

ANTEPROYECTO DE LEY NO.
Del ____ de _____ de 2015.

**“QUE ESTABLECE LA PROTECCIÓN INTEGRAL DE LOS DERECHOS
DE LAS PERSONAS ADULTAS MAYORES EN PANAMÁ Y DICTA OTRAS
DISPOSICIONES”**

INSTITUCIONES PARTICIPANTES:

MESA DE DIALOGO –ARQUIDIOCESIS DE PANAMÁ
UNIVERSIDAD DE PANAMÁ
UNIVERSIDAD DEL TRABAJO Y LA TERCERA EDAD
CENTRO REGIONAL UNIVERSITARIO DE SAN MIGUELITO
UNIVERSIDAD ESPECIALIZADA DE LAS AMÉRICAS
ASOCIACIÓN DE TRABAJADORES SOCIALES DE PANAMÁ
ASOCIACIÓN GERONTÓLOGICA DE PANAMÁ
ASOCIACIÓN PROVINCIAL DE JUBILADOS, PENSIONADOS Y TERCERA
EDAD DE COLÓN
FEDERACIÓN NACIONAL DE JUBILADOS, PENSIONADOS Y TERCERA
EDAD DE LA REPÚBLICA DE PANAMÁ
LA DEFENSORÍA DEL PUEBLO
EL INSTITUTO NACIONAL DE CULTURA
LA ALCALDÍA DE PANAMÁ
LA ALCALDÍA DE SAN MIGUELITO
EL HOGAR BOLÍVAR DE ANCIANOS
EL GRUPO BEPATE BETANIA PARA TODAS LAS EDADES
LA RED CIUDADANA URBANA DE PANAMÁ
H.D IVÁN PICOTA-EQUIPO DE TRABAJO
H.D. JAVIER ORTEGA-EQUIPO DE TRABAJO
PROGRAMA ADULTOS MAYORES-ARZOBISPADO DE PANAMÁ
MINISTERIO DE DESARROLLO SOCIAL
MINISTERIO DE SALUD
CAJA DEL SEGURO SOCIAL

INICIATIVAS Y ANTEPROYECTOS ANALIZADOS:

- Anteproyecto de ley No. 02 de julio de 2014, presentado por el H.D. Elías Castillo. Por el cual se regulan los centros de atención diaria de adultos mayores.
- Anteproyecto de ley No. 122 del 22 de septiembre de 2014, presentado por la H. D. Ana Matilde Gómez R. Que crea la ley del adulto mayor y el instituto nacional del adulto mayor, adiciona artículos al código penal y dicta otras disposiciones.
- Anteproyecto de Ley No. 141 del 13 de octubre de 2014, por el H.D. Javier Ortega, Que crea el instituto del adulto mayor y dicta otras disposiciones.
- Anteproyecto No. 067 del 12 de agosto de 2014. Por los H.D. Iván Picota, Zulay Rodríguez Lu y Roberto Ayala, por la cual se regulan los Centros de Atención Familiar.

OTROS DOCUMENTOS ANALIZADOS:

- Carta de San José Sobre los Derechos de las Personas Mayores de América Latina y el Caribe – Informe de la Tercera Conferencia Regional Intergubernamental sobre envejecimiento en América Latina y el Caribe.
- Declaración de Tres Ríos de la Sociedad Civil de América Latina y el Caribe sobre envejecimiento.
- El Acuerdo de Cooperación Interinstitucional firmado el 24 de julio de 2014 en el Arzobispado de Panamá.
- Proyecto de Ley de Protección Integral para Las Personas Adultas Mayores. Del 25 de julio de 2005. Dra. Argénida de Barrios.

ANTEPROYECTO DE LEY

De ____ de _____ de 2015

“Que establece la Protección Integral de los Derechos de las Personas Adultas Mayores en Panamá y dicta otras disposiciones”

**LA ASAMBLEA LEGISLATIVA
DECRETA:**

**TÍTULO I
DISPOSICIONES GENERALES**

**CAPÍTULO I
OBJETO Y ÁMBITO DE APLICACIÓN**

Artículo 1. La presente ley tiene por objeto dar un marco normativo que garantice los mecanismos legales para el ejercicio pleno de los derechos reconocidos en la Constitución Política y los tratados internacionales vigentes de las personas adultas mayores, para mejorar su calidad de vida y que se integren plenamente al desarrollo social, económico, político y cultural, contribuyendo y reconociendo el respeto de su dignidad.

Artículo 2. La presente ley se aplica sin perjuicio de los derechos y beneficios consignados en la Constitución Política de la República de Panamá y demás normas jurídicas que regulen la materia, a todos los nacionales, o extranjeros residentes en el territorio nacional mayores de cincuenta y cinco (55) años de edad para las mujeres y sesenta (60) años de edad para los hombres, en condición de pensionados, jubilados o personas de la tercera edad.

**CAPITULO II
FINALIDAD, OBJETIVOS Y DEFINICIONES**

Artículo 3. La presente Ley tiene por finalidad establecer el régimen jurídico, político e institucional de protección integral de los derechos para el adulto mayor, así como orientar las políticas, planes y programas por parte del Estado destinados a lograr la integración familiar, social y efectiva del adulto mayor; impulsar la creación del Instituto Nacional para el adulto mayor y establecer sanciones penales que garanticen a las Personas Adultas Mayores, igualdad de oportunidades, calidad de vida y dignidad humana en todos los ámbitos.

Artículo 4: La presente Ley tiene como objetivos:

1. Garantizar y divulgar el derecho de las personas Adultas Mayores para la satisfacción de sus necesidades básicas, tales como: salud, educación, alimentación, vivienda, vestuario, seguridad, asistencia médica con orientación geriátrica y gerontológica, esparcimiento, trabajo y atención social que contribuya gozar de una mejor calidad de vida.
2. Garantizar a las personas Adultas Mayores el principio de igualdad de oportunidades y vida digna en todos los ámbitos.

3. Estimular la integración social de las personas Adultas Mayores a través de las relaciones multigeneracionales.
4. Promover en las personas Adultas Mayores su autonomía y autodeterminación, promoviendo su independencia, su capacidad de decisión y su desarrollo personal.
5. Promover mecanismos para la organización y participación en la sociedad de las personas Adultas Mayores, en especial en lo relativo a aquellos aspectos que les atañen, debiendo ser consultados y tomados en cuenta.
6. Garantizar la protección del beneficio de los derechos de las personas adultas mayores, pensionadas, jubiladas y tercera edad.
7. Promover la permanencia de las Personas Adultas Mayores en su entorno familiar y comunitario, siendo una medida de último recurso la colocación en una institución de protección y cuidados.
8. Garantizar la participación plena de las Personas Adultas Mayores en la formulación y ejecución de las políticas que el Estado desarrolle.
9. Garantizar la participación activa de los adultos mayores en la formulación de las políticas que los afecten.
10. Impulsar la atención integral e interinstitucional de los adultos mayores por parte de las entidades públicas y privadas, y velar por el funcionamiento adecuado de los programas y servicios destinados a esta población, a fin de potenciar sus experiencias y conocimientos en el desarrollo del país.
11. Garantizar la protección y la seguridad social de los adultos mayores.
12. Reconocer y reforzar la participación del Ministerio de Salud, y en especial la Caja del Seguro Social, en el desarrollo de las políticas públicas en beneficio del adulto mayor.

Artículo 5: Para los efectos de esta Ley, los siguientes términos se tendrán el siguiente significado:

Asociaciones de adultos mayores: Organizaciones comunitarias en donde participan personas de 60 años y más. Se crean o formalizan legalmente obteniendo su personalidad jurídica en el Ministerio de Gobierno. Esta le permitirá optar por los beneficios, derechos y deberes que establece la Ley para este tipo de entidades sin fines de lucro.

Atención integral: Satisfacción de las necesidades físicas, materiales, biológicas, emocionales, sociales, laborales, productivas y espirituales de las personas adultas mayores, para facilitarles una vejez plena y satisfactoria donde se consideren sus capacidades funcionales, intereses y preferencias, dentro de su entorno comunitario y ambiental.

Atención preferencial al adulto mayor y jubilado: Las empresas públicas y privadas que presten servicios, designarán lugares o ventanillas especiales

para atender a los adultos mayores y jubilados, quienes tendrán prioridad en su atención.

Atención Social: Conjunto de servicios que comprenden orientación, asesoría, apoyo en alimentación, albergue y atención de la salud.

Calidad de vida: se trata de un concepto multidimensional que incluye aspectos materiales e inmateriales, objetivos, subjetivos, individuales y colectivos en diversas y complejas relaciones, teniendo en cuenta diferencias contextuales, individuales y generacionales. En sentido amplio, suele considerarse como integrada por aspectos objetivos o condiciones de vida, y aspectos subjetivos tales como autovaloración, realización personal y sentimientos de satisfacción con la vida.

Calidad del servicio: Conjunto de características que confieren al servicio la capacidad de satisfacer tanto las necesidades como las demandas actuales y potenciales.

Centros Diurnos: Son los establecimientos sin fines pecuniarios, en donde se le provee a los adultos mayores una serie de servicios, los cuales pueden ser sociales, recreativo y/o de salud.

Centros de Larga Estancia: Son residencias que proporcionan alojamiento permanente y atención integral y continuada a adultos mayores que no pueden permanecer en su hogar. Estos establecimientos responden a diferentes requerimientos dependiendo el tipo de personas que atienden, pudiendo ser un establecimiento exclusivo para un determinado tipo de personas o estar dividido en pabellones con características distintas según los usuarios: autosuficientes, frágiles y postrados o imposibilitados.

Cuidadores: Personas que proporcionan los servicios necesarios para el cuidado de otros, en sus actividades cotidianas. Se puede distinguir entre: Cuidadores Informales o Primarios: Familiar que ejerce la tarea de cuidado cuando la persona mayor vive en casa y que necesita del apoyo de otro. El cuidador informal presta la asistencia básica, no se refiere a cuidados profesionales. Cuidador Formal: Personal que atiende a la persona mayor en una institución (establecimientos de larga estadía). El cuidador formal también puede ser el personal contratado que asiste a la persona mayor en su hogar.

Cuidado geriátrico: Se ocupa de las personas mayores de 65 años y cubre un amplio rango de tratamientos que va del cuidado intensivo al paliativo. Puede trabajar junto con el cuidado paliativo para cubrir las necesidades específicas del adulto mayor. Cuando la persona se encuentra en el proceso del morir son apropiados: el control de síntomas, la continuidad del cuidado en centros especializados, flexibilidad y trabajo multidisciplinario.

Cuidados paliativos del adulto mayor: Es una clase especial del cuidado de la salud de individuos que padecen una enfermedad grave en estado avanzado y su familia. La meta en el cuidado paliativo es confortar y proteger la dignidad de la persona enferma, así como proveer la mejor calidad de vida posible para esta persona y su familia. La familia es quienquiera que el enfermo diga que es su familia; puede incluir parientes, compañeros y amigos.

Dependencia: Estado en el que se encuentran las personas que por razones

ligadas a la falta o a la pérdida de autonomía física, psíquica o intelectual, tienen necesidad de asistencia y /o ayudas importantes a fin de realizar los actos corrientes de la vida diaria y, de modo particular, lo referentes al cuidado.

Depresión: Estado afectivo caracterizado por una disminución cuantitativa del ánimo, que es vivida por el paciente como un sentimiento de tristeza, soledad desesperación, pesimismo, sentimientos de culpa, desvalorización, quejas de orden somático como insomnio, pérdida de apetito, como también disminución de la conducta motora y dificultades cognitivas.

Derecho a morir dignamente: es un derecho humano fundamental de toda persona. Implica el derecho a morir de acuerdo con las propias creencias y convicciones, de manera pacífica y sin sufrimiento. Igualmente se refiere a la posibilidad de emprender acciones con entidades y organismos públicos y privados del ámbito nacional e internacional que contribuyan a promocionar y asegurar ese derecho de las personas.

Derechos humanos: Son normas que protegen a las personas adultas mayores, las coloca en un plano de igualdad con relación a quienes disfrutan de juventud o capacidad para realizar ciertas actividades físicas, que con motivo de la edad puedan verse disminuidas.

Discapacidad: Toda limitación grave que afecte o se espera que vaya a afectar durante más de un año a la actividad del que la padece y tenga su origen en una deficiencia. Se considera que una persona tiene una discapacidad aunque pueda defenderse con el uso de ayudas técnicas externas.

Envejecimiento: Proceso de cambios graduales irreversibles en la estructura y función de un organismo que ocurren como resultado del paso del tiempo, desde su comienzo, hasta su final. Implica cambios reconocibles, particularmente desde el punto de vista orgánico, a medida que se incrementa la edad. La herencia, las condiciones y los hábitos de vida influyen en su calidad y velocidad.

Género: es una categoría conceptual analítica, social y política, que surgió para aludir a lo que se considera "propio" de lo masculino y de lo femenino en tiempos y espacios específicos. Tiene que ver con atribuir rasgos, comportamientos y funciones psicológicas y sociales a mujeres y a hombres, con base en lo que se supone que deben ser unas y otros, así como sus relaciones en espacios públicos y privados.

Gerontología: Es un saber social aplicado, centrado en el envejecimiento y la vejez, multifacética e integralmente considerados, en el cual convergen aportes de diversas disciplinas, profesiones y especialidades de orden biológico, psicológico, socio-cultural.

Geriatría: Especialidad de la medicina que estudia la vejez y sus enfermedades. Área de gerontología y de la medicina (considerada sub-especialidad de la medicina interna), la cual se ocupa fundamentalmente de la salud física, al igual que del tratamiento y la curación de enfermedades en personas de mayor edad; así como, en general, de las relaciones entre salud y envejecimiento.

Hogar Sustituto: Centro u hogar distinto al domicilio familiar donde vive la persona Adulta Mayor.

Imagen adecuada y realista de la vejez: Impulsar un nuevo enfoque, con la promesa básica de presentar la ancianidad como etapa natural en la vida del ser humano, y con las promesas secundarias de hacer énfasis en la importancia de la vida familiar, del valor de la relación entre las generaciones y de la necesidad de utilizar la experiencia y la sabiduría de las personas de edad.

Instituciones de Protección de las Personas Adultas Mayores: Hogares, centros, albergues u otros establecimientos privados o públicos distintos a su domicilio familiar, donde habitan las personas adultas mayores.

Integración Social: Es el resultado de las acciones que realizan las dependencias y entidades de la administración pública, las familias y la sociedad organizada, orientadas a modificar y superar las condiciones que impidan a los adultos mayores su desarrollo integral.

Intergeneracionalidad: es la participación de personas de distintas generaciones, que contribuye al reconocimiento y respeto a los derechos humanos de sus integrantes y especialmente de las personas adultas mayores.

Interculturalidad: Proceso de comunicación e interacción entre personas y grupos con identidades culturales específicas, donde no se permite que las ideas y acciones de una persona o grupo cultural esté por encima del otro, favoreciendo en todo momento el diálogo, la concertación y con ello, la integración y convivencia enriquecida entre culturas. Las relaciones interculturales se basan en el respeto a la diversidad y el enriquecimiento mutuo.

Jubilación: Proceso por el cual se pone fin a la vida laboral activa de una persona. Implica un cambio global de la situación vital (individual, social, económica y legal) de la persona que se retira de la vida laboral.

Malos Tratos: Conducta destructiva dirigida al geronte que afecta su integridad física, psicoemocional y/o socioeconómica, que se manifiesta a través de violencia física, psicológica, emocional, sexual, negligencia y patrimonial.

PAM: Abreviatura de personas adultas mayores.

Persona Adulta Mayor: Toda persona natural de sesenta (60) años de edad o más si es hombre y cincuenta y cinco (55) años o más si es mujer.

Política de inclusión: Meta del gobierno nacional así como de los alcaldes y gobernadores de incorporar los temas de pensión, recreación, atención y cuidado, oportunidades de participación, entre otros aspectos, en sus respectivas agendas y políticas públicas.

Política nacional para PAM: Es la Política adoptada por el Estado, concertada entre los diferentes actores involucrados en la temática de envejecimiento y vejez, después de un proceso de análisis, discusión y acuerdos entre los participantes.

Programas de asistencia integral para las personas Adultas Mayores:

Servicios de atención integral, general o especializada, institucionalizada, interna o ambulatoria a domicilio, de rehabilitación física, mental o social y de asistencia, dirigidos a las personas adultas mayores.

Protección integral del adulto mayor: Deber del Estado en adoptar las medidas conducentes para proteger la integridad y vida de los miembros de la familia, en especial de las personas adultas mayores, ofreciendo tanto de Hogares Días y de Hogares de Larga Estadía que respondan a las necesidades de este segmento de la población y que les permitan una vida digna.

Riesgo Social: Circunstancia de mayor vulnerabilidad en que se encuentran las personas Adultas Mayores, cuando se presentan situaciones críticas, que de no ser atendidas, producen daño a su integridad física y mental.

Salud: según el Diccionario de la Lengua Española de la Real Academia Española (RAE), es el estado en que el ser orgánico ejerce normalmente todas sus funciones. Es un estado de completo bienestar físico, mental y social, y no solamente la ausencia de afecciones o enfermedades.

Seguridad Social: Conjunto de beneficios y prestaciones sociales y económicas, tales como seguridad de ingresos, asistencia médica y servicios sociales básicos, que contribuyen a suplir sus necesidades y garantizan una vida plena para aquellas personas que se encuentran dentro de la Caja de Seguro Social.

Situación Crítica: Condición de indigencia, pobreza, adicción, incapacidad, mendicidad, ignorancia, abandono o que padezcan algún tipo de enfermedad, sin contar con recursos para su tratamiento o cura.

Testamento vital. Documento “Esta es mi voluntad”: es un documento con indicaciones anticipadas que elabora y autentica una persona en momentos de lucidez para que, en caso de enfermedad o accidente que le impida tomar decisiones o comunicarse efectivamente, las personas cercanas y el personal médico, conozcan su voluntad en relación con una muerte digna.

Trato digno: Es practicar cada día acciones simples de la vida diaria a favor de las personas adultas mayores, como el reconocimiento y valoración social que les permite vivir su vejez de mejor manera, dar el asiento en un transporte público, integrarlos a conversaciones y decisiones familiares, hablarles con respeto y cordialidad. También es importante que quienes prestan servicios, puedan darse el tiempo necesario para atender a las personas mayores y aclarar todas sus dudas relacionadas con el servicio que se está entregando.

Universidades para la tercera edad: Universidades públicas y privadas que ponen en marcha programas de estudios diseñados para personas mayores que desean seguir estudiando para ampliar conocimientos, implementando programas desde la extensión y el pregrado, abriendo diversas posibilidades de acceso a la educación superior, tales como el estudio de una carrera profesional o el acceso a cursos especialmente diseñados para los mayores de 60 años.

Vejez: es la cualidad o el estado de ser viejo. Ser viejo es el término que se

aplica a personas que han vivido mucho tiempo, en comparación con otras.

Violencia contra las personas Adultas Mayores: Coacción que se lleva a cabo sobre una persona Adulta Mayor, mediante la fuerza física, la amenaza, la intimidación, la manipulación u otras formas de presión psicológica. Cualquier acción u omisión, directa o indirecta, ejercida contra un adulto mayor, que produzca, como consecuencia, el menoscabo de su integridad física, sexual, psicológica o patrimonial.

Voluntariado: Participación en actividades desarrolladas por entidades sin ánimo de lucro y marcadas por su interés social.

CAPITULO III PRINCIPIOS Y DERECHOS

Artículo 6: Derechos humanos. Las personas Adultas Mayores gozarán de todos los derechos y garantías que les reconoce la Constitución Política, los Tratados Internacionales de Derechos Humanos ratificados por la República de Panamá, y demás leyes vigentes. Los derechos y garantías consagrados en la presente ley se considerarán mínimos y en consecuencia, no afectarán a las disposiciones legales ya existentes que sean más conducentes a la protección integral de las personas Adultas Mayores.

Artículo 7: Igualdad de oportunidad para las mujeres. En la aplicación de esta ley y en la adopción de políticas públicas se promoverá la equidad de género, igualdad de trato y oportunidad de desarrollo social para las mujeres Adultas Mayores en los términos de la ley 4 del 29 de enero de 1999.

Artículo 8: No discriminación. Las disposiciones de esta ley se aplican por igual a todas las personas Adultas Mayores sin discriminación alguna fundada en motivos étnicos, sexo, color, edad, idioma, religión, creencias, opinión política, cultura, origen social, orientación sexual, discapacidad, apariencia física o cualquier otra condición.

El Estado tomará todas las medidas apropiadas para prevenir, erradicar y sancionar todas las formas de discriminación en contra de las personas Adultas Mayores, entendida ésta como cualquier acto, acción o manifestación que tenga como resultado establecer una distinción, exclusión, restricción hacia las personas en razón de su edad, que tenga como objeto o resultado menoscabar el ejercicio o el disfrute de sus derechos y libertades en el ámbito político, económico, social, cultural y civil o en cualquier otra esfera de su vida en sociedad.

Artículo 9: Participación. Toda persona Adulta Mayor tendrá el derecho a ser escuchada, y tomada en cuenta e incluida en espacios de toma de decisiones y en todos los temas de impacto social que conduzcan a una decisión que afecte sus derechos, garantías e intereses y cualquier otro asunto que le afecte.

La autoridad competente para disponer el acogimiento familiar u hogar sustituto de las personas adultas mayores es el Ministerio de Desarrollo Social. En caso de desacuerdo entre los parientes y el Ente Rector el juez decidirá si procede o no la colocación familiar conforme al procedimiento establecido para estos casos y previa presentación de la demanda respectiva.

Artículo 10: Debido Proceso: Todo procedimiento administrativo o judicial, deberá respetar el debido proceso legal y las garantías procesales y sustanciales contenidas en la Constitución Política y la normativa internacional y local vigente.

Artículo 11: Familia: Es derecho de las personas Adultas Mayores permanecer en el seno de su familia y mantener relaciones personales y contacto directo con ella y sus amistades. Se priorizará la atención y permanencia de las personas Adultas Mayores en su familia, por sobre la colocación en instituciones de protección de personas adultas mayores.

Artículo 12: Derecho a una vida digna: Toda persona Adulta Mayor tendrá derecho a una vida digna, autónoma y que potencie al pleno desarrollo de sus capacidades físicas, mentales, sociales y culturales.

El Estado, la sociedad y la familia deberán garantizar el pleno goce y ejercicio del derecho a la vida, a la salud, a la alimentación, a la educación, a la vivienda, a la cultura, al trabajo, al esparcimiento, a la libertad, a la intimidad, al respeto de sus creencias, a la integridad personal, a asociarse, a la información, y a estar libre de toda forma de violencia, manipulación o coacción por parte de la familia o el Estado.

Artículo 13: Acceso a la Justicia.

Derecho fundamental que tiene toda persona adulta mayor para acudir y promover la actividad de los órganos encargados de prestar el servicio público de impartición de justicia, con la finalidad de obtener la tutela jurídica de sus intereses a través de una resolución pronta, completa e imparcial.

Artículo 14: Atención preferencial y diferenciada.

Las personas adultas mayores, previa presentación de la documentación señalada, gozarán de trato prioritario en las oficinas públicas y privadas donde tengan necesidad de solicitar algún servicio.

Artículo 15: Auto realización.

El Estado garantizará programas y acciones que garanticen a la persona Adulta Mayor su auto realización, que permita su plena participación en actividades, manteniendo su autoestima, sentirse satisfecho consigo mismo por su contribución a la sociedad, considerar gustos y aficiones, desde la participación en programas, sociales, culturales, políticos, religiosos, económicos y de desarrollo social que ocupe su tiempo libre, permitiendo su pertenencia y ejerciendo el derecho de asociación, según sus preferencias o aficiones que le brinde satisfacción y crecimiento personal.

Artículo 16: Autonomía.

Entre más autónomo sea el adulto mayor, mejor vive esta etapa de la vida. Es más, una gran cantidad de estudios señalan que aquellos individuos que se mantienen activos tienen más satisfacción vital, se enferman menos y están mejor física y afectivamente. Pero para que esto sea una realidad, los geriatras esperan que previamente sus pacientes hayan mantenido ciertas actitudes, como un estilo de vida saludable, ejercicio físico, un propósito vital permanente, ponerse metas y establecer lazos o vínculos con otras personas.

Artículo 17: Equidad.

Se promoverá en todos los ámbitos hacia la persona Adulta Mayor, equidad con imparcialidad, buen trato, justicia y conciencia social, con el ánimo de proteger sus derechos y principios básicos establecidos en la Constitución y la Ley.

CAPITULO IV DE LOS DERECHOS

Artículo 18: La presente Ley tiene como objeto la protección integral de los derechos de las personas adultas mayores y su reconocimiento como sujetos de derechos.

Artículo 19: Las personas adultas mayores podrán probar su condición de tal mediante la presentación de alguno de los siguientes documentos:

1. Cédula de identidad personal.
2. Carné de persona jubilada o pensionada por invalidez.
3. Pasaporte del país de origen, si se trata de persona extranjera.
4. Carné emitido por el Ministerio de Desarrollo Social u otra entidad facultada para ello.

El Ministerio de Desarrollo Social queda facultado para emitir a través de la Dirección Nacional de Adultos Mayores, un carné mediante el cual se identifique a la persona adulta mayor que no sea jubilada o pensionada de la Caja de Seguro Social, permitiéndole recibir atención médica estatal y gozar de todos los beneficios de que trate la presente Ley.

La carencia de identificación alguna, no eximirá al personal de instituciones públicas o privadas del deber de brindarles protección a las personas Adultas Mayores y de otorgarles los beneficios que les son reconocidos por la Ley. En caso de duda, se presumirá que es una persona adulta mayor.

El funcionario público que en el ejercicio de sus funciones se niegue a brindarle el servicio o lo retarde, haga humillante o degradante el trato a una persona adulta mayor, previa queja o denuncia formulada por el afectado, será objeto de llamado de atención de ser la primera vez, y de someterse a proceso disciplinario dentro de su institución, de ser reincidente.

Artículo 20. Se crearán y ejecutarán programas a nivel nacional y municipal que promuevan los derechos de los adultos mayores para obtener una mejor calidad de vida a través de:

1. El acceso a la educación, en cualquiera de sus niveles, y a la preparación adecuada para la jubilación en todas las instituciones públicas del Estado.
2. La participación en actividades recreativas, culturales y deportivas promovidas por las entidades públicas, empresa privada, organizaciones, asociaciones, Municipios y el Estado.
3. Una vivienda digna, apta para sus necesidades y que les garantice habitar en entornos seguros, accesibles y adaptables.

4. Acceso responsable y bien informado al crédito que otorgan las entidades financieras públicas y privadas.
5. Acceso a Centros Municipales de Atención Diurna para Adultos Mayores.
6. La atención de salud inmediata, preventiva, de emergencia hospitalaria, clínica y de rehabilitación.
7. La asistencia social, en caso de desempleo, discapacidad o pérdida de sus medios de subsistencia.
8. La participación en el proceso productivo y de desarrollo social del país, de acuerdo con sus posibilidades, capacidades, condición, vocación y deseo.
9. La protección jurídica y psicosocial a los adultos mayores afectados por violencia física, sexual, psicológica y patrimonial.
10. El trato preferencial cuando efectúe gestiones administrativas en las entidades públicas y privadas.
11. La asociación con otros miembros de su grupo etario en la búsqueda de soluciones para sus problemas.
12. La participación en actividades sociales, culturales, educativas y deportivas, religiosas, políticas con grupos etarios distintos a efectos de promover la igualdad de oportunidades e inclusión social.

Artículo 21. Los adultos mayores tienen los siguientes derechos laborales.

1. Ser seleccionados para ocupar cualquier puesto, siempre que sus calidades y capacidades los califiquen para desempeñarlo. No podrán ser discriminados por razón de su edad.
2. Contar con los horarios laborales y los planes vacacionales adecuados a sus necesidades, siempre que tal adecuación no perjudique el buen funcionamiento de la entidad empleadora.
3. Tener acceso y disfrutar de los mismos derechos que los otros trabajadores. No podrán ser explotados física, mental ni económicamente por el empleador.

Artículo 22. El Estado garantizará el derecho de la persona Adulta Mayor a proteger su integridad física, psíquica y moral. Este derecho comprende la protección de una imagen adecuada y realista del proceso de envejecimiento, autonomía, pensamiento, dignidad y valores.

Una imagen adecuada y realista de la vejez y el envejecimiento favorecerá mecanismos que garanticen en entidades públicas y privadas, mayor conciencia del trato digno a la persona adulta mayor, el respeto a su imagen en medios de comunicación social, así como la formación adecuada de los procesos de envejecimiento en instancias de Educación primaria, premedia y media del país.

SECCIÓN I SALUD

Artículo 23: Servicios públicos. Es responsabilidad del Estado brindar a través de las entidades competentes, servicios de salud para las personas Adultas Mayores, con el fin de promover:

1. Una atención integral en salud mediante programas de nivel primario, secundario y terciario en todas las instituciones públicas de salud nacionales, regionales y locales, que cubra servicios de odontología, oftalmología, ortopedia, otorrinolaringología, audiología, geriatría, nutrición, ginecología y urología, promoción de estilos de vida saludables y auto cuidado, entre otros.
2. Recursos físicos, humanos y financieros que garanticen su atención integral en un ambiente de pleno respeto a su dignidad, sus creencias, necesidades e intimidad.
3. Programas de capacitación relativos al proceso de envejecimiento en todas las etapas del ciclo vital y sobre la atención integral de personas Adultas Mayores, dirigidos a los equipos de atención primaria de salud, tales como médicos/as, enfermeras/os, auxiliares, odontólogos/as, entre otros.

Artículo 24: Consentimiento. Toda persona Adulta Mayor tiene el derecho a conocer su estado de salud y a la participación en el tratamiento que requiere con pleno respeto a los principios del secreto profesional y consentimiento informado.

Para todo tratamiento se requerirá su consentimiento y excepcionalmente, en caso de no encontrarse en condiciones de manifestarlo, de acuerdo a la legislación aplicable, el de sus familiares u otra persona responsable del cuidado de su salud.

SECCIÓN II ALIMENTACIÓN

Artículo 25: Alimentación adecuada. La familia en primer lugar será responsable de la alimentación adecuada de la persona Adulta Mayor y a falta de ella, se contará con programas adecuados desde los Municipios. La persona Adulta Mayor podrá solicitar al Municipio de su última residencia la inclusión en dichos programas. Será obligación del Estado proporcionar a la persona Adulta Mayores, una alimentación adecuada en calorías y nutrientes lo que se dará de forma conjunta y responsable por la atención integral de una instancia de salud.

SECCIÓN III EDUCACIÓN, CULTURA, DEPORTE Y RECREACIÓN

Artículo 26: Acceso a la educación. El Estado promoverá la participación de las personas Adultas Mayores en programas educativos de nivel básico, técnico y a nivel superior. Asimismo, fomentará la creación de cursos libres, diplomados, seminarios, en diversos centros educativos de nivel superior y promoverá con dichos Centros y Universidades facilidades e incentivos para acceder a la educación formal y no formal.

Artículo 27: Becas. Las personas Adultas Mayores, a través del Instituto para la Formación de los Recursos Humanos (IFARHU), podrán optar para el beneficio de becas nacionales e internacionales conforme al principio de no discriminación, consagrado en el Artículo 19 de la Constitución Política de la República, demás leyes y vigentes del país.

Artículo 28: Programas Especializados. El Estado impulsará programas educativos de pre-grado y postgrado en Geriátrica y Gerontología dirigidas al personal técnico y profesional que labora en todos los niveles de atención de salud, así como aquellos que laboran en hogares, centros o albergues de atención a las personas Adultas Mayores. Para tal efecto, promoverá la inclusión de las materias de Geriátrica y Gerontología en el currículo de las carreras relacionadas con las ciencias de la salud y ciencias sociales.

Artículo 29: Contenidos curriculares: El Ministerio de Educación promoverá la incorporación de contenidos curriculares sobre el proceso del envejecimiento incluyendo la formación en todos los niveles educativos del Ciclo Vital, con la finalidad de capacitar a las generaciones más jóvenes del proceso de vejez y envejecimiento, las etapas de la vida, teniendo la etapa de la vejez como una etapa natural del proceso de envejecimiento humano y fomentando Programas educativos para todas las edades en Centros particulares y privados del país.

Artículo 30: Programas culturales: El Estado, a través del Instituto Nacional de Cultura (INAC), con el apoyo de las organizaciones gubernamentales y no gubernamentales competentes, empresa privada y los gobiernos locales, incentivarán el desarrollo de programas que estimulen en las personas Adultas Mayores, sus potencialidades y capacidades intelectuales, culturales y recreativas.

Artículo 31: Programas de difusión: Se implementarán programas, a efecto de crear y difundir entre la población en general y en la familia, la cultura de dignificación, respeto e integración a la sociedad, de las personas Adultas Mayores.

Artículo 32: Programas Recreativos y Deportivos. El Estado, a través del Instituto Nacional de Deportes (INDE), con el apoyo de las organizaciones gubernamentales y no gubernamentales competentes, empresa privada y los gobiernos locales, fomentará programas recreativos y deportivos dirigidos a las personas Adultas Mayores a fin de promover un envejecimiento saludable y mejorar su calidad de vida.

Artículo 33: Acceso a Carreras Universitarias. Las personas Adultas Mayores tendrán acceso a las carreras universitarias. Para ello se les facilitarán los trámites administrativos necesarios para su respectivo ingreso. Además se promoverán mecanismos de divulgación de los planes y programas universitarios dirigidos a la población Adulta Mayor, en un período previo a su ejecución en las instituciones, organizaciones, casas de la tercera edad, hogares y demás instituciones que estén formadas por Personas Adultas Mayores.

Artículo 34: Igualdad de Oportunidades. El Instituto Nacional de Formación Profesional y Capacitación para el Desarrollo Humano (INADEH) promoverá Programas para el acceso de las personas Adultas Mayores en base al principio de igualdad de oportunidades que permitan mayor participación en espacios formales de desarrollo social.

SECCIÓN IV ACCESIBILIDAD

Artículo 35: Eliminación de barreras: El Estado impulsará medidas para garantizar la accesibilidad a favor de las personas Adultas Mayores, en especial aquellas que presenten una movilidad reducida. Para ello se deberá adoptar programas para proceder a la eliminación de las barreras arquitectónicas, urbanísticas, en los medios de transporte o en el ámbito de las comunicaciones.

Dichas medidas garantizarán entornos físicos y sociales propicios y favorables, en términos de vivienda, diseños ambientales y transporte accesible.

Artículo 36: Provisiones especiales. El Ministerio de Vivienda y los gobiernos locales garantizarán que los planos de construcción de los establecimientos públicos, comerciales, de servicios o entretenimiento, se adecuen a los requerimientos de las personas Adultas Mayores, de acuerdo a las recomendaciones que para tal efecto brindará la Dirección Nacional de Adultos Mayores del Ministerio de Desarrollo Social.

Artículo 37: Transporte: El Estado a través de los órganos competentes, establecerá programas y celebrará convenios para promover y reformar el transporte público para que se ajuste a las necesidades de las personas Adultas Mayores, incluyendo la existencia de asientos preferenciales debidamente señalados para las personas Adultas Mayores.

Artículo 38: Sobre la atención preferencial: Las personas Adultas Mayores serán sujetos de trato preferencial, para lo cual toda institución pública o privada que brinde servicios al público, deberá adecuar su infraestructura, con asientos preferenciales y otras comodidades para el uso de las personas Adultas Mayores que los requieran.

Artículo 39: Necesidades Especiales: En lo que respecta a medidas de accesibilidad a favor de las personas Adultas Mayores que presenten alguna necesidad especial o una movilidad reducida, estará sujeto a lo establecido en la Ley 42 de 1999 de Equiparación de Oportunidades para las Personas con Discapacidad.

SECCIÓN V VIVIENDA

Artículo 40: Derecho a vivienda digna: Las personas Adultas Mayores tendrán derecho al disfrute de viviendas dignas que les garanticen entornos seguros y estables.

Artículo 41: Financiamiento: El Ministerio de Vivienda, el Banco Hipotecario Nacional, la Caja de Ahorros, el Banco Nacional de Panamá y todas aquellas entidades y financieras, públicas y privadas, promoverán las facilidades de financiamiento para la adquisición o remodelación de las viviendas de las personas Adultas Mayores.

Artículo 42: Viviendas de Interés Social. En los proyectos de vivienda de interés social se le dará prioridad al acceso en igualdad de oportunidades, a

las personas Adultas Mayores, concordante con lo dispuesto en el artículo 117 de la Constitución Política.

SECCIÓN VI LIBERTAD DE ASOCIACIÓN

Artículo 43: Derecho de libre asociación. Todas las personas Adultas Mayores tienen derecho de asociarse libremente con otras personas, con fines sociales, culturales, deportivos, recreativos, religiosos, políticos, económicos, laborales, o de cualquier otra índole, siempre que sean de carácter lícito. Este derecho comprende, especialmente, el derecho a:

1. Formar parte de asociaciones, inclusive de sus órganos directivos.
2. Promover y constituir asociaciones conformadas exclusivamente por personas adultas mayores, de conformidad con la ley.

SECCIÓN VII TRABAJO

Artículo 44: Derecho al ingreso económico. Toda persona Adulta Mayor tiene derecho a un ingreso económico, mediante el acceso al trabajo sin discriminación por razón de su edad, conforme a lo dispuesto en la Ley No. 11 de 2005.

Artículo 45: Medidas. El Estado deberá tomar las medidas apropiadas para eliminar la discriminación en contra de las personas Adultas Mayores, en la esfera del empleo y en particular, reafirmar:

1. El derecho al trabajo como derecho inalienable de todo ser humano.
2. El derecho a las mismas oportunidades de empleo.
3. El derecho a igual remuneración y prestaciones, igualdad de trato con respecto a un trabajo igual en idénticas condiciones.

Artículo 46: Oportunidades Laborales. Las entidades competentes en la definición, promoción y ejecución de políticas laborales desarrollarán las siguientes acciones:

1. Promover la captación de empleo de personas Adultas Mayores, tanto en el sector público como en el sector privado.
2. Brindar información y organizar una bolsa de trabajo mediante la cual se identifiquen las actividades laborales que estén acordes con las aptitudes de las personas Adultas Mayores, y orientarlas para facilitar su acceso al mercado de trabajo.
3. Promover la organización de las personas Adultas Mayores para la defensa de sus derechos laborales.
4. Desarrollar programas de capacitación para que las personas Adultas Mayores adquieran conocimientos y destrezas que respondan a las expectativas del mercado laboral.

5. Asesorar a las personas Adultas Mayores para que puedan tener acceso a fuentes de financiamiento, con intereses blandos, para promover su auto gestión.
6. Impulsar programas de preparación para la jubilación en los centros de trabajo públicos y privados.

Artículo 47: Estímulos para el empleo: El Estado promoverá el empleo de personas Adultas Mayores, impulsando la creación de plazas de trabajo que se adecuen a sus aptitudes, dentro de las entidades gubernamentales del Estado, empresas y comercios privados, por medio de programas de incentivos y estímulos.

SECCIÓN VIII NECESIDADES ESPECIALES

Artículo 48: Derechos: Las personas Adultas Mayores con discapacidad gozan de todos los derechos establecidos por esta ley, además de los inherentes a su condición específica previstos en la ley No. 42 de 1999 de Equiparación de oportunidades para las personas con discapacidad.

El Estado, con la activa participación de los Municipios, debe asegurarles:

1. Programas de asistencia integral, rehabilitación e integración.
2. Programas de atención, orientación y asistencia dirigidos a su familia.
3. Campañas permanentes de difusión, orientación y promoción social dirigidas a la comunidad, para fomentar la atención e integración de las personas Adultas Mayores discapacitadas.

SECCIÓN IX INTEGRIDAD PERSONAL E IMAGEN

Artículo 49: Protección de la integridad personal: Las personas Adultas Mayores tienen derecho a la protección de la integridad personal. Este derecho comprende la integridad física, sexual, psíquica y moral.

Artículo 50: Protección contra todas las formas de violencia y malos tratos: El Estado, los Municipios y la familia deben proteger a las personas Adultas Mayores contra cualquier forma de explotación, malos tratos, torturas, trato cruel inhumano o degradante, manipulación, abusos o negligencias y violencia patrimonial. Para ello el Estado debe garantizar programas gratuitos de prevención, asistencia y atención integral.

El estado en todas sus entidades gubernamentales y de forma conjunta con empresa privadas, clubes cívicos, asociaciones de personas adultas mayores, entidades de salud, educativas, promoverán campañas educativas de prevención de la violencia y los malos tratos, que tendrán divulgación en todos los Medios de Comunicación Social del país.

Artículo 51: Deber de denuncia: Toda persona que tenga conocimiento de malos tratos, o de situaciones que atenten contra la integridad psíquica, física, sexual, moral y patrimonial de una persona Adulta Mayor o cualquier otra violación a sus derechos, deberá comunicarlo a la autoridad competente.

Las denuncias podrán ser anónimas y reservadas, en lo relativo a la identidad de aquellos que las formulen y los contenidos de las mismas.

Las autoridades competentes darán seguimiento a dichas denuncias y se seguirán los trámites en las entidades correspondientes, a fin de proteger a la persona adulta mayor de todo tipo de malos tratos o violencia por las autoridades competentes.

Artículo 52: Derecho a la libertad personal. Las personas Adultas Mayores tienen derecho a su libertad personal, sin más límites que los establecidos en la ley. No pueden ser privados de ella ilegal o arbitrariamente. La privación de libertad personal, entendida como colocación de la persona adulta mayor en un lugar de donde no pueda salir por su propia voluntad se debe realizar de conformidad con la ley y se aplicará como medida de último recurso y durante el período más breve posible.

Artículo 53: Sobre el derecho a la integridad e imagen. Para garantizar el cumplimiento del derecho a la integridad e imagen de las personas adultas mayores en cuanto a su seguridad física y psicológica, será necesario que:

1. Todas las instituciones públicas y privadas presten especial atención y sensibilicen a sus funcionarios y funcionarias en cuanto a las medidas que deben tomar para promover este derecho.
2. Todas las instituciones realicen acciones que permitan el fortalecimiento de la autonomía, dignidad y valores de las personas adultas mayores.
3. Toda publicación e información que se realice en los medios de comunicación deberá respetar la imagen e integridad de la persona adulta mayor.

Artículo 54. Maltrato a personas mayores.

Acto único o reiterado, u omisión que causa daño o aflicción a una persona mayor y que se produce en cualquier relación donde exista una expectativa de confianza.

Cuando se trata de personas mayores afectadas, se refiere sólo a violencia física y psicológica y no considera los otros tipos de maltrato, tales como negligencia, abandono o abuso patrimonial.

Artículo 55. Tipos de Maltrato a Personas Mayores:

1. Maltrato Físico:
Uso de la fuerza física. Agresión física no accidental realizada en contra de una persona mayor que daña la integridad corporal, con intención de provocar dolor, lesión corporal y en algunos casos desfiguración y/o muerte.
2. Abuso Sexual:
Realización de actos sexuales con un persona mayor sin que ella de libremente su consentimiento, empleando la fuerza o amenaza o aprovechándose del deterioro cognitivo del mayor.
3. Maltrato Psicológico:

Causar daño psicológico, infligir angustia, dolor emocional, estrés, y/o agredir la dignidad de una persona a través de insultos y agresiones verbales, amenazas, intimidaciones, humillaciones, infantilización, silencios ofensivos, amenazas de aislamiento abandono o institucionalización.

4. Abuso Económico:
Mal uso o explotación de los bienes de la persona mayor por parte de terceros, sin consentimiento o con consentimiento viciado, fraude o estafa, engaño o robo de su dinero o propiedades. A menudo supone la realización de actos ilegales: firma de documentos, donaciones, testamentos.
5. Negligencia:
Es el incumplimiento voluntario o involuntario de las funciones propias del cuidado para proporcionar aquellos elementos que constituyen sus necesidades básicas (higiene, vestido, administración de medicamentos, cuidados médicos), para evitar daño físico, angustia o daño mental. Esta puede ser activa o pasiva.
6. Negligencia activa:
Cuando el cuidador por prejuicio o descuido deja de proveer a la persona mayor los cuidados necesarios para su situación. Es un descuido intencional y deliberado.
7. Negligencia pasiva:
Cuando el cuidador no provee los cuidados necesarios por ignorancia o porque es incapaz de realizarlos. Es un descuido involuntario.
8. Abandono:
Se produce cuando cualquier persona que cuida y custodia a un anciano lo desampara de manera voluntaria.
9. Auto-negligencia:
Comportamiento de una persona mayor que amenaza su salud o seguridad. Se manifiesta por negarse a proveerse de una adecuada alimentación, vestido, vivienda, seguridad, higiene personal y medicación.
10. Abuso Social o Violación de Derechos Básicos:
Aquella acciones que suponen el confinamiento o cualquier otra interferencia en la libertad personal del mayor. Por ejemplo: Negación en la toma de decisiones, aislamiento social de amigos, nietos, etc.
11. Maltrato Estructural o Societario:
Se refiere a la falta de políticas y recursos sociales y de salud adecuada, mal ejercicio e incumplimiento de las leyes existentes, y presencia de normas sociales, comunitarias y culturales que desvalorizan la imagen de la persona mayor que resultan en perjuicio de su persona y se expresan socialmente como discriminación, marginalidad y exclusión social.

SECCIÓN X

PROTECCIÓN DE LOS INGRESOS Y PATRIMONIO DE LA PERSONA ADULTA MAYOR

Artículo 56: Patrimonio: Toda persona Adulta Mayor tiene el derecho inalienable a la administración de su patrimonio y dinero salvo casos fehacientemente comprobados por medio de los procedimientos legales que correspondan para la declaración de inhabilidad mental o en casos de enfermedad incapacitante.

Artículo 57: Jubilaciones y pensiones: Las sumas de dinero que reciban las personas Adultas Mayores, las personas jubiladas o pensionadas, no podrán ser objeto de gravamen por impuesto alguno y serán inembargables, salvo el caso de las órdenes judiciales expedidas por razón de pensiones alimenticias.

Tales sumas sólo podrán afectarse por los descuentos previstos en las disposiciones legales vigentes, y por las órdenes voluntarias emitidas por la persona Adulta Mayor, jubilada o pensionada que estén dentro del porcentaje permitido por esta Ley.

Artículo 58: Descuentos voluntarios: Toda persona Adulta Mayor puede impartir órdenes de descuentos voluntarios contra las sumas que reciba para cubrir obligaciones personales, mancomunadas o solidarias con entidades bancarias, financieras, cooperativas, empresas comerciales, distribuidor, vendedoras de bienes muebles, siempre que el total descontado no exceda el porcentaje de sesenta por ciento (60%).

Se prohíben los descuentos voluntarios sobre las pensiones y jubilaciones que excedan el porcentaje establecido, por lo que la Caja de Seguro Social y la Contraloría General de la República rechazarán las órdenes de descuentos voluntarios contra las pensiones y jubilaciones, cuyos montos excedan los permitidos por la presente Ley.

PARÁGRAFO: Se le concede validez a las órdenes de descuentos emitidas y tramitadas en forma reglamentaria con anterioridad a la entrada en vigencia de la presente Ley.

Artículo 59: Cheques de pago: Los cheques de pago de jubilaciones y pensiones serán entregados personalmente al beneficiario o a la persona que éste haya autorizado, en las oficinas de la Caja de Seguro Social, la Contraloría General de la República, las agencias de pago o su apartado postal.

SECCIÓN XI CUIDADOS AL FINAL DE LA VIDA

Artículos 60. El cuidado al final de la vida.

Unir los conceptos del cuidado al final de la vida con los principios y prácticas de los cuidados paliativos y los proveedores de servicio social puede ofrecer al adulto mayor y su familia un espectro completo de oportunidades y opciones de tratamiento, apoyo y cuidado de la salud, que se extienda al periodo del duelo. El resultado final puede ser una mejor calidad de vida para el paciente y los cuidadores, libres de dolor innecesario, sufrimiento y discontinuidad en el cuidado.

Artículo 61. Requisitos.

El cuidado al final de la vida impulsa la dignidad de la persona que conforta y apoya individuos mayores que viven o se encuentran en el proceso de morir de condiciones progresivas o crónicas. Tal cuidado, como ya decíamos al inicio, es sensible a los valores personales, culturales y espirituales, creencias y prácticas e incluye el apoyo a la familia y amigos hasta el periodo del duelo.

Artículo 62. El cuidado de los cuidadores.

El estado debe garantizar Programas dirigidos al Cuidador familiar o voluntario, puesto que cuidar al adulto mayor al final de la vida puede causar agotamiento físico al cuidador, reconociendo que es una experiencia solidaria que reconforta porque ofrece oportunidades para demostrar amor y afecto que potencia la unidad y mejora la relaciones familiar.

Las instancias de salud correspondientes, brindarán orientación a familias y voluntarios que brinden servicios de cuidados, desde los Centros de Atención Primarias en cada comunidad. Para los efectos de ésta Ley se hace la diferencia entre cuidador familiar, cuidador voluntario y cuidador profesional.

Artículo 63. El duelo.

El duelo es una reacción compleja emocional, cognitiva y perceptiva que acompaña la pérdida. Envuelve la separación dolorosa de alguien o algo que hemos amado mucho y duele profundamente. El duelo puede ocurrir antes y después de la muerte. La preparación psicológica y social previa a la muerte puede disminuir el impacto de la muerte y sus consecuencias, para tal efecto, se contará con:

1. Programas dirigidos a familiares y personas afectadas en los establecimientos de los Centros de Atención Diurna de los Municipios.
2. Programas de atención desde los Centros de Salud e instancias de Salud

Artículo 64. Características de los agentes de salud proveedores de servicio social en el cuidado al final de la vida.

Los agentes de salud y los proveedores de servicio social experimentan estrés emocional diariamente como resultado de experimentar la muerte progresiva del adulto mayor y su enfermedad.

Se puede obtener, sin embargo, satisfacción por el trabajo en los cuidados paliativos:

1. Valorar a cada individuo, experimentando la reciprocidad de dar y recibir en las relaciones.
2. Tener una buena comunicación con verdadero sentido y significado, ayudarse mutuamente, sentirse próximo al adulto mayor y compartir parte de lo que uno es.
3. Ayudar al adulto mayor a lograr la salud óptima, capacitándolo para hacer todo lo que es capaz de hacer; dar opciones a los pacientes, reconociendo que ellos dirigen sus propias decisiones, así como, personalizar el ambiente del hospital de forma que los pacientes puedan sentirse más en su casa.
4. Asistir a las familias de pacientes con una atención integral que les permita enfrentar el cuidado de un familiar que se encuentra en etapa terminal, valorando el aporte familiar.

5. Impulsar asistencia integral a los miembros de las familias, fortaleciendo las relaciones familiares y los vínculos.
6. Ayudar al paciente a encontrar significado al sufrimiento.
7. Evaluar la propia mortalidad y sobre todo, examinar el significado de la vida propia.

SECCIÓN XII PROTECCIÓN FÍSICA Y EMOCIONAL

Artículo 67. La denuncia pública.

Toda persona, grupo social, organizaciones no gubernamentales, asociaciones o sociedades podrán denunciar ante los órganos competentes todo hecho, acto u omisión que produzca o pueda producir daño o afectación a los derechos y garantías que establece la presente Ley, o que contravenga cualquier otra de sus disposiciones o de los demás ordenamientos que regulen materias relacionadas con los adultos mayores y jubilados.

CAPÍTULO V DEBERES DEL ESTADO, DE LA SOCIEDAD Y LA FAMILIA

Artículo 68: Deber de Garantía: El Estado tiene la obligación de garantizar a las personas Adultas Mayores en forma prioritaria la efectividad de todos sus derechos, procurando su desarrollo integral.

Esta garantía comprende:

1. Prioridad en la protección de sus derechos cuando los mismos se encuentren amenazados o vulnerados.
2. Prioridad en la atención ante la formulación y ejecución de políticas públicas.
3. Prioridad en la asignación de recursos públicos en las áreas que efectivicen los derechos de las personas Adultas Mayores.

Artículo 69: Deberes: El Estado, la familia y la sociedad deben asegurarle a las personas Adultas Mayores el pleno desarrollo de su personalidad, hasta el máximo de sus potencialidades, así como el goce de una vida plena y digna. Será prioridad que las personas Adultas Mayores residan en su propio ambiente y puedan disfrutar de los cuidados y protección de sus familiares y de la comunidad en general.

Artículo 70: Deberes del Estado. Es deber del Estado crear y garantizar las condiciones óptimas que permitan lograr un servicio de salud, educación, alimentación, vivienda, seguridad social, trabajo y de atención social para las personas Adultas Mayores, jubiladas y pensionadas acorde a sus necesidades. A tal efecto deberá:

1. Adoptar, hasta el máximo de los recursos disponibles, todas las medidas administrativas, legislativas y de otra índole para dar efectividad a los derechos reconocidos en la presente ley y así

asegurar las condiciones adecuadas que promuevan en las personas Adultas Mayores el goce de una vida plena y el disfrute de sus derechos humanos y libertades fundamentales.

2. Promover políticas destinadas a garantizar la remoción de cualquier limitación a la igualdad, la libertad, y el pleno desarrollo de las personas Adultas Mayores que afecten su participación en la vida educativa, política, económica, cultural y social del país.
3. Articular todas las medidas establecidas en políticas públicas para el fortalecimiento de los vínculos familiares y comunitarios que cuiden su desarrollo integral y proporcionarán asistencia material y programas de apoyo, particularmente en lo que respecta a vivienda, vestuario y nutrición.
4. Desarrollar y adoptar la política integral para las personas jubiladas, Adultas Mayores y/o pensionadas, promoviendo y asegurando el respeto a sus derechos, así como la implementación de programas y proyectos tendientes a permitir que las personas Adultas Mayores logren una vejez con independencia, dignidad y seguridad física, social y económica, posibilitando entornos propicios y favorables para el bienestar de los mismos.

Artículo 71: Ente Rector: El Ministerio de Desarrollo Social, a través de la Dirección Nacional de Adultos Mayores, es el órgano rector para el diseño, la promoción y ejecución de las políticas públicas para mejorar la situación y condición de las personas Adultas Mayores, actuando en conjunto con otros organismos, entre ellos el Consejo Nacional de las Personas Adultas Mayores, la Caja de Seguro Social, el Ministerio de Salud y aquellas instituciones públicas y privadas relacionadas directamente con el bienestar de las personas adultas mayores.

El Consejo Nacional de las Personas Adultas Mayores, como organismo consultivo y asesor, debe proponer las políticas públicas para la promoción y desarrollo de las personas Adultas Mayores en la vida política, social y económica del país.

Artículo 72. Política nacional del adulto mayor y jubilados. La Política Nacional para el Adulto Mayor será orientada a fin de garantizar los derechos señalados en la presente Ley, deberá ser integral y con carácter intersectorial, en la cual se logren formas alternativas de participación promocionando su asociación y la convivencia intergeneracional.

Artículo 73: Políticas Públicas: El Estado desarrollará las siguientes políticas públicas nacionales para la protección integral de los derechos de las personas Adultas Mayores, así:

1. Políticas y programas de asistencia, promoción y desarrollo social y humano, con carácter compensatorio, destinados a fortalecer el vínculo familiar y comunitario.
2. Políticas y programas de protección y asistencia especial para las personas adultas mayores cuyos derechos se encontraren amenazados o vulnerados.
3. Políticas y programas de participación y empoderamiento.

Artículo 74: Ejecución de Políticas Públicas: Las políticas públicas de protección integral de los derechos, se desarrollarán mediante acciones gubernamentales y no gubernamentales, ejecutadas en forma coordinada e integrada con activa participación comunitaria, las cuales se elaborarán de acuerdo a las siguientes pautas:

1. Planificación concertada, interinstitucional e intersectorial.
2. Ejecución descentralizada.
3. Gestión asociada del Ente Rector, los gobiernos locales y la sociedad civil, con fiscalización y capacitación permanente.
4. Promoción de redes intersectoriales locales.

Artículo 75: Presupuesto: El Estado asignará en su presupuesto ordinario anual, los recursos necesarios para garantizar la ejecución de los programas y proyectos dirigidos al bienestar integral de la persona Adulta Mayor. El costo que demanda la implementación y ejecución de la política nacional para las personas Adultas Mayores, jubiladas y pensionadas, será atendido con cargo a los respectivos presupuestos de las instituciones que participen en el desarrollo que dicha política.

Artículo 76: Deberes de las entidades públicas, privadas y demás organizaciones sociales: Las entidades públicas, privadas y demás organizaciones de la sociedad dirigidas a la población adulta mayor, tienen los siguientes deberes:

1. Crear dentro de sus estructuras el Programa Adulto Mayor, que contará con un Coordinador (a) designado por el Director o Directora de cada institución o entidad pública o privada, para promover, proteger y beneficiar a las personas adultas mayores.
2. Designar dentro de su presupuesto, recursos para que los programas de Personas Adultas Mayores, para formaciones, campañas, y acciones de forma conjunta con las Organizaciones de Personas Adultas Mayores en el país.
3. Establecer articulaciones interinstitucionales para el fortalecimiento y ejecución de las políticas públicas.
4. Desarrollar programas de capacitación y sensibilización que contribuyan a su permanencia dentro del grupo familiar y su comunidad, dirigidos a todos los sectores de la población panameña.
5. Desarrollar programas de capacitación para sus colaboradores que vayan en beneficio de una mejor docencia en vejez y envejecimiento en el país, asumiendo como propia la Política Pública Nacional.
6. Ejecutar acciones dirigidas a fomentar su participación e integración social.

7. Brindar atención social para aquellas personas que carezcan de recursos familiares y materiales para la atención de sus necesidades básicas, y que tengan algún grado de dependencia funcional con sus familiares y otras personas que asuman su cuidado.

Artículo 77: Información. Las instituciones públicas y privadas, encargadas de ejecutar las políticas públicas nacionales y los programas sociales dirigidos a la población adulta mayor, deben promover el intercambio de asesoramiento e información sobre los derechos y beneficios consagrados en las leyes y disposiciones jurídicas.

Artículo 78. Deberes de la familia. La pareja y los familiares, dentro del cuarto grado de consanguinidad y segundo de afinidad, tendrán el deber de velar por la integridad física, emocional e intelectual del adulto mayor y jubilado. Al efecto tendrán los deberes siguientes:

1. Evitar todo acto que represente discriminación, abuso, aislamiento, trato cruel, maltrato físico, mental y verbal dentro del núcleo familiar.
2. Otorgar los alimentos correspondientes de conformidad con la establecido en la Ley.
3. Evitar la mendicidad del adulto mayor.
4. No explotar la condición del Adulto Mayor en beneficio propio.
5. No obligarlos con amenazas o engaños a realizar cualquier acto jurídico en el cual se ponga en riesgo su persona, sus bienes y sus derechos.
6. Aceptar incondicionalmente al adulto mayor y jubilados cuando tenga algún tipo de limitación o discapacidad y emplear, en la medida de sus posibilidades, los medios a su alcance para procurar su rehabilitación.
7. No obligarlos a efectuar trabajos o actividades contra su voluntad o que implique un esfuerzo físico tal, que vaya en perjuicio de su persona; y,
8. Conocer los deberes contemplados en la presente Ley y asumir su responsabilidad.

TÍTULO II COLOCACIÓN DE LAS PERSONAS ADULTAS MAYORES EN INSTITUCIONES DE PROTECCIÓN

Artículo 79: Colocación: En caso de necesidad o de encontrarse en condición de riesgo social, el Ente Rector, con el consentimiento de la persona Adulta Mayor, procederá a la colocación en una institución de protección u hogar sustituto con el propósito de salvaguardar sus derechos e intereses.

CAPÍTULO I

DERECHOS DE ADULTOS MAYORES RESIDENTES O USUARIOS

Artículo 80: Derechos de residentes o usuarios en establecimientos privados.

Además de los derechos establecidos en el artículo 6, toda persona adulta mayor que resida permanente o transitoriamente en un hogar, centro diurno, albergue u otra modalidad de atención, tiene los siguientes derechos:

1. Relacionarse afectivamente con sus familiares u otras personas con las que desee compartir, asimismo, recibir sus visitas dentro de los horarios adecuados.
2. Recibir información previa de todos los servicios que presta dicho establecimiento y del costo de estos.
3. Ser informada respecto de su condición de salud y la participación del tratamiento que requiere.
4. Oponerse a recibir tratamiento médico experimental y con exceso de medicamentos (polifarmacia).
5. No ser trasladada ni removida del establecimiento sin haberlo consentido, excepto si se le informa, por escrito y con un mínimo de treinta días de anticipación, de que se le va a dar de alta o de la existencia de otras razones para el traslado o la remoción. En ambos casos, las razones del traslado deben quedar fundamentadas en el expediente que, obligatoriamente, deben tener de cada residente o usuario.
6. No ser aislada, excepto por causas terapéuticas, para evitar que se dañe a sí misma o perjudique a otras personas. Si se requiriere el aislamiento, deberá ser respaldado por una orden extendida por un equipo profesional competente. La condición de aislamiento deberá revisarse periódicamente. Dicha revisión se hará constar en los expedientes clínicos.
7. Administrar sus propias finanzas o elegir a una persona para que se las administre y recibir informes trimestrales del responsable de manejarlas. Cuando resida en forma permanente en un hogar o albergue, deberá contribuir con el costo de su estancia hasta con un máximo del noventa por ciento (90%) de su ingreso por concepto de pensión mensual.
8. Gozar de privacidad durante las visitas de su cónyuge o compañero(ra).
9. Suministrar, cuando ambos cónyuges o compañeros sean residentes, un dormitorio común, siempre que las facilidades del establecimiento lo permitan.
10. Circular libremente tanto dentro del establecimiento como fuera de él, siempre que las condiciones físicas y mentales se lo permitan.

CAPÍTULO II OBLIGACIONES DE LAS INSTITUCIONES

Artículo 81: Obligaciones de las instituciones de protección: Las instituciones de protección deberán observar los siguientes principios en su funcionamiento:

1. Respeto a los derechos de las personas Adultas Mayores.
2. El derecho de la persona Adulta Mayor a mantener lazos afectivos con sus familiares u otras personas.
3. El ingreso de las personas Adultas Mayores a los Centros de Atención Diurna, Hogares o Albergues, estará sujeto al estudio social previo con el apoyo de la evaluación que para tal efecto emita el equipo interdisciplinario de cada Centro y deberá llevarse un seguimiento, con el apoyo del Ministerio de Desarrollo Social, a través del cual se garantice la atención y relación permanente con los familiares de las personas atendidas.
4. El derecho a permanecer con el resto de la población residente cuando se encuentre en instituciones de protección, salvo por tratamientos terapéuticos que así lo requieran, lo cual debe estar respaldado en una orden extendida por un equipo profesional. En caso de ser trasladado de una institución de protección, o de una casa a otra, debe ser comunicado con cuarenta y ocho (48) horas de anticipación, e informársele las razones que fundamentan esta decisión. En el caso que se encuentre en instituciones de protección, la decisión debe reposar en el expediente que obligatoriamente tendrá cada residente.
5. En caso de que la persona Adulta Mayor o el responsable económicamente de su estadía en una institución privada pertinente no cuente con los recursos económicos para mantenerse en dicha institución, y no exista posibilidad de permanencia en su familia, la misma deberá realizar las gestiones correspondientes en coordinación con el Ministerio de Desarrollo Social, para el debido ingreso a otra institución, no pudiendo desalojarlo ni discontinuar los servicios como se venían prestando hasta la conclusión de dicha gestión y traslado. Los gastos incurridos podrán deducirse del impuesto sobre la renta.
6. El derecho a disfrutar de privacidad durante las visitas de su pareja. Cuando ambos miembros de la pareja sean residentes de un hogar, centro o albergue, deberá suministrarse un dormitorio común, siempre que existan las facilidades para ello.

CAPITULO III INSTITUCIONES DE PROTECCIÓN DE LAS PERSONAS ADULTAS MAYORES

Artículo 82: Ente Rector: El Instituto Nacional del Adulto Mayor será la autoridad competente para regular y fiscalizar la atención de las personas Adultas Mayores en las instituciones públicas y privadas de asistencia social y protección familiar, así como para dictar las normas para la apertura y funcionamiento de instituciones de protección y atención de personas Adultas Mayores. Debe vigilar el cumplimiento de éstas, y aplicar las sanciones respectivas.

Artículo 83: Habilitación y acreditación de establecimiento.

Los establecimientos públicos, privados y mixtos que pretenda brindar servicios de atención a las personas adultas mayores deberán habilitarse ante el Ministerio de Salud, como requisito previo para cumplir sus funciones y autorizar el financiamiento parcial o total con recursos económicos del Estado, así como para que el Instituto Nacional del Adulto Mayor pueda otorgarles el carácter de bienestar social a tales programas.

Artículo 84: Reglamentos: Las instituciones de atención y protección de las personas Adultas Mayores se regirán por el reglamento interno que para tal fin desarrolle el ente rector, el cual es de obligatorio cumplimiento, tanto por las instituciones públicas como privadas.

Artículo 85: Solicitud de funcionamiento: Toda persona natural o jurídica interesada en establecer una institución de atención y protección destinada a la atención de las personas Adultas Mayores, deberá presentar una solicitud formal de autorización por medio de abogado, dirigida al Instituto Nacional del Adulto Mayor. Esta materia será reglamentada.

Una vez emitida la resolución que autoriza la apertura, la parte interesada procederá a solicitar la correspondiente licencia o registro comercial al Ministerio de Comercio e Industrias.

Artículo 86: Informe: Las instituciones de protección quedan en la obligación de presentar cada seis (6) meses, o a solicitud del Instituto Nacional del Adulto Mayor un informe estadístico según programas, servicios y actividades desarrolladas a favor de la población Adulta Mayor y del costo de los servicios prestados a cada persona adulta mayor atendida.

Artículo 87: Facultades de verificación: El Instituto Nacional del Adulto Mayor tendrá las siguientes facultades que le permitan verificar el adecuado funcionamiento de las instituciones de protección:

1. Realizar visitas de supervisión y evaluación periódica a las instituciones de protección familiar que atiendan a personas Adultas Mayores garantizando los servicios requeridos para una atención integral.
2. Coordinar con otras instituciones gubernamentales y no gubernamentales para la ejecución de servicios y programas.
3. Brindar asesoramiento técnico al personal que labora en las instituciones a fin de garantizar los cuidados y servicios requeridos para una atención integral.
4. Promover actividades culturales, artísticas y recreativas que contribuyan a mantener la salud integral de la persona Adulta Mayor.
5. Revisar periódicamente las evaluaciones socioeconómicas de las situaciones sociales que ingresen a las instituciones de protección familiar públicas o privadas.
6. Acreditar mediante certificación el reconocimiento y calidad del servicio prestado en los centros.

7. Cualesquiera otras funciones que le señalen las Leyes o los reglamentos.

Artículo 88: Ministerio de Salud: Las actividades que se ofrezcan en las instituciones de atención y protección deben ser cónsonas con las necesidades de la población de higiene y de seguridad recomendadas por el Ministerio de Salud las cuales tendrán el propósito de minimizar la dependencia de la población usuaria. Será responsabilidad del Ministerio de Salud supervisar las condiciones básicas de salud a través de la inspección de saneamiento ambiental en las instituciones de protección.

Artículo 89: Inspecciones: Corresponderá a la administración de las instituciones de protección facilitar la supervisión periódica del Ministerio de Salud para evaluar las condiciones higiénicas y de seguridad que realizará su equipo de salud y de inspección de saneamiento ambiental.

En aspectos de salud, las inspecciones deberán evaluar:

1. El detalle de los servicios básicos mínimos, que debe ofrecer las instituciones de protección.
2. El tipo y la frecuencia del servicio, programas de promoción de la salud que se desarrollen y conlleven y que se conlleven a un envejecimiento digno, saludable disminuyendo el deterioro de las capacidades funcionales y prolongando sus años de vida con calidad.

Artículo 90: Supervisión: El Instituto Nacional del Adulto Mayor deberá supervisar periódicamente a las instituciones protección para evaluar las condiciones y situaciones que se le ofrece a la población atendida, así como la observancia y cumplimiento a lo establecido en la ley para el desarrollo de estas actividades.

Artículo 91: Multas: Corresponde al Instituto Nacional del Adulto Mayor, determinar y sancionar las infracciones de las instituciones de protección, según lo establecido en la ley. Para tales efectos, al tener conocimiento, de oficio o previa denuncia de irregularidades, procederá a realizar las investigaciones pertinentes que determinen la existencia o no de alguna situación que preste mérito a sanción.

De comprobarse la infracción, procederá a dictarse resolución motivada en la cual se establecerá claramente el acto infractor y la sanción que corresponde.

Contra ésta resolución se admitirá el recurso de re consideración, a través de apoderado(a) legal especial, dentro de los tres (3) días hábiles siguientes a su notificación.

Artículo 92: Infracciones: Se considera infracción, a toda trasgresión a las disposiciones de la presente ley y sus reglamentos complementarios.

Una primera infracción, sobre temas que no implique maltrato o situación de riesgo para la persona Adulta Mayor, podrá quedar sujeta a apercibimiento y amonestación del infractor, sin perjuicio de su obligación de corregir lo requerido, dentro del plazo que se estipule.

Artículo 93: Serán infracciones de las instituciones de protección., las siguientes:

1. Malos tratos, violencia patrimonial o cualquier situación que atente con la vida o integridad de las personas Adultas Mayores por parte del personal permanente, eventual o voluntario de las instituciones de protección.
2. Inseguridad de las instalaciones físicas o condiciones de insalubridad.
3. Obstaculizar o impedir la supervisión y evaluación por parte del Instituto Nacional del Adulto Mayor, del Ministerio de Salud o autoridad competente.
4. La realización de otras actividades en las instituciones de protección que pongan en peligro la seguridad física o psicológica de las personas Adultas Mayores atendidos en el mismo.

Artículo 94: Sanciones: Las multas por las infracciones descritas en el artículo anterior, oscilarán desde mil balboas con 00/100 (B/. 1,000.00) hasta cinco mil balboas con 00/100 (B/. 5,000.00) de acuerdo a la gravedad de la falta. En caso de reincidencia, de incurrir en dos (2) sanciones, y por incurrir por primera vez en las infracciones contempladas en los numerales 1 ó 4 del artículo anterior, además de la multa se procederá a suspender o cancelar la operación de la institución de protección, y solicitar al Ministerio de Comercio e Industrias la cancelación de la respectiva Licencia o Registro Comercial.

CAPÍTULO IV DE LOS MUNICIPIOS

Artículo 95: Todas las funciones asignadas al Instituto Nacional del Adulto Mayor deberán ser ejecutadas a través de los Municipios. El Instituto coordinará, supervisará y velará el cumplimiento por parte de los Municipios de las disposiciones establecidas en la presente Ley.

Artículo 96: Los municipios tienen a su cargo la administración, dirección, planificación, investigación, coordinación y aplicación de las normas aquí establecidas en beneficio del adulto mayor.

Artículo 97: Los municipios y las organizaciones no gubernamentales vinculadas a la promoción del adulto mayor podrán celebrar convenios, acuerdos o planes sectoriales con el sector privado para promover la ejecución de los planes establecidos.

CAPÍTULO V DE LOS CENTROS MUNICIPALES DE CUIDADO DIURNO DE ADULTOS MAYORES

Artículo 98. Se establece la creación de Centros Municipales de Cuidado Diurno de Adultos Mayores. Será obligación de cada Municipio la creación de Centros Municipales de Cuidado Diurno de Adultos Mayores en su circunscripción.

Artículo 99. Los Centros Municipales de Cuidado Diurno de Adultos Mayores serán administrados por cada Municipio bajo la supervisión, control y fiscalización del Instituto Nacional del Adulto Mayor.

Artículo 100. Los Centros Municipales de Cuidado Diurno de Adultos Mayores proporcionan servicios promocionales y asistenciales durante el día y alimentación, además de actividades de convivencia, culturales y/o de ocio, sin constituir alojamiento, con personal profesional permanente.

Artículo 101. Los Centros Municipales de Cuidado Diurno de Adultos Mayores brindarán los siguientes servicios a los adultos mayores:

1. Actividades culturales.
2. Actividades Promocionales
3. Espacios de participación
4. Actividades recreativas.
5. Implementación de programas de inclusión social y familiar.
6. Atención psicológica.
7. Evaluación general del estado de salud.
8. Alimentación a costo reducido.
9. Cualquier otro servicio que sea incorporado en la reglamentación de esta Ley.

Con excepción de los alimentos a costo reducido, la prestación de los servicios será gratuita y el único trámite que requiere es que el adulto mayor asista al centro de su circunscripción solicitando sus servicios.

Artículo 102. La persona responsable del Centro Municipal de Cuidado Diurno de Adultos Mayores deberá remitir informes periódicos al Consejo Municipal y al Instituto Nacional del Adulto Mayor, con datos estadísticos y recomendaciones para la formulación de las políticas públicas, de acuerdo con lo observado en la comunidad, para lo cual se deberá implementar un sistema que permita la conservación y proteja la calidad de los datos.

Artículo 103. Los Centros Municipales de Cuidado Diurno de Adultos Mayores deben cumplir con los requisitos necesarios para garantizar la calidad en las prestaciones y la asistencia adecuada en los siguientes aspectos:

1. Condiciones físicas, materiales, arquitectónicas, sanitarias y de seguridad adecuadas a las tareas específicas del servicio.
2. Recursos humanos y organización del personal.
3. Calidad en la atención ofrecida e índole de las prestaciones.
4. Garantía suficiente de los derechos de los usuarios.

Artículo 104. Los fondos para el funcionamiento de estos Centros provendrán de:

1. El Presupuesto Nacional asignado al Instituto Nacional del Adulto Mayor.
2. El presupuesto asignado al Ministerio de Salud

3. El presupuesto asignado a cada Municipio.
4. El presupuesto asignado a la Caja del Seguro Social.
5. De las donaciones recibidas de personas naturales o físicas para este fin.

PÁRRAFO: Todas las donaciones de bienes muebles o inmuebles a favor de los Centros Municipales de Atención Diurna al Adulto Mayor serán deducibles del Impuesto sobre la Renta y será regulado por Decreto Ejecutivo del Ministerio de Economía y Finanzas.

Artículo 105. Todo el personal que trabaje en un Centro Municipal de Cuidado Diurno de Adultos Mayores deberá tener conocimientos en cuidados geriátricos, gerontología y primeros auxilios.

Todos los Centros Municipales de Cuidado Diurno de Adultos Mayores deberán tener equipo transdisciplinario: un técnico en salud o enfermera, trabajador(a) social, gerontólogo(a).

Artículo 106. El funcionamiento de los Centros Municipales de Cuidado Diurno de Adultos Mayores será determinado por medio de la reglamentación de esta Ley.

Artículo 107. Objetivo. El establecimiento de centros de atención diaria de adultos mayores que requieren acompañamiento permanente y cuyos familiares no puedan atenderlos durante el día por motivos laborales o de otra índole plenamente justificada.

Artículo 108. Competencia. El Instituto Nacional del Adulto Mayor es la entidad responsable de la creación y del funcionamiento de centros de atención diaria de adultos mayores. Este Instituto realizará las encuestas y los estudios para determinar los lugares donde funcionarán los centros.

Artículo 109. Solicitud. Toda persona que tenga a su cargo un adulto mayor que requiera acompañamiento permanente, siempre que su condición no sea hospitalaria ni de salud mental crítica, podrá solicitar su aceptación en un centro de atención diaria al Instituto del Adulto Mayor, el cual realizará la evaluación social de la familia para determinar su aceptación en uno de los centros si cumple con las condiciones para su ingreso, de conformidad con esta Ley.

Artículo 110. Requisitos. Las condiciones para recibir a un adulto mayor en un centro de atención diaria son las siguientes:

1. Que sea una persona de la tercera edad que requiera acompañamiento permanente.
2. Que no se encuentre en condición clínica de internamiento hospitalario.
3. Que su salud mental no sea un peligro para él o ella o para otras personas.

4. Que ningún miembro de su entorno familiar cercano puede hacerse cargo de él o ella durante el día.
5. Que el familiar que lo solicita tenga la custodia del adulto o mayor y firme el contrato con la entidad respectiva.

Artículo 111. Horario. Los centros de atención diurnos recibirán a los adultos mayores en un horario de 6:00 a.m. hasta las 6:00 pm de lunes a viernes, y de 6:00 a.m. a 2:00 p.m., los sábados. La reglamentación establecerá las sanciones para los familiares que no los retiren en el horario de salida, incluyendo la pérdida del beneficio de atención.

Artículo 112. Servicios. Los centros de atención diaria brindarán alimentación, monitoreo de medicamentos, primeros auxilios, entretenimiento, orientación y cualquier servicio complementario que determinen las respectivas entidades. Para ello contarán con suficiente personal profesional, técnico, administrativo y operativo que les permita prestar el servicio en óptimas condiciones de calidad.

Los familiares deberán suministrar los medicamentos prescritos por los médicos así como el horario de su ingesta o aplicación.

Artículo 113. Colaboración de los familiares: Los centros de atención diaria funcionarán con cargo a los presupuestos de las instancias mencionadas en el artículo 104, no obstante, por vía reglamentaria se podrá determinar una cuota a cargo de los familiares para contribuir con los gastos de funcionamiento. La determinación de la cuota se hará tomando en cuenta el Índice de Precios al Consumidor y la Canasta Básica Alimentaria, de modo que sea justa y proporcional al nivel de precios existente.

El Órgano Ejecutivo incluirá en el Presupuesto General del Estado las partidas presupuestarias necesarias para el cumplimiento de esta ley.

Como apoyo a los Centros Municipales de Atención Diurna, los mismos podrán contar con voluntarios, líderes, agentes de salud, estudiantes, quienes conformarán el Grupo de Voluntarios de los Centros Municipales de Atención Diurna.

Artículo 114. Contrato. El familiar de un adulto mayor que sea recibido en un centro de atención diaria, firmará un contrato con la entidad correspondiente en el que se establecerán los derechos, obligaciones, límites de responsabilidad y todas las cláusulas que sean necesarias y convenientes para que la relación sea armoniosa y en caso de existir conflicto, este sea solucionado de igual manera.

Artículo 115. Plazo. Se establece un plazo de 24 meses para que empiecen a funcionar los centros de atención diaria, en los sitios que determinen las encuestas y los estudios que realice el Ministerio de Desarrollo Social.

CAPÍTULO VI CENTRO DE APOYO A FAMILIARES

Artículo 116. Objetivo. Tiene como propósito atender a la población de su respectiva circunscripción. Se brindará asistencia psicológica, legal y social a la comunidad para lo cual contarán con un equipo multidisciplinario.

Artículo 117. Competencia. El Instituto Nacional del Adulto Mayor es la entidad responsable de la creación y funcionamiento de los centros de atención familiar en las comunidades.

Artículo 118. Servicios. Los centros de atención familiar brindarán los siguientes servicios a la población:

1. Atención psicológica.
2. Monitoreo y seguimiento de los programas sociales al que están adscritos los asistentes.
3. Evaluación de la situación psicosocial de los individuos que asisten al centro.
4. Detección temprana de casos que deben ser tratados por otras instituciones de salud física, mental o de otra índole.
5. Implementación programas y acciones en la comunidad para facilitar el diálogo entre la familia y promover una cultura de paz en la sociedad.
6. Apoyo a las madres, padres, acudientes y menores de edad para mantener mejores relaciones familiares.
7. Orientación legal.
8. Capacitaciones básicas en manejo de situaciones familiares especiales, entre ellas, cuidado de enfermos adultos mayores.
9. Cualquier otro servicio que sea reglamentado.

La prestación de los servicios será gratuita y el único trámite que se requiere es que el interesado acuda al centro de atención familiar solicitando sus servicios.

En caso de que el personal del centro de atención familiar detecte casos de individuos en riesgo, hayan solicitado los servicios del centro de atención familiar o no, deberá reportarlo a los superiores para invitarlos a participar en los programas del centro de atención familiar o informarlo a otras autoridades para que reciban la atención que requieran.

Artículo 119. Principios rectores. Los principios rectores del trabajo de los centros de atención familiar serán: Salud psicológica y física del individuo, diálogo, promoción de la cultura de paz, mejoramiento de la calidad de vida y cohesión social.

Artículo 120. Perfil del participante. Podrán recibir los servicios del centro de atención familiar, siempre que pertenezcan a la comunidad respectiva:

1. Madres, padres o acudientes de menores de edad.

2. Menores de edad.
3. Personas de la tercera edad.
4. Personas adultas.

Artículo 121. Atención continuada. Para mantenerse recibiendo los servicios del centro de atención familiar, los participantes deberán observar las normas de urbanidad, respeto, prestar atención a las recomendaciones de los especialistas y no representar un peligro para otros participantes o el personal del centro de atención familiar.

En cuyo caso, se realizará una evaluación técnica del individuo y se emitirá una resolución motivada que le notifique de su cancelación como participante del centro de atención familiar. Dicha resolución con el informe respectivo, deberán ser enviados a la institución que corresponda atender casos similares.

Artículo 122. Informes periódicos. El responsable del centro de atención familiar deberá remitir informes periódicos al Instituto Nacional del Adulto Mayor con datos estadísticos y recomendaciones para la formulación de políticas públicas, de acuerdo con lo observado en la comunidad, para lo cual se deberá implementar un sistema que permita la conservación y proteja la calidad de los datos.

Artículo 123. Presupuesto. Los centros de atención familiar funcionarán con cargo a los presupuestos del Ministerio de Desarrollo Social y del Instituto Nacional del Adulto Mayor.

El Órgano Ejecutivo incluirá en el Presupuesto General del Estado las partidas presupuestarias necesarias para el funcionamiento de estos centros.

Artículo 124. Plazo. Se establece un plazo de un año para que empiecen a funcionar los centros de atención familiar, en los sitios que determinen las encuestas y estudios realice el Ministerio de Desarrollo Social.

TITULO III CONSEJO NACIONAL DE LAS PERSONAS ADULTAS MAYORES

Artículo 125: Consejo Nacional de las Personas Adultas Mayores: Se mantiene en vigencia el Consejo Nacional de las Personas Adultas Mayores, creado mediante el Decreto Ejecutivo No.23 del 24 de junio de 1999, como un ente de naturaleza cívica, autónoma y colegiada, cuyo objetivo central es la formulación y promoción de políticas públicas a favor de las personas Adultas Mayores para garantizar el mejoramiento en el nivel y la calidad de vida y su plena integración y participación en el desarrollo de la vida política, social, cultural y económica del país.

Todos los miembros del Consejo Nacional ejercerán sus funciones ad-honoren.

El Consejo Nacional del Adulto Mayor, promoverá los derechos de las personas adultas mayores en concordancia con la política nacional y los

acuerdos internacionales, supervisará y monitoreará las políticas, planes, programas y proyectos sobre las personas adultas mayores.

TÍTULO IV INSTITUTO NACIONAL DEL ADULTO MAYOR

Artículo 126. Se crea el Instituto Nacional del Adulto Mayor. El Instituto Nacional del Adulto Mayor velará por la aplicación, supervisión e integración de los planes y programas para el adulto mayor en la sociedad, su protección ante el abandono e indigencia, y el ejercicio de los derechos que la Constitución de la República y las leyes le reconocen.

CAPÍTULO I OBJETIVO Y FUNCIONES

Artículo 127. El Instituto Nacional del Adulto Mayor es una entidad pública descentralizada, con personalidad jurídica, patrimonio propio y autonomía administrativa, presupuestaria, financiera, técnica y de gestión para formular, ejecutar y evaluar políticas nacionales relativas a los adultos mayores, en coordinación con los municipios y otros organismos estatales, orientada al desarrollo social.

Artículo 128. Las funciones del Instituto Nacional del Adulto Mayor serán:

1. Desarrollar programas que favorezcan la permanencia de las personas adultas mayores en la familia y la comunidad, mediante su capacitación en todos los niveles.
2. Suministrar servicios sociales dirigidos a fomentar la promoción, participación e integración social de los adultos mayores.
3. Brindarles servicios de asistencia social a las personas adultas mayores carentes de recursos familiares y materiales, para atender sus necesidades básicas, con miras a una vejez digna y plena.
4. Promover y desarrollar la atención integral en salud, mediante programas de promoción, prevención, curación y rehabilitación, que incluyan como mínimo Psicología, Psiquiatría, Odontología, Oftalmología, Audiología, Geriatria y Nutrición, para fomentar entre los adultos mayores estilos de vida saludables y el autocuidado.
5. Incentivar la participación del sector privado en la atención de aquellas necesidades y solución de los problemas derivados del proceso de envejecimiento.
6. Estimular la coordinación del sector privado con el sector público en todas aquellas acciones que tengan relación con mejorar la calidad de vida del adulto mayor.
7. Establecer medidas de apoyo para las personas adultas mayores con dependencia funcional, sus familiares y los voluntarios que las atienden.

8. Desarrollar programas de capacitación relativos al proceso de envejecimiento.
9. Creación, organización, desarrollo y supervisión de los Centros Municipales de Cuidado Diurno para Adultos Mayores.
10. Otorgar la acreditación para que funcionen los centros y los programas de atención a los adultos mayores.
11. Llevar un registro actualizado de las personas naturales o jurídicas, acreditadas por el Ministerio de Salud, que presten servicios y cuidados remunerados o no remunerados a los adultos mayores.
12. Con el apoyo del Ministerio de Educación, la Dirección General del Instituto Nacional de Cultura y del Instituto Panameño de Deportes promover programas que generen espacios para estimular el desarrollo de las potencialidades y capacidades intelectuales, físicas, culturales, deportivas y recreativas de los adultos mayores.
13. Realizar estudios que tengan por objeto mantener un diagnóstico permanente sobre la diversidad de situaciones que caractericen al adulto mayor.
14. Las demás funciones que se consideren convenientes para el desarrollo de las actividades en pro del bienestar, el desarrollo y la protección de los adultos mayores.

Artículo 129. El Instituto podrá coordinar sus acciones con otras instituciones gubernamentales y no gubernamentales que ejecuten programas y proyectos en las áreas de su competencia y, en su caso, supervisarán su ejecución para lo cual, dichas instituciones pondrán a su disposición los informes pertinentes sobre los proyectos que realicen.

Artículo 130. El Instituto Nacional del Adulto Mayor estará sujeto a la fiscalización de la Contraloría General de la República, según las disposiciones constitucionales y legales respectivas.

Artículo 131. La organización y funcionamiento del Instituto Nacional del Adulto Mayor serán regulados mediante Decreto Ejecutivo.

CAPÍTULO II ESTRUCTURA ORGÁNICA Y ADMINISTRATIVA DEL INSTITUTO

Artículo 132. El Instituto tendrá la siguiente estructura administrativa:

1. Una Junta Directiva.
2. Un Director o Directora General.
3. Un Subdirector o Subdirectora General.

El Instituto contará con unidades operativas, conformadas por las direcciones, los departamentos y las secciones regionales que se requieran

para su funcionamiento, de acuerdo con lo que disponga el correspondiente decreto ejecutivo.

Artículo 133. La Junta Directiva del Instituto estará integrada por:

1. Un Director o Directora del Instituto del Adulto Mayor, quien lo presidirá:
2. El Ministro o la Ministra del Desarrollo Social.
3. El Ministro o la Ministra de Trabajo y Desarrollo Laboral.
4. El Ministro o la Ministra de Economía y Finanzas.
5. El Ministro o Ministra de Salud.
6. El Ministro o Ministra de Educación.
7. La Primera Dama de la República.
8. El Director o la Directora General de la Caja del Seguro Social.
9. El Director o la Directora General del Instituto Nacional de Cultura.
10. El Director o la Directora General del Instituto Panameño de Deportes.
11. Dos representantes del Consejo Nacional de las Personas Adultas Mayores (CONAM), que desarrollen principalmente planes, servicios y acciones a favor de los adultos mayores, escogida por la mayoría de votos de los miembros de la Junta Directiva del CONAM.
12. El Presidente de la Asociación Panameña de Geriatría.
13. El Presidente de la Asociación Gerontológica de Panamá.
14. El Presidente de la Asociación de Trabajadores Sociales de Panamá.
15. Un representante del Comité Ecuménico.
16. El Presidente de la Confederación Nacional de Pensionados y Jubilados.
17. El Presidente de la Confederación de Jubilados y Pensionados de Panamá.
18. El Presidente de la Federación Nacional de Jubilados, Pensionados y Tercera Edad de la República de Panamá.
19. Un representante de la Universidad del Trabajo y de la Tercera Edad designado por el Rector de la Universidad de Panamá.

Los Ministros, Directores Generales, Administrador y representantes de las respectivas entidades tendrán derecho a voz y voto.

Un suplente podrá reemplazarlos en sus ausencias permanentes o temporales, ya sea el respectivo Viceministro, Subdirector o Subadministrador o quien designe el propio titular.

El Director o la Directora General del Instituto ejercerán las funciones de secretario secretaria de la Junta Directiva y tendrán derecho a voz.

El representante de las organizaciones privadas será designado por la Junta Directiva, se nombrará por un período de cuatro años y podrá ser reelegido consecutivamente por una sola vez.

Los miembros de la Junta Directiva no percibirán remuneración alguna por el desempeño de sus funciones.

Artículo 134. Los miembros de la Junta Directiva podrán ser removidos o suplantados por los siguientes motivos:

1. Cuando falten a cuatro sesiones consecutivas o diez alternas, por causas injustificadas a juicio de la Junta Directiva.
2. Por conflicto de intereses entre las funciones del cargo y otras actividades que desarrollen.
3. Cuando incurran en responsabilidad civil y/o penal por actos u operaciones ilegales.

Artículo 135. La Junta Directiva será la encargada de decidir los mecanismos concretos para la implementación de las medidas que contempla esta Ley.

Todos los asuntos sometidos a la Junta Directiva del Instituto serán adoptados o rechazados por votación de la mayoría de los miembros.

Artículo 136. La Junta Directiva del Instituto tendrá las siguientes funciones:

1. Formular las políticas y los planes nacionales en materia de envejecimiento.
2. Colaborar con el cumplimiento de las funciones y objetivos del Instituto.
3. Aprobar el anteproyecto de presupuesto anual del Instituto y la solicitud de prestación de créditos extraordinarios.
4. Aprobar cualquier acción que comprometa los bienes del Instituto.
5. Ejercer las demás funciones que le señale la Ley y el reglamento de esta Ley.

Artículo 137. La Junta Directiva del Instituto celebrará reuniones ordinarias cada tres meses al año y reuniones extraordinarias por solicitud del Ministro o Ministra de Desarrollo Social, del Director o la Directora General del Instituto o por la convocatoria de la mayoría de sus miembros.

Artículo 138. El Director o la Directora General del Instituto será nombrado por el Órgano Ejecutivo y ratificado por la Asamblea Nacional por un período de cinco años, concurrente con el período presidencial.

El Instituto contará con un Subdirector o Subdirectora nombrado por el Órgano Ejecutivo para el mismo período que el Director o la Directora General.

Cuando se presente su renuncia o desvinculación al cargo por cualquier causa, el Director o Directora General o el Subdirector General que se nombre para reemplazarlo será designado por el tiempo restante del período en curso.

Artículo 139. Para ser Director o Directora General del Instituto se requiere:

1. Ser de nacionalidad panameña.
2. Tener pleno uso de sus derechos civiles y políticos.
3. Ser mayor de cuarenta años.
4. Poseer, como mínimo, título universitario en licenciatura y especialización en el área de salud, geriatría o gerontología social.
5. No haber sido objeto de condena por delito doloso, mediante sentencia ejecutoriada proferida por un tribunal de justicia.

CAPÍTULO III FUNCIONES DE SUS DIRECTIVOS

Artículo 140. El Director o la Directora General del Instituto tendrán las siguientes funciones:

1. Ejercer la representación legal del Instituto.
2. Velar por el cumplimiento de la legislación nacional dirigida a la promoción, diseño, y ejecución de las políticas públicas para los adultos mayores, así como planificar, organizar y coordinar la implementación y verificación de las políticas, los procesos técnicos y administrativos del Instituto.
3. Representar a la República de Panamá ante las entidades y los organismos nacionales e internacionales en lo relativo a su competencia.
4. Elaborar el presupuesto anual del Instituto y sustentarlo ante la Junta Directiva y la Asamblea Nacional.
5. Presentar solicitudes para créditos extraordinarios una vez sean aprobados por la Junta Directiva.
6. Nombrar, promover, sancionar y remover el personal del Instituto.
7. Celebrar actos de contratación y adquisición de bienes de acuerdo con la legislación vigente en materia de contratación pública.
8. Someter a la aprobación de la Junta Directiva la disposición de los bienes del Instituto.
9. Presentar a la Junta Directiva los anteproyectos relativos a su competencia.

10. Proponer políticas en materia de adultos mayores que seguirá el Instituto ante el sector gubernamental y no gubernamental y ante organismos y mecanismos nacionales e internacionales.
11. Preparar los informes anuales, así como los informes especiales que serán presentados ante diferentes organismos.
12. Convocar a la Junta Directiva a sesiones extraordinarias cuando lo considere necesario.
13. Actuar como secretario o secretaria de la Junta Directiva.
14. Cumplir con las disposiciones legales y reglamentarias sobre transparencia, rendición de cuentas y participación ciudadana.
15. Ejercer las demás funciones que le señale la Ley y su reglamento.

Artículo 141. El Subdirector o la Subdirectora General colaborarán con el Director o la Directora General, asumiendo funciones que se le encomiendan o deleguen, y lo reemplazará en sus ausencias temporales. En caso de ausencia permanente del Director o la Directora General, por renuncia, muerte o cualquier otra causa, el Subdirector o Subdirectora ocupará dicho cargo hasta que el Órgano Ejecutivo designe al nuevo Director o Directora General.

Artículo 142. El Director o la Directora General y el Subdirector o la Subdirectora General podrán ser removidos de sus cargos por el Órgano Ejecutivo por el incumplimiento de sus funciones o por la comisión comprobada de faltas graves o delitos dolosos.

Artículo 143. Los cargos de Director o Directora General, Subdirector o Subdirectora General u otro cargo técnico y/o administrativo del Instituto son incompatibles con cualquier cargo dentro de la Junta Directiva.

Esta incompatibilidad se mantendrá mientras la persona ocupe el cargo dentro de la estructura administrativa del Instituto.

Artículo 144. El patrimonio del Instituto estará constituido por:

1. Las partidas que se le asignen en el Presupuesto General del Estado.
2. Los bienes muebles o inmuebles que adquiera a título oneroso o gratuito.
3. Los legados, las herencias y las subvenciones o cualquier otra forma de donación que le sean concedidas por personas naturales o jurídicas y por entidades nacionales, extranjeras o internacionales.
4. Cualquier otro bien que adquiera de conformidad con la Ley.

PÁRRAFO: Todas las donaciones de bienes muebles o inmuebles a favor del Instituto Nacional del Adulto Mayor serán deducibles del Impuesto sobre

la Renta y será regulado por Decreto Ejecutivo del Ministerio de Economía y Finanzas.

TÍTULO V HOSPITALES Y LUGARES QUE BRINDAN SERVICIOS MÉDICOS PARA EL ADULTO MAYOR

Artículo 145: Se deberá contar con hospitales, clínicas especializadas y/o instituciones estatales que brindan servicios geriátricos, que brinden atención exclusiva o preferencial a las personas adultas mayores.

Artículo 146: Para ello contarán con suficiente personal profesional, técnico, administrativo y operativo que les permita prestar el servicio en óptimas condiciones de calidad.

Artículo 147: Las universidades tanto públicas como privadas que ofrezcan carreras en las áreas de ciencias de la salud, psicología, trabajo social u otras, procurarán incluir en su pensum académico, asignaturas o especialidades, que estén relacionadas con las necesidades de las personas adultas mayores, tanto en la prevención como en la atención integral que se requiera.

TÍTULO VI DE LOS BENEFICIOS PARA LOS ADULTOS MAYORES

Artículo 148: Beneficios: El Estado promoverá la celebración de convenios con la iniciativa privada a fin de que se instrumenten campañas de promociones y descuentos en bienes y servicios que beneficien a las personas Adultas Mayores.

Artículo 149: Atención Prioritaria: Todas las empresas estatales o privadas que presten servicios públicos deberán tener un lugar o ventanilla especial para atender a las personas referidas en esta Ley, quienes tendrán prioridad permanente en todos los casos. En caso de que falte dicha ventanilla del trato preferencial en todas las oficinas públicas y privadas en donde acuda en demanda de servicios.

CAPÍTULO I BENEFICIOS FISCALES

Artículo 150: Reducción de tributos: El Estado procurará la reducción y en lo posible exoneración para las personas Adultas Mayores de los tributos, aranceles, timbres fiscales y demás contribuciones respecto de los servicios que preste el sector público.

Artículo 151. Todo adulto mayor tiene derecho a la devolución de la totalidad del Impuesto de Transferencia de Bien Inmueble de sus compras personales a partir de la fecha en que haya cumplido 75 años de edad.

El adulto mayor deberá presentar una solicitud y todos los requisitos establecidos para este fin ante el Ministerio de Economía y Finanzas, el cual deberá tratar esta solicitud de forma expedita y proceder a la devolución en un período máximo de 30 días calendario.

PARRAFO: Este artículo será reglamentado por Decreto Ejecutivo del Ministerio de Economía y Finanzas.

CAPÍTULO II PROYECTOS DE VIVIENDA

Artículo 152. El Ministerio de Vivienda y Ordenamiento Territorial y los municipios exigirán que los planos de construcción de los establecimientos públicos, comerciales, de servicio o entretenimiento cumplan los requisitos de construcción adecuados para los adultos mayores, de acuerdo con las recomendaciones hechas por el Instituto Nacional del Adulto Mayor.

PARRAFO: Este artículo será reglamentado por Decreto Ejecutivo del Ministerio de Vivienda y Ordenamiento Territorial.

Artículo 153. En los proyectos de viviendas de interés social se dará igual oportunidad a las parejas compuestas por adultos mayores, solos o jefes de familia.

CAPÍTULO III BENEFICIOS EXISTENTES, EVENTOS ESPECIALES Y TRANSPORTE PÚBLICO

Artículo 154: Se respetará otros beneficios existentes en leyes anteriores y posteriores a la presente Ley que beneficien a las personas adultas mayores.

Artículo 155. Todo adulto mayor de setenta y cinco años o más, mediante la presentación de su cédula de identidad personal en caso de ser panameño o, de ser extranjera, cédula de residencia o pasaporte, será exento del pago del costo de la entrada general en todos los eventos de carácter cultural.

Artículo 156. Todo adulto mayor de setenta y cinco años o más tendrá derecho a la reducción del 50% sobre el pasaje individual en el transporte público nacional.

CAPITULO IV DE LAS FESTIVIDADES Y EVENTOS NACIONALES

Artículo 157. Se establecen como festividades de conmemoración Nacional las siguientes:

1. Día nacional del adulto mayor. Institúyase el uno de octubre de cada año como el "DIA NACIONAL DEL ADULTO MAYOR".
2. Día contra la No Violencia hacia la Persona del Adulto Mayor: 15 de junio de cada año.
3. Semana del Adulto Mayor: Tercera Semana de Noviembre de cada año.
4. Día del Abuelo y la Abuela.
5. Celebración de los Juegos Florales Nacionales de los Adultos Mayores. Se conmemorarán cada dos años.

Artículo 157. Las fechas conmemorativas señaladas en el artículo anterior relacionadas a las personas adultas mayores, serán celebradas a nivel

Nacional en las instituciones gubernamentales, privadas, entidades cívicas, religiosas en todo el territorio Nacional.

Artículo 158: La celebración de los Juegos Florales Nacionales, se conmemorarán cada dos años y contarán con el apoyo de las siguientes instancias:

1. Las Asociaciones, Agrupaciones, Federaciones y Confederaciones de Personas Adultas Mayores.
2. El Instituto Nacional del Adulto Mayor
3. El Instituto Panameño de Deportes (PANDEPORTES)
4. La Caja del Seguro Social
5. El Ministerio de Salud
6. El Ministerio de Desarrollo Social
7. Instituciones Cívicas, culturales y religiosas
8. Los Municipios a nivel Nacional

Artículo 159: El Instituto Panameño de Deportes, será el ente encargado de brindar el apoyo con la asistencia de espacios, y especialistas en las diversas áreas y modalidades de participación de las personas Adultas Mayores.

Artículo 160: La Caja del Seguro Social y el Ministerio de Salud, coordinarán acciones para lograr las evaluaciones pertinentes en la aplicación de instrumentos de salud que permitan el mejor desempeño de la persona adulta mayor.

Artículo 161: Todas las estadísticas e informes de los resultados se elevarán al Instituto Nacional del Adulto Mayor, para el logro de evaluaciones, planificación y evaluación de los Juegos Florales a Nivel Nacional.

TÍTULO VIII DE LAS SANCIONES.

CAPÍTULO I SANCIONES PENALES

Artículo 162. Se adiciona el artículo 136-A al Código Penal:
Quien ejerza contra un adulto mayor, una acción u omisión que produzca, como consecuencia, el menoscabo de su integridad física, cuando los daños no lleguen a determinar algún tipo de incapacidad, será sancionado con prisión de dos a cuatro años.

Artículo 163. Se adiciona el artículo 178-A al Código Penal:
Quien acose sexualmente a un adulto mayor con proposiciones irrespetuosas o ademanes grotescos o mortificantes, será sancionado con prisión de uno a tres años.

La pena será de dos a cuatro de prisión cuando el acoso sexual consista en tocamientos inmorales o actos de exhibicionismo.

Artículo 164. Se adiciona el artículo 196-A al Código Penal:

Quien, por cualquier medio, ejerza presión psicológica destinada a degradar o manipular los comportamientos y las creencias de un adulto mayor, cuando esto resulte en perjuicio para su salud psicológica, será sancionado con prisión de uno a seis meses.

Artículo 165. Se adiciona el artículo 227-A al Código Penal:

Quien, abusando de su situación de poder, de hecho o de derecho, o de un estado especial de vulnerabilidad de la persona adulta mayor, la induzca a un acto de disposición sobre sus bienes, derechos o recursos económicos, de forma que importe efectos jurídicos perjudiciales para el adulto mayor o sus dependientes directos, será sancionado con prisión de dos a cuatro años.

Cuando se declare en sentencia judicial firme, que en el traspaso de bienes ha mediado explotación prejudicial para un adulto mayor, sin perjuicio de las sanciones penales que correspondan, la sanción jurídica contra el negocio comprenderá la nulidad de lo actuado.

CAPÍTULO II SANCIONES ADMINISTRATIVAS

Artículo 166. Sanciones administrativas.

El órgano competente debe brindar la acreditación para el funcionamiento de centros de atención a personas adultas mayores, podrá imponer las siguientes sanciones administrativas:

1. Amonestación por escrito, cuando se detecten irregularidades administrativas que no hayan causado un perjuicio ni daño inmediato o directo a una persona.
2. Suspensión del apoyo financiero y técnico hasta por un año cuando, por incumplimiento de los deberes de mantener personal capacitado, condiciones de higiene, seguridad, alimentación u otros directamente relacionados, se dañe la salud física o psicológica de una persona adulta mayor.
3. Cese del apoyo técnico y financiero, cuando la institución haya sido sancionada anteriormente por los mismos hechos de incumplimiento de las condiciones mínimas de prestación del servicio de atención a las personas adultas mayores en el término de seis meses, o más de dos veces en el término de dos años.
4. Suspensión temporal o extinción de la autorización de funcionamiento, cuando exista algún tipo de agresión contra las personas adultas mayores, declarado por sentencia judicial firme.

Artículo 167. En el caso de empleados, personal a cargo, directores y todo aquel que tenga una relación de cuidado especial con personas adultas mayores en los centros de atención, la omisión comprobada del deber de denunciar irregularidades, aun conociéndolas, será considerada falta laboral grave y acarreará el despido sin responsabilidad patronal.

Artículo 168. Servidores públicos. En caso de que quien incumpla lo establecido en esa Ley sea un servidor público será sancionado de acuerdo

a lo establecido en la Ley de Carrera Administrativa o legislación especial aplicable.

Artículo 169: Medidas de protección. Para prevenir la violencia física, psicológica, patrimonial o sexual contra las personas Adultas Mayores, sin perjuicio que se inicie o continúe el proceso civil, penal, familiar o administrativo respectivo y de lo dispuesto en la ley de prevención de la violencia doméstica, legislación penal y procesal pertinente, la autoridad competente, cuando tenga conocimiento del hecho de malos tratos perpetrado contra una persona Adulta Mayor, quedará facultada para aplicar las medidas de protección, consagradas en la ley, que la autoridad competente considere indispensables a favor de la víctima.

Estas medidas de protección podrán ser aplicadas de oficio o a petición de parte interesada, verbalmente o por escrito, una vez la autoridad tenga conocimiento del hecho de malos tratos o cualquier situación que atente contra la vida, en el momento que se considere conveniente. Contra estas medidas proceden los recursos contemplados en la Ley.

Artículo 170: Competencia para aplicar las medidas de protección. Podrán aplicar las medidas de protección, los funcionarios (as) de policía administrativa, autoridades tradicionales en las zonas indígenas, los agentes del Ministerio Público y las autoridades del Órgano Judicial, cada uno de acuerdo con su competencia.

Artículo 171: Mecanismos de Protección de Derechos Humanos. La Defensoría del Pueblo promoverá la creación de mecanismos para garantizar la protección y promoción de los derechos humanos de las personas Adultas Mayores. Tendrá competencia para accionar judicialmente para promover y garantizar los derechos de las personas Adultas Mayores.

Artículo 172: Acción para reclamar los derechos: Toda persona Adulta Mayor podrá por sí o por otros acudir a cualquier tribunal o institución pública para reclamar cualquier derecho o beneficio establecido en esta ley y solicitar protección ante cualquier acción de una entidad pública o privada que contravenga las disposiciones de la misma. Las personas Adultas Mayores tendrán derecho de denunciar las violaciones a sus derechos ante cualquier funcionario y agente público, a fin de garantizar el respeto, la prevención y reparación de los mismos. El agente público que sea requerido con tal fin, tendrá la obligación de receptar la denuncia, con independencia de su función o jurisdicción, y deberá ponerla inmediatamente en conocimiento de la autoridad competente.

Se deberá darle prioridad a estas acciones y en caso de ser necesario se le deberá proporcionar asesoramiento legal cuando no cuente con recursos económicos. El tribunal tendrá facultad para dictar cualquier orden o sentencia conforme a derechos y que sea necesaria para llevar a cabo las disposiciones de esta ley.

Artículo 173: Todos los Centros Municipales de Atención Diurna, Centros de Atención familiar, podrán recibir las denuncias de malos tratos o violencias hacia la persona del adulto mayor, quienes tendrán la obligación y deber de elevar dichas denuncias a las autoridades competentes. El informe de las mismas se elevará al Instituto Nacional del Adulto Mayor para los fines correspondientes.

TÍTULO IX DISPOSICIONES FINALES

Artículo 174. El Órgano Ejecutivo procederá con la creación de las partidas necesarias para garantizar el funcionamiento del Instituto, Centros y demás estructuras que se requieran para la consecución de los objetivos de la presente Ley.

Artículo 175. La presente Ley deroga cualquier disposición legal que le sea contraria.

Artículo 176: Promulgación: Esta Ley comenzará a regir a partir de su promulgación en la Gaceta Oficial.

Artículo 177: Reglamentación: A partir de la fecha de promulgación de la presente ley, el Órgano Ejecutivo deberá emitir el Reglamento respectivo en un plazo de ciento ochenta días, a partir de la vigencia de la presente Ley.