulsadas
por autores fascistas intelectuales, con el fin de gestar un 11 de abril de 2002”. Castro declaró a la prensa local: “Asumiré las
consecuencias que haya que asumir; pero no permitiré que grupos de fascistas y delincuentes impulsados por autores intelectuales
que están escondidos, causen daños en bienes que son públicos y privados”.
Castro Soteldo ordenó la represión de las manifestaciones estudiantiles y populares, que estuvo a cargo de la Policía del Estado
Portuguesa, el SEBIN y la GNB

ARAPE RÓN, JOSÉ RAFAEL
Cédula: 6.931.041
Fecha de Nacimiento: 31 de Mayo, 1966
Director de la Policía del Estado Portuguesa

FAJARDO PERDOMO, YAMILETH COROMOTO
Cédula: 12.240.311
Fecha de Nacimiento: 22 de Septiembre, 1974
Jefe del SEBIN en el Estado Portuguesa

“Directorio de Violadores de los Derechos Humanos en Venezuela” Tomo I

JOAQUIN F. CHAFFARDET R.

95

DELGADO MERENTES, EDGAR DAVID
Cédula: 7.994.641
Fecha de Nacimiento: 6 de Octubre, 1968
Coronel (GNB) Comandante del Destacamento Nº 41 de la Guardia Nacional Bolivariana.
Junto al director de la Policía del Estado Portuguesa. Siguiendo instrucciones del comandante del CORE 4, dirigió la
represión violenta contra estudiantes y ciudadanos que ejercían su derecho constitucional a manifestar.

“Directorio de Violadores de los Derechos Humanos en Venezuela” Tomo I

JOAQUIN F. CHAFFARDET R.

96

ESTADO SUCRE

ACUÑA CEDEÑO, LUIS AUGUSTO
Cédula de Identidad Nº: V-2.926.955
Fecha de Nacimiento: Mayo 21, 1946
Gobernador del Estado Sucre
La represión oficial, dirigida por el gobernador Acuña y ejecutada por efectivos del Destacamento Nº 78 de la Guardia
Nacional Bolivariana y los grupos armados del PSUV, dejó como saldo decenas de heridos y asfixiados, más de 78
detenidos y doce ciudadanos sometidos a juicio por ejercer su derecho constitucional a manifestar.

MUDARRA RODRÍGUEZ, MAURICIO JOSÉ
Cédula: 8.438.401
Fecha de Nacimiento: 24 de Noviembre, 1962
Dirigente del PSUV y Secretario Privado del gobernador Acuña, junto al diputado Algencio Monasterios, son los
cabecillas de los grupos armados por el régimen que se hacen llamar colectivos. Este sujeto es el responsable de las
lesiones causadas a los manifestantes por los delincuentes que conforman estas bandas armadas.

GÓMEZ APONTE, WILLINGER ENRIQUE
Cédula: 9.493.172
Fecha de Nacimiento: 16 de Enero, 1973
Teniente Coronel (GNB) Comandante del Destacamento N°78 de la Guardia Nacional Bolivariana

“Directorio de Violadores de los Derechos Humanos en Venezuela” Tomo I

JOAQUIN F. CHAFFARDET R.

97

MONASTERIO, ALGENCIO JOSÉ
C.I. V-5.873.267
Fecha de Nacimiento: Junio 6, 1960
Diputado del PSUV en la Asamblea Nacional por el Estado Sucre
Dirige los colectivos armados del PSUV que operan contra la población en el Estado Sucre y en el Oriente del
país.

“Directorio de Violadores de los Derechos Humanos en Venezuela” Tomo I

JOAQUIN F. CHAFFARDET R.

98

ESTADO TÁCHIRA

VIELMA MORA, JOSÉ GREGORIO
Cédula de Identidad Nº: V-6.206.038
Fecha de Nacimiento: Octubre 26, 1964
Gobernador del Estado Táchira
El gobernador del Estado Táchira es uno de los más feroces represores del régimen. Vielma Mora forma parte de los golpista de
1992. Para enfrentar y tratar de aplacar la ola de protestas pacíficas ciudadanas que se desató en el Estado Táchira a partir del 4 de
Febrero, Vielma Mora, militar retirado, no vaciló en usar indiscriminada la fuerza de las armas. Desde la gobernación del Estado
Táchira coordinó la acción criminal de las bandas armadas del PSUV (Colectivos), de la Guardia Nacional Bolivariana, la Policía
Nacional Bolivariana y la Policía del Estado Táchira que se encuentra bajo su mando directo. Todos estos cuerpos represivos
desataron la que se puede considerar las acciones más violentas contra estudiantes y manifestantes en general. La violencia
desatada por Vielma Mora en el Táchira produjo los siguientes resultados parciales: 6 fallecidos, más de 254 heridos, 214 detenidos,
23 privados de libertad, 52 sometidos juicio.

COLMENARES, CARLOS OMAR
Cédula: 10.269.370
Fecha de Nacimiento: 03/01/1970
Director de la Policía del Estado Táchira
Carlos Omar Colmenares, en su carácter de Director de la Policía del Estado Táchira, siguiendo órdenes del gobernador
Vielma Mora, dirigió y ordenó personalmente las brutales acciones de los agentes de esa policía contra los ciudadanos
del Estado Táchira. La policía del Táchira causó por lo menos 2 muertes. Igualmente, la policía del Táchira bajo la
dirección de Colmenares, conjuntamente con la GNB, estimuló y protegió las acciones criminales de las bandas armadas
del PSUV contra la ciudadanía, violando todos los derechos ciudadanos, incluido el derecho a la vida.

“Directorio de Violadores de los Derechos Humanos en Venezuela” Tomo I

JOAQUIN F. CHAFFARDET R.

99

GARCÍA, YOLMAR ENRIQUE
Cédula: 9.367.367
Fecha de Nacimiento: 25 de Enero, 1970
Comisionado Coordinador de la Policía Nacional Bolivariana en el Estado Táchira
Además de ser responsable de la violenta represión de sus efectivos contra los ciudadanos del Táchira, García
coordinaba personalmente las acciones de los “colectivos” chavistas a los que se les atribuye algunas de las muertes
ocurridas en el Táchira.

“Directorio de Violadores de los Derechos Humanos en Venezuela” Tomo I

JOAQUIN F. CHAFFARDET R.

100

ESTADO ZULIA

ARIAS CÁRDENAS, FRANCISCO JAVIER
Cédula de Identidad Nº: V-2.554.283
Fecha de Nacimiento: Noviembre 20, 1950
Gobernador del Estado Zulia
Durante las manifestaciones que han tenido lugar desde Febrero, el teniente coronel Arias Cárdenas sometió a la
población del Estado Zulia a una violenta ola de represión indiscriminada encabezada por el Cuerpo de Policía
Bolivariana del Estado Zulia, la Guardia Nacional Bolivariana y los llamados colectivos o bandas de delincuentes
armados del PSUV. Las fuerzas represivas al mando del gobernador Arias Cárdenas y los generales Graterol
Colmenares, comandante del CORE 3 de la GNB y Yépez Castro de policía del estado, atacaron apartamentos y
viviendas en conjuntos residenciales privados con armas de fuego y gases lacrimógenos causando la asfixia e
intoxicación de niños, mujeres y ancianos. El saldo de la represión dirigida por estos violadores de los derechos
ciudadanos y humanos fue el siguiente: 4 fallecidos, 430 detenidos, 23 ciudadanos privados de libertad, 239 sometido a
juicio con medidas sustitutivas y más de 10 denuncias por torturas y/o tratos crueles e infamantes.

YEPEZ CASTRO, JULIO ALBERTO
Cédula: 5.520.466
Fecha de Nacimiento: 27 de Junio, 1958
General de División (GNB) Director General del Cuerpo de Policía Bolivariana del Estado Zulia
El general Yépez Castro es junto al gobernador Arias Cárdenas es corresponsable de las numerosas violaciones de los
derechos humanos de los ciudadanos del estado Zulia.

“Directorio de Violadores de los Derechos Humanos en Venezuela” Tomo I

JOAQUIN F. CHAFFARDET R.

101

VIOLADORES DE LA LIBERTAD DE EXPRESION

LA HEGEMONIA COMUNICACIONAL

IZARRA GARCIA, ANDRES GUILLERMO
Cédula: 6.518.159
Fecha de Nacimiento: 24 de Mayo, 1969
Ministro de Turismo
Uno de los más fieros enemigos de la libertad de expresión y los derechos ciudadanos, Andrés Izarra Incursiona en la
política con el cargo de Agregado de Prensa de la embajada de Venezuela en Washington, cargo que ocupó en 2003. Allí
conoció a la ciudadana americana Eva Golinger, y junto con otros ciudadanos americanos como Michael Schellenberger
formó la oficina Venezuela Information Office.
Posteriormente, en 2004, pasó a ser designado Ministro de Comunicación e Información, donde se encargó de
continuar con lo que el mismo ha denominado "la concepción pública de la comunicación" y recuperar "la
comunicación desde lo público," que "antes era un coto privado de tres o cuatro familias" e instaurar la "hegemonía
comunicacional del gobierno bolivariano".
Izarra promovió la Ley de Responsabilidad Social en Radio y Televisión (Ley Resorte), llamada "Ley Mordaza" por los
sectores democráticos y el gremio de periodistas, argumentando que la ley obligaba a los medios a incurrir en la
autocensura de sus contenidos por motivos políticos. La ley fue severamente sido criticada por Human Rights Watch.
En respuesta Izarra acusó a Human Rights Watch de ser "una fachada de la injerencia estadounidense en Venezuela" y
les acusó de estar al servicio de "los intereses más bastardos de la oligarquía venezolana al servicio de los intereses
imperiales".
Izarra es el promotor de la política totalitaria del régimen en materia de información y libertad de expresión: la llamada
“hegemonía comunicacional”, cuyo objetivo es la eliminación del espectro de las comunicaciones de todos los medios
independientes que puedan, eventualmente, difundir opiniones e ideas que discrepen del pensamiento oficial. Se trata
de una política de violación masiva de los derechos ciudadanos a opinar, informar y ser informado. Esta política puesta
en práctica por el régimen constituye el más alevoso ataque a los derechos ciudadanos en Venezuela.
Izarra fue el más activo promotor del cierre de Radio Caracas Televisión. Entonces director de Telesur y ex ministro de
Comunicación, aseguraba que RCTV es el "operador de telecomunicaciones más irresponsable". Declaró que estaba
consciente del costo político que tendrá no renovarle la concesión, pero que era un primer paso en la construcción de
la “hegemonía comunicacional”. Izarra declaró “…el nuevo panorama estratégico que se plantea, la lucha que cae en el
campo ideológico tiene que ver con una batalla de ideas por el corazón y la mente de la gente. Hay que elaborar un
nuevo plan, y el que nosotros proponemos es que sea hacia la hegemonía comunicacional e informativa del Estado… lo

“Directorio de Violadores de los Derechos Humanos en Venezuela” Tomo I

JOAQUIN F. CHAFFARDET R.

102

que yo creo es que para construir los objetivos de los que habla el Presidente hay que construir la hegemonía
comunicacional…” Izarra ha estado al frente de todas las acciones del régimen dirigidas a coartar la libertad de
expresión.

CONATEL

CASTILLO BOLLE, WILLIAM ALFREDO
Cédula: 5.973.031
Fecha de Nacimiento: 18 de Diciembre, 1961
Director General de Conatel
Castillo, militante del partido oficialista PSUV, fue nombrado director TVES, que ocupó y se apropió arbitrariamente de
las instalaciones y equipos de Radio Caracas Televisión. El 31 de Enero de 2014, fue designado Director General de
CONATEL, Comisión Nacional de Telecomunicaciones. En declaraciones a la prensa manifestó que seguiría la política de
llevar adelante la construcción de la “hegemonía comunicacional” contemplada en el Plan de la Patria.
Una de sus primeras acciones al frente de CONATEL fue la exclusión arbitraria del canal internacional de noticias
NTN24, por instrucciones de Nicolás Maduro. El 14 de Febrero de 2014. William Castillo, director general de la Comisión
Nacional de Telecomunicaciones (CONATEL), justificó la salida de la señal de NTN24 en base al «artículo 27 de la Ley de
Responsabilidad Social en Radio, Televisión y Medios Electrónicos que prohíbe la incitación al odio» y aseguró que en
Venezuela «no existe censura» y manifestó que a su juicio se establece «un abuso» al derecho a la libertad de
expresión. También afirmó que CONATEL llevó un monitoreo donde el «90% de la programación de NTN24 fue
dedicada a Venezuela y el 80% fue a una sola posición dentro del conflicto». La realidad es que NTN24 suplía el silencio
informativo de la radio y la televisión venezolanas debido a la permanente amenaza de cierre de que eran objeto por el
régimen a través de CONATEL. Acciones en clara violación de la libertad de expresión y del derecho a la información de
los venezolanos.
Castillo afirmó que las fallas en las red social Twitter en Venezuela forman parte de una «guerra de desinformación, no
hay ningún comunicado oficial de Twitter sobre un presunto bloqueo, no existe tal comunicado en su página web, eso lo
sacó un ex trabajador, la información es falsa» y aseguró que «se colocaron servidores desde afuera para incrementar
el tráfico en Venezuela».
Durante la gestión de Castillo han sido sacados de del aire varios programas de radio y televisión que el gobierno
calificó, sin procedimiento administrativo o judicial, como “desestabilizadores”, tales como “Plomo Parejo”,

“Directorio de Violadores de los Derechos Humanos en Venezuela” Tomo I

JOAQUIN F. CHAFFARDET R.

103

MALDONADO MARIN, PEDRO ROLANDO
Cédula: 13.207.446
Fecha de Nacimiento: 20 de Enero, 1978
Director General de Conatel 4 de agosto 2010 – 31 de Enero 2014
En su ejercicio como Director General de CONATEL, Pedro Maldonado fue el ejecutor de numerosas decisiones de
cierre de emisoras radiales y canales locales de televisión independientes, en clara violación de la libertad de expresión
y del derecho a la información. En múltiples declaraciones de Maldonado como vocero de CONATEL calificó a la libertad
de expresión como un “cliché de la burguesía”. Durante su gestión inició y ejecutó acciones destinadas al bloqueo de
numerosas páginas web cuyos contenidos eran adversos al régimen. Ordenó el cierre de numerosos programas de
radio y televisión opuestos al régimen. Pedro Maldonado planificó, ordenó y ejecutó el plan hostigamiento contra
Globovisión, empresa que se vio sometida a incontables procedimientos administrativos, multas y sanciones todo tipo.
Finalmente amenazó a la empresa anunciándole que su concesión no sería renovada lo que obligó a su venta a
testaferros del régimen, dentro de la política oficial de estrangular económicamente a los medios de comunicación para
luego comprarlos a través de testaferros para silenciarlos y ponerlos al servicios de la dictadura.

LA COMPRA DE MEDIOS INDEPENDIENTES
NUEVA TACTICA DE LA HEGEMONÍA COMUNICACIONAL

La dictadura venezolana llegó a la conclusión de que el costo político del cierre y expropiación de canales de televisión y
estaciones de radio en ejecución de la política de “Hegemonía Comunicacional” era muy alto. Teniendo a su disposición
los fondos ilimitados del tesoro público, resultaba más económico, políticamente, comprar los medios independientes.
Esas compras debían mantenerse en secreto y los compradores aparentes, personas ligadas al régimen, sin ninguna
experiencia o relación con la radio o la televisión.
Los problemas que vivimos los venezolanos, la censura y la presión que han ejercido sobre los medios y los periodistas,
afecta a todos los venezolanos. La situación de la prensa es sumamente grave, no solamente porque hayan cerrado un
canal como RCTV y decenas de emisoras de radio, sino porque el Gobierno central se ha dedicado a comprar medios
con el dinero de la corrupción para callar la voz del pueblo.

CASO CADENA CAPRILES
En Mayo de 2013, se comenzó a rumorar la posible venta de la Cadena Capriles. El 4 de Junio de 2013, el Presidente de
la Cadena Capriles, Miguel Ángel Capriles López, confirmó la venta de la Cadena. El 26 de Octubre de 2013 concretó la
venta y el anunció de que el nuevo Presidente de la Cadena Capriles era Carlos Acosta. Acosta anunció que había sido
adquirida por Latam Media Holding, empresa propiedad de Hanson Group, establecido en Inglaterra, sin que diera
conocer quiénes eran los propietarios de esas empresas. Secreto que permanece bien guardado hasta el día de hoy. El
secreto ha dado lugar a la fundada sospecha de que el verdadero comprador ha sido el régimen o testaferros de altos
funcionarios del régimen. Esa sospecha cobra cuerpo cuando se observa que Reglamento del Régimen Común de
Tratamiento a los Capitales Extranjeros y Sobre Marcas, Patentes, Licencias Y Regalías, Aprobado en las Decisiones 291
Y 292 de la Comisión del Acuerdo De Cartagena, actualmente vigente en Venezuela, establece en su artículo 26 los

“Directorio de Violadores de los Derechos Humanos en Venezuela” Tomo I

JOAQUIN F. CHAFFARDET R.

104

sectores de la economía que están reservados a empresas nacionales: ARTICULO 26.- Quedan reservados a las
empresas nacionales los siguientes sectores de la actividad económica: a) La televisión y la radiodifusión; los periódicos
en idioma castellano. b) Los servicios profesionales cuyo ejercicio esté reglamentado por las leyes nacionales. En este
caso la violación de la disposición legal, pues tanto Latam Media Holding como el llamado Hanson Group son empresas
extranjeras, hace aumentar las sospechas sobre de que el verdadero nuevo propietario del grupo periodístico es el
régimen o son personas estrechamente vinculadas al régimen, que quieren mantenerse en el anonimato.
La venta y sus consecuencias
Desde que se conoció la venta de Cadena Capriles en mayo del 2013, la incertidumbre y el temor se instaló en la que
era considerada una de las redacciones más modernas de Latinoamérica, en donde conviven los periodistas de tres
medios y una revista: Últimas Noticias; El Mundo, Economía & Negocios; Líder y Revisa Dominical.
El primer escándalo por el cambio de línea editorial fue el despido de Omar Lugo, director de El Mundo, tras una crítica
hecha por Maduro a una de sus portadas. Desde entonces al menos 33 periodistas han salido por despidos o renuncias
forzadas debido a las presiones políticas y a la censura.
Otro escándalo salió a la luz cuando EDR prohibió la publicación de un trabajo de investigación y tuvo una fuerte
discusión la jefa de Investigación, Tamoa Calzadilla, quien renunció a causa de esta censura a mediados de marzo. El
coordinador de esa unidad, César Batiz, también renunció en mayo y poco después lo hizo otra periodista de ese
departamento, Lisseth Boon.
Estos casos ponen sobre el tapete la crítica situación de los medios en Venezuela que durante más de 15 años han sido
presionados, chantajeados, cerrados por orden gubernamental o, peor aún, comprados por capitalistas cercanos al
gobierno.
Así, la principal preocupación de los periodistas del Grupo Últimas Noticias ha sido el peligro en el que está el libre
ejercicio de la profesión, en un país donde ya no quedan medios independientes, pues lo pocos que hay o son estatales
controlados por el gobierno o son de “empresarios” complacientes a los intereses oficialistas. La propaganda es lo que
espera el gobierno y el periodismo no solo es incómodo al poder sino que es señalado como un enemigo de Estado.
Consumada la venta de la Cadena Capriles, bajo la dirección de Eleazar Díaz Rangel se estableció una política interna de
censura contra periodistas y columnistas de los diarios del grupo, ahora llamado GRUPO ULTIMAS NOTICIAS, a los que
se les exigía adoptar una línea favorable al régimen. A tal efecto, por recomendación de Díaz Rangel, la diputada
suplente del PSUV, Desiré Santos Amaral Páez, periodista “del proceso” fue designada como censora oficial de las
publicaciones del grupo periodístico con el cargo de Consejera Editorial.
Quienes rechazaron la censura y la presión de Díaz Rangel y Desiré Santos Amaral, para que se plegaran al régimen
fueron despedidos y numerosos periodistas en solidaridad con los despedidos renunciaron a sus cargos. Entre
despedidos y renunciantes salió del Grupo Ultimas Noticias un total, hasta hoy, de 45 periodistas. Eleazar Díaz Rangel
participó activamente en la planificación, dirección y ejecución, como representante permanente de los intereses
políticos del régimen.

DÍAZ RANGEL, ELEAZAR SEGUNDO
Cédula: 815.521
Fecha de Nacimiento: 5 de Marzo, 1932
Director del diario ULTIMAS NOTICIAS
Viejo militante del Partido Comunista de Venezuela y periodista de larga trayectoria en la prensa escrita venezolana.
Díaz Rangel fue designado como Director del diario Ultimas Noticias, el más importante del grupo empresarial Cadena

“Directorio de Violadores de los Derechos Humanos en Venezuela” Tomo I

JOAQUIN F. CHAFFARDET R.

105

Capriles. El nombramiento de Díaz Rangel como director de Ultimas Noticias se produjo bajo la presión del gobierno
contra los herederos de Miguel Ángel Capriles, quienes se encontraban en una agria disputa. A la vez, el monto de los
impuestos sucesorales era exorbitante, lo que puso al gobierno en posición de negociar con los herederos y obtener
una posición estratégica en la dirección de las publicaciones. El acuerdo con un sector de los herederos trajo como
consecuencia el nombramiento de Díaz Rangel como director de Ultimas Noticias, pero no el control total de la Cadena
Capriles ni del diario.
Desde la dirección de Ultimas Noticias la función de Díaz Rangel fue moderar las informaciones que pudieran causar
daño político al régimen. Su función fue la de un comisario político del régimen.
Después de la venta, Eleazar Díaz Rangel pasó a ser el representante político en nombre del régimen de Maduro en el
Grupo Últimas Noticias. Es quien vela por el cumplimiento exacto de la línea editorial que se dicta desde Miraflores.
Eleazar Díaz Rangel, como representante permanente de los intereses políticos del régimen, participó y participa
activamente en la planificación, dirección y ejecución la censura de los periodistas, de los despidos y de la cacería de
brujas desatada por los nuevos y anónimos dueños de la que fuera la Cadena Capriles. Para apoyar su actividad censora

SANTOS AMARAL. DESIRE
Cédula: 3.886.180
Fecha de Nacimiento: 13 de Octubre, 1948
Desiré Santos Amaral Páez, vieja periodista “del proceso”, diputada Suplente del PSUV por el Distrito Capital, fue
designada como censora oficial de las publicaciones del grupo periodístico con el cargo de Consejera Editorial. Quienes
rechazaron la censura y la presión de Díaz Rangel y Desiré Santos Amaral, para que se plegaran a la línea editorial fijada
por el régimen fueron despedidos y numerosos periodistas en solidaridad con los despedidos renunciaron a sus cargos.
Entre despedidos y renunciantes salió del Grupo Ultimas Noticias un total, hasta hoy, de 45 periodistas. Desiré Santos
Amaral es una agresora de la libertad de expresión y de los derechos ciudadanos.

DE LIMA SALAS, DAVID EUGENIO
Cédula: 4.719.253
Fecha de Nacimiento: 3 de Abril, 1959
Nombrado Presidente del Grupo Últimas Noticias el 27 de Febrero de 2014 y sustituido por Héctor Dávila
Mendoza el 25 de Mayo de 2014.
El 17 de Marzo, el Sindicato Nacional de Trabajadores de la Prensa (SNTP) informó que los periodistas que laboran en el
Gripo Últimas Noticias realizaron una protesta debido a la censura impuesta por el nuevo Presidente de la empresa

“Directorio de Violadores de los Derechos Humanos en Venezuela” Tomo I

JOAQUIN F. CHAFFARDET R.

106

David De Lima. Al mismo tiempo, el SNTP informó que una a nota de la periodista Laura Weffer que fue censurada, lo
que ocasionó la renuncia de la periodista Tamoa Calzadilla.
En reunión con los periodistas de las diferentes publicaciones del Grupo, De Lima declinó responder preguntas sobre la
identidad de los dueños: “Muchos asociados en un fondo de inversión”. Al insistirle sobre quiénes son, indicó: “La
cabeza visible soy yo” y admitió que es accionista desde la transacción inicial cuando la familia Capriles vendió hace
varios meses. Víctor Vargas no es el dueño. Reconoció que simpatiza con el gobierno de Maduro. Insistió con
vehemencia en que en Venezuela se desarrolla un plan para un golpe, pero no pudo dar pruebas creíbles de ello. En
cuanto a la primera página de Últimas Noticias, dejó entrever que no reflejará noticias de la oposición. “Los planes
golpistas no irán en primera página”. Se esforzó en explicar su punto de vista para no “dividir” la primera página con
actos oficialistas y opositores pues considera que los de oposición no son multitudinarios. Justificó el centimetraje que
se le da a Maduro pues “es el Presidente y hay actos de Estado que deben estar reflejados ahí”. La censura implantada
por De Lima desde el comienzo de su gestión provocó numerosas renuncias y despidos de periodistas que no la
aceptaron pasivamente. De Lima es agresor de la libertad de expresión y del derecho ciudadano a una información
oportuna y veraz.

DÁVILA MENDOZA, HÉCTOR ALBERTO
Cédula: 3.935.589
Fecha de Nacimiento: 6 de Noviembre de 1954
Presidente del Grupo Últimas Noticias
Héctor Dávila es un militante activo del PSUV, experto en informática y en asuntos electorales. Fue parte del diseño de
los Circuitos Electorales que le permitieron al régimen obtener mayoría en la Asamblea Nacional con menos votos que
la oposición. El primer acto de Héctor Dávila en la presidencia del Grupo Últimas Noticias, fue despedir a los periodistas
Erys Wilf Alvarado, quien fuera el director General de la Redacción Única, y Jován Pulgarín, director del diario deportivo
Líder. Pulgarín habría sido despedido tras un reclamo público del presidente Nicolás Maduro sobre la falta de reseña de
los Juegos Suramericanos de Playa Vargas 2014 en la portada del periódico.

“Directorio de Violadores de los Derechos Humanos en Venezuela” Tomo I

JOAQUIN F. CHAFFARDET R.

107

CASO GLOBOVISIÓN
Globovisión salió al aire el 1º de diciembre de 1994 como un canal dedicado a las noticias y a programas de opinión..
Los accionistas eran Luis Teófilo Núñez Arismendi, Guillermo Zuloaga Núñez, Nelson Mezerhane y Alberto Federico
Ravell. Desde la llegada de Hugo Chávez al poder Globovisión, canal independiente, comenzó a sentir las presiones y
amenazas del régimen. Los ataques y el hostigamiento permanente a Globovisión por parte de Hugo Chávez y el
gobierno, se extendió a ataques por parte de los grupos de civiles ilegalmente armados y financiados por el régimen. El
canal fue víctima de numerosos ataques con granadas y bombas lacrimógenas cada vez que Hugo Chávez atacaba el
canal en sus cadenas nacionales de radio y televisión. CONATEL abrió innumerables procesos contra Globovisión y
sancionó a la empresa con multas multimillonarias. El SENIAT, organismo equivalente al IRS de Estados Unidos,
permanentemente hacía inspecciones e inventaba excusas para aplicarle multas a la compañía superaron los 2.5
millones de dólares.
Globovisión fue acusada por el fallecido presidente venezolano Hugo Chávez de apoyar el Golpe de Estado en
Venezuela de 2002, de deformar la verdad y promover una agenda "desestabilizadora". Después del cierre de Radio
Caracas Televisión en 2007, Globovisión era el único canal al que no asistían los portavoces del gobierno venezolano.
También el único que solía transmitir en vivo las ruedas de prensa y actos públicos de la coalición de partidos
opositores Mesa de la Unidad Democrática.
Finalmente, Chávez le advirtió a Globovisión que le sería retirada la concesión para operar. Ante esa amenaza, los
propietarios de la Globovisión se vieron obligados a venderle a un grupo íntimamente ligado al régimen por $68
millones. Hasta ahora no se sabe el origen de los fondos. Los compradores fueron Juan Domingo Cordero, Raúl Gorrín y
Gustavo Perdomo, todos ellos cuestionables antecedentes y aparentemente sin recursos para pagar sesenta y ocho
millones de dólares.
Luego de la compra del canal por Gustavo Perdomo, Juan Domingo Cordero y Raúl Gorrín; la nueva directiva anunció
una línea editorial "de centro". Desde entonces, Globovisión es señalado por la oposición venezolana de
autocensurarse. El excandidato presidencial Henrique Capriles Radonski dijo el 24 de mayo de 2013 que la nueva
directiva de Globovisión había ordenado que sus discursos no se transmitieran más en vivo. Periodistas y presentadores
como Kiko Bautista, Carla Angola, Roland Carreño, Gladys Rodríguez, Román Lozinski, Nitu Pérez Osuna y Leopoldo
Castillo fueron despedidos o renunciaron como consecuencia las presiones y la censura impuesta por los nuevos
dueños. En total, más de sesenta periodistas y anclas de los noticieros fueron despedidos u forzados a renunciar. Desde
entonces Globovisión es un canal claramente oficialista.

CORDERO MARCANO, JUAN DOMINGO
Cédula: 2.935.037
Fecha de Nacimiento: 27 de Mayo, 1942

“Directorio de Violadores de los Derechos Humanos en Venezuela” Tomo I

JOAQUIN F. CHAFFARDET R.

108

GORRÍN BELISARIO, RAÚL ANTONIO DE LA SANTISIMA TRINIDAD
Cédula: 8.682.996
Fecha de Nacimiento: 22 de Noviembre, 1968

PERDOMO ROSALES, GUSTAVO ADOLFO
Cédula: 14.585.388
Fecha de Nacimiento: 5 de Febrero, 1979

“Directorio de Violadores de los Derechos Humanos en Venezuela” Tomo I

JOAQUIN F. CHAFFARDET R.

109

POLITICA DEL REGIMEN: ASFIXIAR A LA PRENSA ESCRITA
La dictadura se encontró con una realidad: la política de Estado llamada “Hegemonía Comunicacional” centrada
inicialmente en el control y censura de la radio y la televisión, medios que dependen para su funcionamiento de una
concesión del Estado y vulnerables a la presiones oficiales, no alcanzaba a la prensa escrita que no requiere, hasta
ahora, permiso del Estado para funcionar. Para subsanar esa debilidad en su política de “hegemonía comunicacional”
la dictadura se trazó una nueva táctica: ahogar a la prensa escrita independiente. El instrumento escogido fue cortarle a
la prensa escrita el suministro de papel o hacérselo tan oneroso que conduzca a la quiebra.
Es así como desde 2012 el papel dejó de ser un bien prioritario para el país. Desde entonces los interesados en
comprarlo en el exterior deben tramitar el Certificado de No Producción Nacional ante el Ministerio Comercio;
posteriormente solicitar a Cadivi, ahora CENCOEX, el permiso de importación para iniciar el trámite y, finalmente,
obtener los dólares a través del órgano, cancelar el papel al proveedor extranjero y obtener el producto.
Desde hace meses, la prensa independiente no recibe autorización para importar papel y mucho menos las divisas
necesarias para hacerlo. Solamente reciben autorización los diarios del régimen y los diarios afectos a la dictadura,
como los del Grupo Ultimas Noticias o Panorama de Maracaibo.
Consecuencia de esta política oficial han dejado de circular de forma temporal o definitiva, los siguientes diarios:
Caribe y La Hora (ambos de Nueva Esparta), Versión Final (Zulia), Los Llanos y El Espacio (Barinas), Diario de Sucre
(Sucre), El Sol de Maturín (Monagas), La Antorcha (Anzoátegui), Nueva Versión (Zulia).
Desde finales del año pasado todos los diarios independientes se vieron forzados a reducir el número de páginas y a
dejar de publicar suplementos y revistas, para estirar sus inventarios mientras obtenían las divisas.
Los responsables materiales o ejecutores del estrangulamiento de la prensa escrita y en consecuencia de la libertad de
expresión y de los derechos a informar y ser informados de los venezolanos, son los funcionarios que han administrado
y administran hoy el sistema de control de cambios (CADIVI – CENCOEX) desde 2012 hasta hoy y que identificamos a
continuación:

FLEMING CABRERA, ALEJANDRO ANTONIO
Cédula: 11.953.485
Fecha de Nacimiento: 3 de Octubre, 1973
Presidente de CENCOEX

KHAN FERNANDEZ, JOSÉ SALAMAT
Cédula: 4.348.784
Fecha de Nacimiento: 20/09/1953
Presidente de CADIVI 13 de Agosto de 2013 – 14 de Abril 2014
Vicepresidente de CENCOEX desde el 14 de Abril de 2014

“Directorio de Violadores de los Derechos Humanos en Venezuela” Tomo I

JOAQUIN F. CHAFFARDET R.

110

CABELLO RONDÓN, JOSÉ DAVID
Cédula: 10.300.226
Fecha de Nacimiento: 11 de Septiembre, 1969
Miembro Junta Directiva de CENCOEX – Ministro de Comercio

 BARROSO ALBERTO, MANUEL ANTONIO
Cédula: 10.351.543
Fecha de Nacimiento: 29 de Abril, 1969
Presidente de CADIVI 2006 – 27 de Marzo 2013
Miembro Junta Directiva de CENCOEX

TOVAR, EUDOMAR RAFAEL
Cédula: 4.777.191
Fecha de Nacimiento: 16 de Enero, 1957
Presidente de CADIVI 27 de Marzo 2013 - 13 de Agosto de 2013
Miembro Junta Directiva de CENCOEX

“Directorio de Violadores de los Derechos Humanos en Venezuela” Tomo I

JOAQUIN F. CHAFFARDET R.

111

MARCO TORRES, RODOLFO CLEMENTE
Cédula: 8.812.571
Fecha de Nacimiento: 10 de Septiembre, 1966
Miembro Junta Directiva de CENCOEX

CAÑAS DELGADO, WILLIAN JOSÉ
Cédula: 12.166.579
Fecha de Nacimiento: 27 de Diciembre. 1975
Miembro Junta Directiva de CENCOEX

