
1/55

RECOMENDACIÓN No. 60/2019

SOBRE LAS DEFICIENCIAS QUE
VULNERAN LOS DERECHOS
HUMANOS DE LAS MUJERES
PRIVADAS DE LA LIBERTAD EN
CENTROS PENITENCIARIOS DEL
ESTADO DE TAMAULIPAS.

Ciudad de México, a 11 de septiembre 2019

MTRO. FRANCISCO JAVIER CABEZA DE VACA
GOBERNADOR CONSTITUCIONAL
DEL ESTADO DE TAMAULIPAS.

Distinguido señor Gobernador:

1. La Comisión Nacional de los Derechos Humanos, con fundamento en lo

dispuesto en los artículos 1°, párrafos primero, segundo, tercero y 102, apartado

B, de la Constitución Política de los Estados Unidos Mexicanos; 1°, 3°, párrafo

tercero, 6°, fracciones I, II, III y XII, 15, fracción VII, 24, fracciones II y IV, 42, 44,

46 y 51 de la Ley de la Comisión Nacional de los Derechos Humanos y 128 a 133

y 136 de su Reglamento Interno, ha examinado las evidencias del expediente de

queja CNDH/3/2019/3933/Q, sobre las deficiencias que vulneran Derechos

Humanos de las mujeres privadas de la libertad en los Centros Penitenciarios del

Estado de Tamaulipas.

2. Con el propósito de proteger la identidad de las personas involucradas en

los hechos y evitar que sus nombres y datos personales se divulguen, se omitirá

su publicidad, de conformidad con lo dispuesto en los artículos 4°, párrafo

segundo, de la Ley de la Comisión Nacional de los Derechos Humanos; 78 y 147,

de su Reglamento Interno; 68, fracción VI y 116, párrafos primero y segundo, de la

Ley General de Transparencia y Acceso a la Información; 3, 11 fracción VI, 16 y

113 fracción I, párrafo último y 117, de la Ley Federal de Transparencia y Acceso

a la Información Pública, y 1, 6, 7, 16, 17 y 18, de la Ley General de Protección y

Datos Personales en Posesión de Sujetos Obligados. Dicha información se pondrá

en conocimiento de la autoridad recomendada, a través de un listado adjunto en el

que se describirá el significado de las claves utilizadas, quien tendrá el

compromiso de dictar las medidas de protección correspondientes.

2/55

3. En la presente Recomendación la referencia a distintas dependencias,

instancias de gobierno y cargos de personas servidoras públicas se hará con

acrónimos o abreviaturas, a efecto de una mejor comprensión y evitar su

constante repetición, los cuales podrán ser identificados como sigue:

DENOMINACIÓN
ACRÓNIMOS O

ABREVIATURAS

Centro de Ejecución de
Sanciones de Altamira

Cedes de Altamira

Centro de Ejecución de
Sanciones de Ciudad Victoria

Cedes de Ciudad Victoria

Centro de Ejecución de
Sanciones de Matamoros

Cedes de Matamoros

Centro de Ejecución de
Sanciones de Nuevo Laredo

Cedes de Nuevo Laredo

Centro de Ejecución de
Sanciones de Reynosa

Cedes de Reynosa

Suprema Corte de
Justicia de la Nación

SCJN

Corte Interamericana de
Derechos Humanos

CrIDH

Comisión Interamericana de
Derechos Humanos

CIDH

Diagnóstico Nacional de
Supervisión Penitenciaria

Diagnóstico Nacional

Ley Nacional de Ejecución Penal LNEP

Ley General de Salud LGS

3/55

I. HECHOS.

4. El 15 de marzo de 2019, se publicó una nota periodística en la que se indicó

que, “De los 300 centros penitenciarios que hay en el país sólo 18 son femeniles y

concentran el 40.2% de las mujeres privadas de la libertad, mientras que el 59.8%

restante se distribuyen en centros penitenciarios mixtos, con calificación

reprobatoria de 5.98”, y de acuerdo con el Diagnóstico Nacional 2018, emitido por

esta Comisión Nacional, carecen de espacios dignos y de servicios específicos

para su atención, reafirmándose en ese sentido, la necesidad de una prisión

destinada exclusivamente para la población femenil en cada entidad federativa,

que cuente con las condiciones necesarias para atender a este grupo de población

en situación de reclusión y vulnerabilidad.

5. Para esta Comisión Nacional resulta preocupante la baja calificación en los

Centros Penitenciarios del Estado de Tamaulipas obtenida en los Diagnóstico

Nacional1 en los últimos 5 años, donde se observa además la falta de un

establecimiento penitenciario específico para mujeres, lo que representa una

situación de vulnerabilidad para éstas, ya que no se encuentran separadas de los

hombres y muestra, además, la ausencia de elementos básicos de habitabilidad,

salud, trabajo, capacitación, educación y deporte, en términos del artículo 18 de la

Constitución Política de los Estados Unidos Mexicanos.

ENTIDAD 2014 2015 2016 2017 2018

Tamaulipas2 5.14 5.29 4.95 4.71 4.92

6. Para la elaboración de la presente Recomendación, personal de esta

Comisión Nacional realizó diversas visitas a los 5 centros penitenciarios mixtos del

Estado de Tamaulipas, mismos que no cuentan con condiciones adecuadas para

1 CNDH. Cada rubro se subdivide en temas, indicadores y sub-indicadores, los cuales se califican
en una escala del 0 al 10, de acuerdo con las condiciones mínimas que deben existir en un Centro,
establecidas en nuestra Constitución, leyes secundarias, tratados y estándares internacionales en
la materia, para procurar una estancia digna y segura, y lograr el objetivo de reinserción social.
Pág. 6.
2 Ibídem. Escala de Evaluación. Pág. 13

4/55

la atención de las mujeres ahí internas, entrevistándose tanto con ellas, como con

los titulares, que en los casos de Ciudad Victoria, Matamoros, Nuevo Laredo y

Reynosa son del sexo masculino, llevándose a cabo recopilación de información

en relación a tales establecimientos, advirtiéndose lo siguiente:

A. CEDES DE ALTAMIRA.

7. El 3 de junio de 2019, personal de este Organismo Nacional entrevistó a la

Subdirectora Jurídica del Cedes de Altamira, quien refirió que, la titular de ese

establecimiento penitenciario dirige las áreas varonil y femenil, señalando que el

establecimiento cuenta con una población total de 778 personas privadas de la

libertad, de las cuales 26 eran mujeres y en el momento de la visita había un niño

menor de 3 años en convivencia con su mamá.

8. La plantilla de recursos humanos se compone de:

PERSONAL TÉCNICO, ASÍ COMO
DE SEGURIDAD Y CUSTODIA

CANTIDAD

Jurídico 9

Psicología 3

Criminología 2

Trabajo Social 9

Medicina 6

Odontología 2

Enfermería 11

Seguridad y Custodia*
60 (20 en turnos de

24 por 48 horas)
*Se considera sólo el personal del sexo femenino

9. El responsable del área de seguridad y custodia indicó que eran 180

elementos, de los cuales 60 son mujeres (divididos en 3 turnos que laboran 24 por

48 horas), es decir 60 custodios por turno, sin embargo, el día de la visita se

encontraban únicamente 40; asimismo, señaló que solamente se asigna una mujer

al área femenil.

5/55

10. Se observó que el área destinada para las mujeres forma parte del mismo

establecimiento, tiene una capacidad para 26 internas en 1 módulo con 26

estancias unitarias, cada una con servicio sanitario con inodoro, lavabo y

regadera, por lo que todas las internas duermen en una cama. Las instalaciones

presentan deficiencias en el mantenimiento por falta de pintura; la visibilidad al

interior de las estancias se encuentra obstruida con maderas, cobijas y cortinas

que ponen ellas, en consecuencia, la luz natural y la ventilación no se filtra en las

estancias; asimismo, la instalación eléctrica es inadecuada (hechiza); el suministro

de agua es irregular (por tandeo), guardándolo generalmente en botes, la mayoría

de las regaderas no funcionan.

11. La Subdirectora informó que hombres y mujeres conviven en las zonas de

comedores y visita íntima, esta última a pesar de contar con 2 estancias en el área

femenil, pero son insuficientes.

12. Cuentan con un comedor, aulas, espacios para visita íntima, área deportiva

y patio; sin embargo, no hay servicio médico, cocina, talleres, lugares destinados

para la atención de niños y niñas que conviven con sus madres en el centro,

servicio médico, visita por locutorios y familiar, éstos últimos se comparten con el

área varonil.

13. Las mujeres carecen de actividades laborales remuneradas, pero sí de

autoempleo y utilizan un salón de usos múltiples para cocinar, instalando mesas y

estufas, propiedad de ellas, con el objeto de vender los productos que realizan.

14. El área educativa cuenta con pizarrón, pupitres, escritorio y estantes con

pocos ejemplares para lectura, la autoridad indicó que asisten 3 a clases de

alfabetización, 10 a la primaria, 7 a la secundaria y 4 al bachillerato; empero, en el

momento de la visita ninguna asistía a clases y tampoco realizaban actividades

culturales.

15. En el patio se encuentran las instalaciones deportivas con una cancha de

basquetbol y una de voleibol, pero que no las utilizan, asimismo, tiene juegos

infantiles y un área verde, sitio en que las internas reciben la visita familiar.

6/55

16. El área femenil carece de instalaciones y personal médico, por lo que

cuando requieren esta atención las trasladan al consultorio varonil el cual cuenta

con 6 médicos generales (3 hombres y 3 mujeres) en turnos de 24 horas y 11

enfermeros (1 varón y 10 féminas), no hay abasto de medicamentos y en caso de

urgencia son trasladadas al Hospital Regional de Altamira; no tienen ginecólogo,

pero la Secretaría de Salud del Estado lleva a cabo campañas de salud por lo que

se les realizan estudios de papanicolaou y mastografías semestralmente.

17. Los artículos de aseo, entre ellos, toallas femeninas, papel higiénico, pasta

dental, cepillo de dientes y desodorante, los adquieren con sus propios recursos.

18. Efectúan llamadas en 2 teléfonos públicos con tarjeta de prepago.

19. El centro se encarga de la preparación de alimentos, lo cual se lleva a cabo

en la cocina del área varonil; el comedor general es utilizado por toda la población

penitenciaria, no contando con utensilios para su consumo y al menor que se

encuentra en convivencia con su mamá, no se le da una alimentación acorde a su

edad.

20. No existe registro de que el titular del centro haga supervisiones al interior

del mismo.

B. CEDES DE CIUDAD VICTORIA.

21. El 3 de junio de 2019, personal de este Organismo Nacional entrevistó al

Director del Cedes de Ciudad Victoria, quien refirió que dirige las áreas varonil y

femenil, pero no ingresa al centro dado que los grupos delictivos que se

encuentran al interior limitan sus funciones, señalando que el establecimiento

cuenta con una población total de 1,010 personas privadas de la libertad, de las

cuales 84 eran mujeres y en el momento de la visita había 12 personas menores

de 3 años de edad en convivencia con sus mamás.

7/55

22. La plantilla de recursos humanos se compone de:

PERSONAL TÉCNICO Y DE
SEGURIDAD Y CUSTODIA

CANTIDAD

Jurídico 4

Criminología 1

Pedagogía 3

Psicología 3

Trabajo Social 11

Medicina 3

Enfermería 3

Seguridad y Custodia* 46 (15 por turno y 1 diario)

*Se considera sólo el personal del sexo femenino

23. El responsable del área de seguridad y custodia indicó que eran 145

elementos divididos en 3 turnos, de los cuales 46 eran mujeres, encontrándose 2

de ellas de forma permanente en el área de mujeres, quienes refirió controlan la

puerta de acceso.

24. Se observó que el área destinada para las mujeres forma parte del mismo

establecimiento, tiene una capacidad para 65 internas, por lo que hay

sobrepoblación y hacinamiento, con 22 estancias, 21 de ellas con 2 camas,

además de un galerón en el que se acondicionaron algunas separaciones con

tabla roca para que exista privacidad, ahí se encuentra el resto de la población

femenina; el 20% de los sanitarios existentes en las estancias no cuentan con

regadera y el inodoro no funciona.

25. Existe falta de mantenimiento en el área de visita íntima, ya que en el 50%

de las estancias faltan también las regaderas.

26. Cuentan con comedor, patio, área deportiva, visita familiar e íntima, aunque

éstas últimas son insuficientes; no hay servicio médico, cocina, talleres, aulas,

biblioteca, ni espacios destinados para la atención de niños y niñas que conviven

con sus madres en el centro.

8/55

27. Las mujeres no realizan actividades laborales ni de capacitación

remuneradas, pero sí de autoempleo, toda vez que 56 de ellas efectúan

artesanías como bolsas y pulseras para adquirir ingresos, otras lavan ropa y

venden alimentos en el área de varones.

28. El área educativa se encuentra en la zona de varones, donde se encuentran

estudiando 12 mujeres, 1 en primaria, 3 en secundaria, 7 en preparatoria y 1 en

licenciatura; asimismo, en las instalaciones deportivas practican esporádicamente

zumba.

29. La visita familiar se lleva a cabo generalmente en la sección establecida

para ello en el área femenil, pero también utilizan la varonil; se efectúan llamadas

en teléfonos públicos con tarjeta de prepago.

30. El servicio médico es compartido con el de los internos, teniendo escasez

de medicamentos; la atención es proporcionada por 5 médicos generales

(hombres) y 3 enfermeros (2 varones y 1 mujer); no se cuenta con ginecólogo por

lo que se apoyan en los hospitales de la zona y en las brigadas que realiza la

Secretaría de Salud, lo cual es una vez al año, tampoco tienen pediatra, por lo que

la atención se brinda por los doctores que ahí se encuentran y sólo en caso de

urgencia se llama a un especialista. Las mujeres internas reciben toallas

femeninas de forma parcial ya que las proveen por donaciones de asociaciones

civiles dado que el centro no las contempla como un insumo a proporcionar.

31. Los artículos de aseo, entre ellos, papel higiénico, pasta dental, cepillo de

dientes y desodorante, los adquieren con sus propios recursos.

32. El centro se encarga de la preparación de alimentos y los consumen en el

área de comedores general o en sus estancias.

33. Se observó que existe separación parcial entre hombres y mujeres ya que

comparten el área médica, los talleres y el aula, además de transitar ambos

libremente por dormitorios, visita familiar e íntima, patio y espacios deportivos.

9/55

34. Afuera del área femenil hay 2 internos que custodian la zona femenina, sólo

pudiendo ingresar quienes ellos autoricen, en atención a ello, se advirtió que el

establecimiento penitenciario alberga 3 diferentes grupos delincuenciales, los

cuales intentan gobernar el centro, lo que genera hechos violentos y de riesgo en

forma continua que impacta también a las mujeres ahí internas.

C. CEDES MATAMOROS

35. El 4 de junio de 2019, personal de este Organismo Nacional entrevistó al

Director del Cedes de Matamoros, quien refirió que dirige las áreas varonil y

femenil, señalando que el establecimiento cuenta con una población total de 744

personas privadas de la libertad, de las cuales 38 eran mujeres y en el momento

de la visita había 7 personas menores de 3 años de edad en convivencia con sus

mamás.

36. La plantilla de recursos humanos se compone de:

PERSONAL TÉCNICO Y DE
SEGURIDAD Y CUSTODIA

CANTIDAD

Jurídico 5

Psicología 3

Criminología 3

Pedagogía 2

Trabajado Social 3

Medicina 2

Enfermería 3

Seguridad y Custodia* 25 (8 por turno y 1 diario)

*Se considera sólo el personal del sexo femenino

37. El responsable del área de seguridad y custodia indicó que eran 80

elementos divididos en 3 turnos, de los cuales 25 eran mujeres, encontrándose 2

elementos femeninos por turno en el área femenil, las demás son ubicadas en

labores administrativa o en la aduana.

10/55

38. Se observó que el área destinada para las mujeres forma parte del mismo

establecimiento, tiene una capacidad para 112 internas, con 30 estancias, de las

cuales 28 tienen 4 camas cada una, las restantes son usadas como ingreso o para

medidas de seguridad, cada estancia cuenta con servicio sanitario, con inodoro,

lavabo, con deficiente mantenimiento y en el 50% de éstas no hay regaderas.

39. Las instalaciones en estudio cuentan con patio, comedor, visita íntima y

área deportiva; no hay servicio médico, cocina, talleres, aulas, biblioteca, visita por

locutorios y familiar.

40. Las mujeres no realizan actividades laborales ni de capacitación

remuneradas, pero sí de autoempleo, toda vez que 35 de ellas efectúan

artesanías como bolsas y pulseras para adquirir ingresos.

41. El área educativa se encuentra en la zona de varones, donde se encuentran

estudiando 12 mujeres, 2 en primaria, 3 en secundaria y 7 en preparatoria;

asimismo, en las instalaciones deportivas practican ocasionalmente zumba y

voleibol.

42. La visita familiar se lleva a cabo generalmente en el comedor o se habilita

una sección del patio, efectúan llamadas en teléfonos públicos con tarjeta de

prepago.

43. El servicio médico es compartido con el de los internos, siendo atendido por

2 médicos generales (hombres) y 3 enfermeras (mujeres), no se cuenta con

ginecólogo por lo que se apoyan en los hospitales de la zona, tampoco tienen

pediatra, por lo que son atendidos por los doctores que ahí se encuentran, en caso

de urgencia solicitan el apoyo de alguna institución externa.

44. Los artículos de aseo, entre ellos, toallas femeninas, papel higiénico, pasta

dental, cepillo de dientes y desodorante, los adquieren con sus propios recursos.

45. El centro se encarga de la preparación de alimentos, observando

deficientes condiciones de higiene durante la elaboración de éstos; los consumen

en el comedor general o en sus estancias.

11/55

46. Se observó que hay deficiente separación entre hombres y mujeres en

virtud de que comparten el servicio médico y el área escolar, lo que puede generar

situaciones de riesgo.

47. El centro dispone de una instancia infantil con cuneros y áreas recreativas que a

decir de las autoridades atiende a los hijos e hijas de las internas en convivencia con

sus mamás (en el momento de la visita había 7 niñas y niños menores de 3 años), pero

éstas mencionaron que no se usa y que sólo lo abren para enseñarlo, al momento de

ingresar a ese lugar se observó acumulación de polvo con el mobiliario prácticamente

nuevo.

D. CEDES NUEVO LAREDO

48. El 23 de mayo de 2019, personal de este Organismo Nacional entrevistó al

Director del Cedes de Nuevo Laredo, quien refirió que dirige las áreas varonil y

femenil pero no ingresa al interior del centro dado que diferentes grupos de

internos limitan sus funciones, señalando que el establecimiento cuenta con una

población total de 709 personas privadas de la libertad, de las cuales 34 eran

mujeres y en el momento de la visita no había personas menores de edad en

convivencia con sus mamás.

49. La plantilla de recursos humanos se compone de:

PERSONAL TÉCNICO Y DE
SEGURIDAD Y CUSTODIA

CANTIDAD

Jurídico 3

Psicología 3

Criminología 1

Trabajo Social 5

Medicina 1

Enfermería 4

Seguridad y Custodia* 16 (5 por turno y 1 diario)

*Se considera sólo el personal del sexo femenino

12/55

50. El área de seguridad y custodia está compuesta por 41 elementos divididos

en 3 turnos, de ellos 16 son mujeres, pero no se advirtió a ninguna de ellas en el

área de mujeres, siendo custodiadas por internos varones.

51. Se observó que el área destinada para las mujeres forma parte del mismo

establecimiento sin que haya una división para la seguridad de éstas, tiene una

capacidad para 70 internas, con 18 estancias con 4 camas cada una, cuenta con

servicio sanitario con inodoro y lavabo, en inadecuadas condiciones de

mantenimiento en virtud de que en el 70% de ellos falta la regadera, en esa zona

se observaron ratas y cucarachas.

52. Cuentan con comedor, patio, área deportiva, visita familiar e íntima; no hay

servicio médico, cocina, biblioteca, ni espacios destinados para la atención de

niños y niñas que conviven con sus madres en el centro.

53. Las mujeres no realizan actividades laborales ni de capacitación; por su

parte, sólo una de ellas estudia la licenciatura en el sistema abierto; lo anterior,

toda vez que al no contar con personal técnico suficiente no se puede atender a la

población femenil; los deportes que practican eventualmente son zumba, voleibol y

basquetbol.

54. La visita familiar se lleva a cabo generalmente en la sección destinada para

ello en el área de mujeres, pero también se utiliza la varonil; efectúan llamadas en

teléfonos públicos con tarjeta de prepago.

55. El servicio médico es compartido con el de los internos, siendo atendidos

por 1 médico general (varón) y 4 enfermeros (3 hombres y 1 mujer), no se cuenta

con ginecólogo, por lo que se apoyan en los hospitales de la zona y en las

brigadas que realiza la Secretaría de Salud.

56. Los artículos de aseo, entre ellos, toallas sanitarias, papel higiénico, pasta

dental, cepillo de dientes y desodorante, los adquieren con sus propios recursos.

57. El centro se encarga de la preparación de alimentos y los consumen en sus

estancias a pesar de haber comedores generales.

13/55

58. Se observó que hombres y mujeres comparten el área escolar, servicio

médico, visita familiar e íntima, patio y espacios deportivos, conviviendo libremente

sin supervisión de ningún tipo de autoridad, aun en las áreas exclusivas para ellos,

sobre todo a quienes tienen ahí a su pareja. Asimismo, se advirtió que un grupo de

internos cuidaban el ingreso del área femenil, lo cual genera situaciones de riesgo.

59. Hay un grupo de mujeres que controla la dinámica del área en coordinación

con internos.

E. CEDES REYNOSA

60. El 5 de junio de 2019, personal de este Organismo Nacional entrevistó al

Director del Cedes de Reynosa, quien refirió que dirige las áreas varonil y femenil,

señalando que el establecimiento cuenta con una población total de 1,238

personas privadas de la libertad, de las cuales 60 eran mujeres y en el momento

de la visita había 3 personas menores de edad en convivencia con sus mamás.

61. La plantilla de recursos humanos se compone de:

PERSONAL TÉCNICO Y DE
SEGURIDAD Y CUSTODIA

CANTIDAD

Jurídico 4

Psicología 3

Criminología 2

Pedagogía 1

Trabajo Social 5

Medicina 5

Enfermería 8

Seguridad y Custodia* 24 (8 por turno)

*Se considera sólo el personal del sexo femenino

62. El centro cuenta con insuficiente personal de seguridad y custodia, teniendo

83 elementos divididos en 3 turnos, de los cuales 24 son mujeres, 2 de ellas se

encuentran de forma permanente en el área femenil y las demás están destinadas

al área de aduana para la revisión de mujeres que ingresan al centro.

14/55

63. Se observó que el área destinada para las mujeres forma parte del mismo

establecimiento, tiene una capacidad para 112 internas, con 30 estancias en

deficientes condiciones de mantenimiento, de las cuales 28 tienen capacidad para

4 camas y las restantes son usadas para el ingreso o como estancia de seguridad,

cada una cuenta con servicio sanitario con inodoro, lavabo y regadera, sin

embargo, el 60% de ellas carece de ésta última y de agua corriente.

64. Otras áreas en deficientes condiciones materiales lo son las aulas y la visita

íntima, en donde los inodoros están descompuestos y no tienen regaderas.

65. Cuentan con comedor, aulas, espacio para visita familiar e íntima, área

deportiva y patio; no hay locutorios, cocina, talleres ni servicio médico, así como

tampoco lugares destinados para la atención de niños y niñas que conviven con

sus madres en el centro.

66. Las mujeres no realizan actividades laborales ni de capacitación, lo anterior,

toda vez que al no contar con personal técnico suficiente no se puede atender a la

población femenil. Por otra parte, en el área educativa, a través del sistema para

adultos, 2 mujeres asisten a la primaria, 5 a la secundaria y 12 al bachillerato.

67. La actividad deportiva es escasa ya que no existe apoyo para la adquisición

de ningún equipo.

68. Efectúan llamadas en teléfonos públicos con tarjeta de prepago.

69. Si bien si hay un área médica en la zona de mujeres esa es usada como

bodega, por lo que el servicio médico es compartido con el de los internos, siendo

atendido por 5 médicos generales (4 hombres y 1 mujer) y 8 enfermeros (2

varones y 6 féminas), no se cuenta con ginecólogo por lo que se apoyan en el

Hospital Materno Infantil de la zona y en las brigadas que realiza la Secretaría de

Salud, tampoco hay un pediatra, por lo que las personas menores de edad en

convivencia con sus madres son atendidos por los doctores que ahí se

encuentran, en caso de urgencia se busca el apoyo de las instituciones

hospitalarias.

15/55

70. Los artículos de aseo, entre ellos, toallas sanitarias, papel higiénico, pasta

dental, cepillo de dientes y desodorante, los adquieren con sus propios recursos.

71. El centro se encarga de la preparación de alimentos y los consumen en el

comedor o en sus estancias.

72. A las personas menores de edad no se les proporciona alimentación acorde

con su edad, ya que carecen de ella y la consiguen a través de donativos.

73. Se observó que la separación entre hombres y mujeres sólo se lleva a cabo

en los dormitorios, pues se permite el tránsito de aquéllas a la zona varonil,

algunas desarrollan actividades personales de comercio y servicios como el

lavado de ropa y venta de alimentos sin supervisión de las autoridades, hechos

que generan situaciones de riesgo.

II. CONTEXTO.

74. En la República mexicana el sistema penitenciario encuentra su

fundamento jurídico en el artículo 18, párrafo segundo de la Constitución Política

de los Estados Unidos Mexicanos y en el artículo 3, fracción III de la Ley Nacional

de Ejecución Penal, en donde se consigna que el centro penitenciario es el

espacio físico destinado para el cumplimiento de la prisión preventiva, así como

para la ejecución de penas, debiendo existir una separación entre mujeres y

hombres.

75. La Comisión Nacional ha observado que los centros penitenciarios que

alojan a hombres y mujeres en algunas entidades federativas no reúnen las

condiciones mínimas de habitabilidad e infraestructura adecuadas para ellas3,

como es el caso del Estado de Tamaulipas, donde hay 5 centros penitenciarios

mixtos que albergan tanto a hombres como a mujeres, contraviniendo el artículo

18, párrafo segundo constitucional, que mandata “Las mujeres compurgarán sus

penas en lugares separados destinados a los hombres para tal efecto.

3 Reglas 12; 13; 14, 15; 16 y 17 de las “Reglas Nelson Mandela”

16/55

76. La atención específica de mujeres en reclusión es un tema de particular

relevancia y trascendencia para este Organismo Nacional, lo que ha sido materia

de diversos señalamientos, en razón de las precarias condiciones en las que se

encuentran en las áreas destinadas para ellas y para sus hijas e hijos que ahí

viven, así como por la falta de servicios y de personal necesario para su adecuado

funcionamiento, tal como se advirtió en los Informes Especiales emitidos en 20134,

20155 y 20166.

77. En estos Informes Especiales, la Comisión Nacional ha hecho patente su

gran preocupación por las condiciones y el trato que se daba a las mujeres

privadas de la libertad, así como a los niños y niñas que viven con sus madres

internas, a partir de una evaluación a los centros donde se alojan, requiriendo a

las autoridades encargadas del sistema penitenciario mexicano tomar las medidas

pertinentes y realizar acciones efectivas para garantizar el respeto a los derechos

humanos de estas personas quienes se encuentran en situación de vulnerabilidad,

derivado de su propia reclusión.

78. En tales documentos se demostró que la situación de los centros de

reclusión mixtos era propicia para la transgresión de los derechos fundamentales

de las mujeres, por una serie de irregularidades en materia de instalaciones,

alimentación, atención médica, personal técnico y de seguridad, actividades

laborales, educativas y deportivas; inadecuada clasificación y diferencias en las

condiciones de vida en reclusión entre las mujeres y los varones, particularmente

por la falta de acceso en igualdad de condiciones a instalaciones y servicios que

garanticen y satisfagan sus derechos, así como de los satisfactores adecuados e

imprescindibles para el sano desarrollo de las personas menores de edad que

permanecen con ellas.

4 CNDH. “Informe Especial sobre el estado que guardan los derechos humanos de las mujeres
internas en centros de reclusión de la república mexicana”, 2013.
5 CNDH. “Informe Especial sobre las mujeres internas en los centros de reclusión de la república
mexicana”, 2015.
6 CNDH. “Informe Especial de la comisión nacional de los derechos humanos sobre las condiciones
de hijas e hijos de las mujeres privadas de la libertad en los centros de reclusión de la república
mexicana”, 2016.

17/55

79. En estos instrumentos, este Organismo Autónomo propuso el diseño de

políticas públicas para mejorar el sistema y la infraestructura penitenciaria nacional

con un enfoque de género, a efecto de que la reclusión de las mujeres se llevara a

cabo en inmuebles separados a los que ocupan los hombres; edificar locales y/o

establecimientos con instalaciones apropiadas para la atención médica, espacios

que permitieran el desarrollo infantil y fueran propicios para el tratamiento de las

mujeres, tomando en cuenta sus necesidades específicas; así como para que,

tanto ellas como sus hijas e hijos recibieran un trato respetuoso y digno, de

acuerdo con la condición de su género.

80. De acuerdo con el Diagnóstico Nacional 2018 sólo en 14 entidades hay 18

instituciones estatales y 1 federal exclusivas para ellas, como se observa en el

siguiente cuadro:

ESTADO
CENTROS DE
REINSERCIÓN

SOCIAL FEMENIL

CAPACIDAD
INSTALADA**

POBLACIÓN**

1. Aguascalientes 1 120 82

2. Chiapas 1 64 44

3. Chihuahua 2 426 424

4. Ciudad de México 2 1,996 1,361

5. Coahuila 2 168 117

6. Estado de México 2 521 226

7. Jalisco 1 376 419

8. Morelos 2* 2,658 1,009

9. Nuevo León 1 500 335

10. Oaxaca 1 253 161

11. Querétaro 1 249 155

12. Sonora 1 189 76

13. Yucatán 1 150 12

14. Zacatecas 1 144 142

TOTAL 19 7,814 4,563

* Un Centro Estatal y un Federal
**Cuaderno Mensual de Información Estadística Penitenciaria Nacional.
Órgano Administrativo Desconcentrado de Prevención y Readaptación Social. Junio 2019.

18/55

81. Al mes de junio de 2019, el total de la población femenil en el país fue de

10,4697 de las cuales 4,563 se encuentran recluidas en centros específicos, lo que

representa el 43.5% mientras que 5,906, es decir 56.5% se alberga en centros

mixtos.

82. El número de mujeres privadas de la libertad por la comisión de conductas

delictivas ha sido históricamente siempre menor que el de los hombres8, lo cual no

justifica deficiencias en su atención, debiendo contar para ello, con un enfoque de

perspectiva de género, dado que la infraestructura, organización y el

funcionamiento de los establecimientos de reclusión gira preponderantemente

alrededor de las necesidades de los varones, por lo que es imperativo se

instrumenten políticas públicas en la materia, a efecto de que en las entidades

federativas que aún carecen de centros femeninos exclusivos se tomen las

medidas que permitan garantizar a las mujeres y a sus hijas e hijos condiciones de

estancia digna.

83. Así se observó que en el Estado de Tamaulipas no se han tomado en

cuenta las medidas que requieren las mujeres privadas de la libertad en razón de

su género, para proporcionarles una atención especializada, incluyendo a sus

hijas e hijos.

84. En el Diagnóstico Nacional 20189 la calificación promedio de los centros

mixtos era de 5.98 en contraposición a los destinados exclusivamente a mujeres

que obtuvieron una calificación promedio de 7.57, reflejándose visiblemente las

mejores condiciones prevalecientes en éstos para su atención.

85. En el Gobierno del Estado de Tamaulipas, al no contar con centros

exclusivos para mujeres, no se ha dado cumplimiento a lo establecido en el

artículo 18, párrafo segundo de la Constitución Política de los Estados Unidos

Mexicanos y, por ende, no ha dado cabal atención a las propuestas referidas en

7 Cuaderno Mensual de Información Estadística Penitenciaria Nacional. Órgano Administrativo
Desconcentrado de Prevención y Readaptación Social. Junio 2019.
8 “La mujer delincuente y el perfil criminológico”, Gutiérrez Mora Daniel. Universidad Autónoma de
Durango, marzo de 2017.
9 CNDH. Págs. 5, 495, 496 y 497.

19/55

los Informes Especiales, así como en los Pronunciamientos emitidos, contando

con 5 centros mixtos, en los cuales la población varonil representa el 94.65% y las

mujeres 5.34%.10

86. Las calificaciones obtenidas en el Diagnóstico Nacional 201811 para los

centros supervisados en la entidad se ubican por debajo de la calificación mínima

aprobatoria.

III. EVIDENCIAS.

87. Diagnóstico Nacional 2018, que fue enviado al Gobierno del Estado de

Tamaulipas el 12 de abril de 2019, donde se advierte en específico, que en los

centros penitenciarios mixtos del Estado de Tamaulipas, se alberga población

masculina y femenina, sin una debida separación entre ambos sexos, que tienen

deficiencias en la atención a mujeres ahí internas, así como a sus hijas e hijos

menores de edad en convivencia con ellas; que las instalaciones son insuficientes

para las necesidades de la población penitenciaria, además de que las

condiciones materiales y de higiene presentan irregularidades, hay carencias en

los servicios de salud, falta de personal de seguridad y custodia, jurídico, técnico y

administrativo, falta de titular independiente del de los hombres, prevalecen

condiciones de autogobierno/cogobierno; asimismo, no hay actividades laborales,

de capacitación, educativas y deportivas.

88. Nota periodística del 15 de marzo de 2019, que refiere: “De los 300 centros

penitenciarios que hay en el País sólo 18 son femeniles y concentran al 40.2% de

las mujeres privadas de la libertad, mientras que el 59.8% restante se distribuyen

en centros penitenciarios mixtos, con calificación reprobatoria de 5.98”.

89. Acuerdos de atracción y de apertura de oficio del expediente

CNDH/3/2019/3933/Q del 9 de mayo de 2019, por parte de esta Comisión

Nacional.

10 Cuaderno Mensual de Información Estadística Penitenciaria Nacional. Órgano Administrativo
Desconcentrado de Prevención y Readaptación Social. Junio 2019.
11 CNDH. Diagnóstico Nacional. 2018.

20/55

90. Actas Circunstanciadas del 27 de mayo, 5 y 10, de junio de 2019, en las

que personal de este Organismo Nacional hizo constar que los días 23 de mayo,

3, 4 y 5 de junio del año en cita, se constituyeron en los Cedes de Altamira,

Ciudad Victoria, Matamoros, Nuevo Laredo y Reynosa, respectivamente, y se

entrevistó a sus titulares, excepto en el primero de los nombrados que fue a la

Subdirectora Jurídica, así como a las mujeres ahí privadas de la libertad y realizó

un recorrido en esos establecimientos penitenciarios.

91. Cuaderno Mensual de Información Estadística Penitenciaria Nacional,

emitido por Prevención y Readaptación Social de la Secretaría de Seguridad y

Protección Ciudadana, de junio de 2019, en lo relativo al Estado de Tamaulipas.

92. Acta Circunstanciada del 21 de agosto de 2019, en la que un visitador

adjunto de esta Comisión Nacional asentó que personal de la Subsecretaría de

Ejecución de Sanciones y Reinserción Social del Estado de Tamaulipas remitió vía

correo electrónico los listados y las partidas jurídicas de las mujeres privadas de la

libertad en los Cedes de Altamira, Ciudad Victoria, Matamoros, Nuevo Laredo y

Reynosa.

93. Acta Circunstanciada del 4 de septiembre de 2019, en la que personal de

este Organismo Nacional recibió información relativa al personal médico y de

enfermería de los Cedes de Altamira, Ciudad Victoria, Matamoros, Nuevo Laredo y

Reynosa.

94. Oficio 17614 del 17 de marzo de 2015, por medio del cual esta Comisión

Nacional notificó al Gobernador Constitucional del Estado de Tamaulipas, el

“Informe Especial sobre las mujeres internas en los centros de reclusión de la

república mexicana”, solicitándole políticas públicas que garanticen el respeto por

los derechos humanos de las personas que se encuentran en los centros de

reclusión de la entidad, con acuse de recibo.

95. Oficio 02120 del 21 de enero de 2016, a través del que este Organismo

Nacional notificó al Gobernador Constitucional del Estado de Tamaulipas, el

“Pronunciamiento sobre clasificación penitenciaria”, y le requirió políticas públicas

21/55

que garanticen el respeto por los derechos humanos de las personas que se

encuentran en los centros de reclusión de la entidad, con acuse de recibo.

96. Oficio 76386 del 11 de noviembre de 2016, mediante el cual esta Comisión

Nacional notificó al Gobernador Constitucional del Estado de Tamaulipas, el

“Informe Especial sobre las condiciones de hijas e hijos de las mujeres privadas de

la libertad en los centros de reclusión de la república mexicana”, pidiéndole

propuestas y políticas públicas que garanticen el respeto por los derechos

humanos de las mujeres privadas de la libertad y de sus menores hijos, con acuse

de recibo.

97. Oficio 49304 del 16 de agosto de 2018, por el que este Organismo Nacional

notificó al Gobernador Constitucional del Estado de Tamaulipas, la

“Recomendación General 33/2018, sobre el derecho a mantener la vinculación con

el exterior de las personas privadas de la libertad en los centros penitenciarios de

la república mexicana”, instándole a tomar en cuenta las propuestas mencionadas

y políticas públicas que garanticen el respeto por los derechos humanos de las

personas que se encuentran en los centros de reclusión de la entidad, con acuse

de recibo.

IV. SITUACIÓN JURÍDICA.

98. La situación de vulnerabilidad en que viven las mujeres en los centros

penitenciarios mixtos del Estado de Tamaulipas, refleja un incumplimiento a lo

señalado por los artículos 18, párrafo segundo de la Constitución Federal cuando

señala que: “el sistema penitenciario se organizará sobre la base del respeto a los

derechos humanos, del trabajo, la capacitación, la educación, la salud y el deporte

como medios para lograr la reinserción social”, precisando que “Las mujeres

compurgarán sus penas en lugares separados de los destinados a los hombres”; y

10 de la Ley Nacional de Ejecución Penal (LNEP) que señala la separación entre

hombres y mujeres; los derechos de las mujeres privadas de la libertad en un

centro penitenciario, en relación con el numeral 5, fracción I del mismo

ordenamiento que dispone que “las mujeres compurgaran sus penas en lugares

separados de los destinados a los hombres”.

22/55

99. La población penitenciaria en el Estado de Tamaulipas en el mes de junio

de 2019 era de 4,506; 4,265 hombres y 241 mujeres, de las cuales 117 están

sujetas a proceso y 124 son sentenciadas.

100. De los registros obtenidos en las visitas realizadas, se advirtió que en los

establecimientos penitenciarios del Estado de Tamaulipas donde se alojan

mujeres, hay 23 menores de 3 años de edad en convivencia con sus Madres.

101. Se observó que, en cada centro penitenciario visitado, el personal directivo,

técnico, así como de seguridad y custodia se encarga de atender a la población

femenil y varonil, existiendo áreas que comparte la población, como el servicio

médico, espacios de visita y aulas; en la mayoría de los centros mixtos visitado,

los accesos a estos espacios se encuentran controlados por la propia población

evidenciando la existencia de autogobierno.

V. OBSERVACIONES.

102. En este apartado se realiza un análisis lógico-jurídico al conjunto de

evidencias del expediente CNDH/3/2019/3933/Q, entre las que destacan las

visitas que esta Comisión Nacional realizó, en los meses de mayo y junio de 2019,

a los 5 centros penitenciarios mixtos del Estado de Tamaulipas con un enfoque de

máxima protección a las mujeres privadas de la libertad, a la luz de los estándares

nacionales e internacionales en materia de derechos humanos, de precedentes

emitidos por la Comisión Nacional de los Derechos Humanos y de criterios

jurisprudenciales aplicables de la Suprema Corte de Justicia de la Nación (SCJN)

y de la Corte Interamericana de Derechos Humanos (CrIDH). Lo anterior, con

fundamento en el artículo 41 de la Ley de la Comisión Nacional de los Derechos

Humanos y con el fin de determinar las violaciones a derechos humanos a la

reinserción social, a la protección a la salud, trabajo y capacitación, a la

educación, al deporte, a la vinculación con el exterior y del interés superior de la

niñez, de las mujeres privadas de la libertad y de sus hijas e hijos que conviven

con ellas.

23/55

103. En los artículos 18 constitucional, párrafo segundo constitucional, así como

en el 5°, fracción I y 10, de la Ley Nacional de Ejecución Penal (LNEP) se

enuncian los derechos de las mujeres privadas de la libertad en un centro

penitenciario, situación que no se cumple en los establecimientos visitados por

esta Comisión Nacional.

104. Por lo anterior, las mujeres privadas de la libertad deben contar con

instalaciones separadas de aquéllos que ocupan los hombres así como

adecuadas y espacios necesarios para una estancia digna y segura,

especialmente aquéllos que les permitan satisfacer necesidades propias de su

género.

105. El derecho a la reinserción social de las mujeres privadas de la libertad, que

implica también el acceso al trabajo, la capacitación, así como a la educación y al

deporte deben encaminarse a la construcción de programas que procuren la

equidad e igualdad a fin de brindar a las internas la capacidad y autonomía para

desarrollar mejores oportunidades de una vida sin violencia y libre de estereotipos.

106. Por ello la importancia de atenderse con perspectiva de género,12 lo que

implica identificar y descartar estereotipos que pudieran impactar negativamente y

traducirse en limitaciones y violaciones en el reconocimiento y ejercicio de

derechos, analizando todos los elementos del contexto de la persona que pudieran

representar algún obstáculo en su desarrollo.

107. Hay instrumentos internacionales que las autoridades mexicanas están

obligadas a observar (vinculantes) y otros que constituyen un referente para

garantizar plenamente el respeto a los derechos humanos y que retoman esta

perspectiva, tales como: la Convención sobre la Eliminación de todas las Formas

de Discriminación contra la Mujer de 1981 y la Convención Interamericana para

Prevenir, Sancionar y Erradicar la Violencia contra la Mujer “Convención Belem do

Pará” de 1998. Para el caso específico de las mujeres privadas de libertad están

12 SCJN “Derecho de la mujer a una vida libre de discriminación y violencia. las autoridades se
encuentran obligadas a adoptar medidas integrales con perspectiva de género para cumplir con la
debida diligencia en su actuación”. Tesis Constitucional, mayo 2015, registro 209084.

24/55

las Reglas de las Naciones Unidas para el tratamiento de las reclusas y medidas

no privativas de la libertad para las mujeres delincuentes “Reglas de Bangkok” de

2010 y en las Reglas Mínimas para el Tratamiento de los Reclusos “Reglas Nelson

Mandela” de 2015, donde se hace referencia al tema particular de las mujeres en

reclusión.

108. Estos instrumentos internacionales parten del reconocimiento de las

desigualdades entre hombres y mujeres que afectan el ejercicio de sus derechos

cuando se encuentran internas y, en consecuencia, el desarrollo de un adecuado

proyecto de vida, definiendo por ello lineamientos mínimos para la erradicación de

dichas desigualdades.

109. En las observaciones preliminares emitidas por la Asamblea General de la

Organización de las Naciones Unidas al aprobar las “Reglas de Bangkok” se

convino que era urgente la necesidad de aportar claridad a las consideraciones

que deben aplicarse al tratamiento de las internas, para lo cual tomaron en cuenta

resoluciones relacionadas con el tema ya aprobadas, exhortando a los Estados

Miembros a satisfacer apropiadamente las necesidades de las mujeres privadas

de la libertad.

110. La Organización de las Naciones Unidas destacó en las “Reglas Bangkok”

los requisitos concretos que deben cumplirse en materia de atención a personas

privadas de la libertad, recomendando que en ésta se reconozca la condición

especial de las mujeres internas, considerando que en la mayoría de los casos su

privación de la libertad no favorece su reinserción social, por las condiciones en

que se encuentran en reclusión, por lo que deben procurarse las medidas

sustitutivas a la prisión.

111. Se coincide en que el trato a las mujeres privadas de la libertad debe ser

equitativo y justo durante la detención, proceso, sentencia y cumplimiento de la

pena, prestándose particular atención a propiciar en estas tareas un proceso que

permita el empoderamiento de ellas, que incorpore una perspectiva de género,

sobre los roles y estereotipos asignados que representan vacíos históricos de

participación de las mujeres y su consideración en las políticas públicas.

25/55

112. En razón de lo anterior, deben potenciarse acciones, políticas públicas y

estrategias por parte del Estado de Tamaulipas que permitan la igualdad efectiva y

trato equitativo, considerando prioritariamente aspectos de educación, salud y

trabajo.

113. Las “Reglas de Bangkok” plantean también, que en la medida de lo posible

se debe evitar el internamiento de aquéllas, en los casos en los que tienen

responsabilidades únicas en el cuidado de los hijos, se encuentran en estado de

gestación o bien tratándose de adultas mayores, en consecuencia, la autoridad

penitenciaria deberá ejecutar acciones especiales para atender su condición de

vulnerabilidad, en términos, además, de los artículos 10 y 36 de la LNEP.13

114. Esta Comisión Nacional ha destacado en diversos pronunciamientos14 la

obligación que tiene el Estado de operar instalaciones específicas, para el

internamiento de mujeres privadas de su libertad, que reúnan las condiciones de

infraestructura, equipo, personal y servicios para garantizar una estancia digna, en

atención a lo previsto en el artículo 1°, párrafos primero, segundo y tercero de la

Constitución Política de los Estados Unidos Mexicanos, el cual establece que las

normas relativas a los derechos humanos se interpretarán favoreciendo en todo

13 “Artículo 10. Derechos de las mujeres privadas de su libertad en un Centro Penitenciario.
Además de los derechos establecidos en el artículo anterior, las mujeres privadas de la libertad
tendrán derecho a: I. La maternidad y la lactancia;
II. Recibir trato directo de personal penitenciario de sexo femenino, específicamente en las áreas
de custodia y registro. Tratándose de la atención médica podrá solicitar que la examine personal
médico de sexo femenino, se accederá a esa petición en la medida de lo posible, excepto en las
situaciones que requieran intervención médica urgente. Si pese a lo solicitado, la atención médica
es realizada por personal médico de sexo masculino, deberá estar presente un miembro del
personal del Centro Penitenciario de sexo femenino…”
“Artículo 36. Mujeres privadas de la libertad con hijas o hijos. Las mujeres privadas de la
libertad embarazadas deberán contar con atención médica obstétrico-ginecológica y pediátrica,
durante el embarazo, el parto y el puerperio, el cual deberá realizarse en hospitales o lugares
específicos establecidos en el Centro Penitenciario cuando cuenten con las instalaciones y el
personal de salud especializado…”
14 CNDH. “Informe Especial sobre el Estado que Guardan los Derechos Humanos de las Mujeres
Internas en Centros de Reclusión de la República Mexicana”, 2013.
CNDH. “Informe Especial sobre las Mujeres Internas en los Centros de Reclusión de la República
Mexicana”, 2015.
CNDH. “Informe Especial de la Comisión Nacional de los Derechos Humanos sobre las
Condiciones de Hijas e Hijos de las Mujeres Privadas de la Libertad en los Centros de Reclusión
de la República Mexicana”, 2016.

26/55

tiempo a las personas la protección más amplia, (principio pro persona), por lo que

“todas las autoridades en el ámbito de sus competencias tienen la obligación de

promover, respetar, proteger y garantizar los derechos humanos de conformidad

con los principios de universalidad, interdependencia, indivisibilidad y

progresividad”.

115. Los artículos 2 y 5, fracción IV de la Ley General de Acceso de las Mujeres

a una vida Libre de Violencia, acotan que éstos refieren a cualquier acción u

omisión basada en su género, por lo cual es obligación de los tres órdenes de

gobierno asegurar a todas las mujeres el ejercicio de ese derecho. Así, la

condición de vida en reclusión sin atender a una de perspectiva de género puede

traducirse, además, en una violación a derechos humanos de las mujeres privadas

de la libertad.

116. Con relación a las condiciones en las que viven las mujeres en el sistema

penitenciario, puede llegar a representar una visión estigmatizada de la mujer,

pues a partir de que son minoría se observan deficiencias que van desde la

insuficiencia de espacios dignos para ellas, condiciones de estancia digna y

segura, adecuada separación y clasificación, la falta de personal médico y

penitenciario, vinculación con el exterior, servicios adecuados a las necesidades

propias de su género y, en su caso, la atención inadecuada de los niños o niñas

que se encuentran con ellas [interés superior de la niñez], que en su conjunto

representa las condiciones mínimas de vida en reclusión como a continuación se

indica.

 CONDICIONES DE ESTANCIA DIGNA Y SEGURA.

117. Las condiciones de vida en reclusión de las mujeres descritas ponen de

manifiesto la situación de vulnerabilidad de las internas en los centros

penitenciarios visitados en la entidad.

118. En el tema de las mujeres privadas de su libertad, se observa el alejamiento

de la familia, situación que lleva en la mayoría de los casos a que pierdan

paulatinamente el contacto con sus hijas e hijos, así como con el resto de sus

27/55

familiares, con todas las consecuencias sociales que esto representa. “A esta

gradual exclusión familiar, las mujeres […] suman el estigma social que representa

la doble trasgresión que se les reclama, la primera al sistema penal, y la segunda,

a su rol fijado de madres y esposas, […] Luego entonces, la correcta reinserción

social de la mujer privada de su libertad pasa necesariamente por la

reconstrucción de sus lazos familiares, […], como eje del desarrollo del núcleo

familiar a través del trabajo y la educación”.15

119. La condición de vulnerabilidad de las mujeres se extiende además a las

niñas y niños que permanecen con ellas en la prisión ya que excepcionalmente,

cuentan con los satisfactores adecuados y necesarios para su desarrollo como

estancias infantiles y áreas de juego para ellos. Así también, se advierte en

muchos casos la carencia de atención médica adecuada y una alimentación

especializada de acuerdo a sus necesidades y condiciones de los menores de

edad.

120. En el Estado de Tamaulipas no existe un centro que responda

específicamente a las necesidades de las mujeres, tales como atención médica

obstétrico-ginecológica y aunado a ello, la atención adecuada para sus hijas e

hijos que permanecen con ellas en el centro.

121. Ante la falta de centros penitenciarios exclusivos para mujeres, algunos

Estados como Tamaulipas, han optado por destinar dentro de las áreas de

varones, secciones para su alojamiento, dirigidas por el mismo personal del centro

varonil, como acontece en el caso en estudio, contraviniendo con ello los

numerales 18, párrafo segundo de la Constitución Federal; artículo 5, fracción I de

la Ley Nacional de Ejecución Penal; el 81 de las “Reglas Nelson Mandela”, y el 1°

de las “Reglas de Bangkok”.

15 CEDH NL. “Estudio sobre la situación de las mujeres privadas de la libertad en Nuevo León”,
2010, pág. 1 y 2.

28/55

122. La falta de espacios y la deficiencia en la distribución de la población

femenil en los establecimientos mixtos vulnera la dignidad de las internas y se

traduce en la violación a los derechos humanos a recibir un trato digno y a la

reinserción social.

123. El supracitado artículo 5 de la LNEP señala que “los establecimientos

penitenciarios garantizarán la separación de las personas privadas de libertad”,

especificando en la fracción I que “Las mujeres compurgarán sus penas en

lugares separados de los destinados a los hombres”, disposición que se encuentra

establecida también en el numeral 11, inciso a) de las “Reglas Nelson Mandela”,

que refiere que las mujeres privadas de libertad estarán alojadas en locales

separados de los hombres en la misma situación; la falta de espacios exclusivos

para las mujeres en las mismas condiciones que para los hombres, que permitan

la separación a que se hace mención, representa también una forma de

desigualdad que no se justifica por ser minoría, habiendo reconocido las “Reglas

de Bangkok” la necesidad de establecer complementariamente lineamientos

específicos de alcance mundial para aplicarse a las internas como lo establecen,

tanto las “Reglas Nelson Mandela”, como las Reglas Mínimas de las Naciones

Unidas sobre Medidas No Privativas de Libertad “Reglas de Tokio” de 1990,

situación que no acontece actualmente en los centros penitenciarios mixtos del

Estado de Tamaulipas.

124. De los recorridos efectuados por esta Comisión Nacional en los Cedes de

Altamira, Ciudad Victoria, Matamoros, Nuevo Laredo y Reynosa, se desprende

que su infraestructura no está conforme con la LNEP, ni con los instrumentos

internacionales de la materia, para desarrollar una vida en reclusión de las

mujeres privadas de la libertad y las condiciones de habitabilidad en las áreas

femeniles, sólo están precariamente separadas de las varoniles. Es decir, se

cuenta con una adecuación al centro varonil y no se tienen espacios ni personal

exclusivo para ellas. Durante las visitas se apreciaron áreas comunes tanto para

hombres como para las mujeres que son utilizadas para visita íntima, servicio

médico, comedor y aulas.

29/55

125. Esta Comisión Nacional destaca el derecho de todas las personas privadas

de la libertad a permanecer en condiciones de estancia digna y segura, lo cual

incluye no sólo los dormitorios, sino todos los espacios destinados al uso común,

haciéndose especial énfasis respecto de la población femenil, particularmente en

los centros llamados mixtos y, de manera específica, en aquéllos que se

encuentran internas con sus hijas e hijos, por lo que ha advertido que los

dormitorios para mujeres en esta situación y en especial para las embarazadas

“deberán ser individuales, contar con baño completo y una cama para un niño de

hasta tres años”.16 Al respecto, los Cedes de Altamira, Ciudad Victoria,

Matamoros, Nuevo Laredo y Reynosa, no cuentan con ese tipo de estancias.

126. En ese sentido, es necesario que las autoridades penitenciarias cumplan lo

establecido en los artículos 10, fracción III de la Ley Nacional de Ejecución

Penal17, 12, 13, 14, 15, 16 y 17, de las “Reglas Nelson Mandela” las cuales

señalan, en síntesis, las características que deben reunir los locales destinados al

alojamiento de los reclusos, incluyendo las mujeres, debiendo satisfacer, entre

otras exigencias, el contar con una superficie mínima que les permita solventar

sus necesidades básicas. El precepto 5 de las “Reglas de Bangkok”, dispone que

las internas deben tener los artículos necesarios para satisfacer las necesidades

de higiene propias de su género, lo que en el Estado de Tamaulipas no se ha

logrado, pues la autoridad penitenciaria se los otorga esporádicamente y son de

mala calidad, por lo que deben adquirirlos a través de sus familiares o con los

recursos económicos que ellas obtienen.

127. Los artículos 10.1 del Pacto Internacional de Derechos Civiles y Políticos;

5.2, parte final de la Convención Americana Sobre Derechos Humanos, así como

1 y 5.2 del Conjunto de Principios para la Protección de Todas las Personas

Sometidas a Cualquier Forma de Detención o Prisión, refieren el deber del Estado

16 CNDH. “Un modelo de prisión”, pág. 47.
17 “Artículo 10. Derechos de las mujeres privadas de su libertad en un Centro Penitenciario.
Además de los derechos establecidos en el artículo anterior, las mujeres privadas de la libertad

tendrán derecho a: (…) III. Contar con las instalaciones adecuadas y los artículos necesarios para

una estancia digna y segura, siendo prioritarios los artículos para satisfacer las necesidades de

higiene propias de su género”; …

30/55

a dar un trato digno a las personas privadas de la libertad, “las medidas que se

apliquen con arreglo a la ley y que tiendan a proteger exclusivamente los derechos

y la condición especial de la mujer, en particular de las mujeres embarazadas y las

madres lactantes, […] no se considerarán discriminatorias”. El numeral XII, inciso

2, de los Principios y Buenas Prácticas sobre la Protección de las Personas

Privadas de Libertad en las Américas, señala las características que deben reunir

los locales destinados al alojamiento de las personas privadas de la libertad, el

acceso de éstas a instalaciones sanitarias higiénicas y suficientes que aseguren

su privacidad y dignidad, así como la obligación de proveer regularmente a las

mujeres los artículos indispensables para las necesidades sanitarias propias de su

género18, circunstancia que tampoco se cumple en los centros visitados del Estado

de Tamaulipas, ya que durante los recorridos se observó la inexistencia de

regaderas.

128. La CrIDH, ha señalado que “toda persona privada de libertad tiene derecho

a vivir en condiciones de detención compatibles con su dignidad personal y el

Estado debe garantizarle el derecho a la vida y a la integridad personal. En

consecuencia, el Estado, como responsable de los establecimientos de detención,

es el garante de estos derechos de los detenidos”.19

129. Por su parte, la Agenda 2030 para el Desarrollo Sostenible, adoptada por la

Asamblea General de las Naciones Unidas en septiembre de 2015, como un plan

de acción global, orientador del actuar de los países hacia la prosperidad y la

dignidad humana, en el Objetivo 5 convoca, en materia de Igualdad de Género, a

“Lograr la igualdad de género, […] poner fin a todas las formas de discriminación

contra todas las mujeres, […] y eliminar todas las formas de violencia contra las

mujeres, […] en los ámbitos público y privado…”

18 Ibídem.
19 CrIDH, “Caso Cantoral Benavidez vs. Perú”, Sentencia 18 de agosto de 2000, p.87

31/55

 ADECUADA SEPARACIÓN Y CLASIFICACIÓN.

130. Se observó también que independientemente de que las mujeres privadas

de la libertad realizan actividades en su área, comparten indistintamente espacios

con los varones con el objeto de llevar a cabo diferentes tareas, situación que

contraviene la normatividad nacional e internacional referida.

131. En su “Informe sobre los derechos humanos de las personas privadas de

libertad en las américas” la CIDH reconoce que la separación de personas

privadas de su libertad responde, entre otras cosas, a una forma primaria de

prevención contra la violencia carcelaria. 20

132. El principio de seguridad personal de quienes se encuentran privados de la

libertad, como es el caso de las mujeres, exige un sistema adecuado de

clasificación, de conformidad con los numerales 11, inciso a) y el 93.2 de las

“Reglas Nelson Mandela”, se establece que hombres y mujeres serán recluidos

en la medida de lo posible en establecimientos distintos y si fueran mixtos en

pabellones completamente separados; por lo tanto, la aplicación de los criterios

que se adopten al respecto debe abarcar el uso de todos los espacios en donde

las personas privadas de la libertad desarrollan sus actividades.

133. Los numerales 40 y 41 de las “Reglas de Bangkok” establecen criterios que

se deben observar para la adecuada separación de las mujeres privadas de la

libertad, en específico la Regla 40 señala que se “aplicarán métodos de

clasificación centrados en las necesidades propias del género y la situación de las

reclusas, a fin de asegurar la planificación y ejecución apropiadas e

individualizadas de programas orientados a su pronta rehabilitación, tratamiento y

reinserción social”, para lo cual deben tomar en cuenta antecedentes, como

vivencias de violencia, inestabilidad mental, uso indebido de drogas,

responsabilidad materna, entre otras.

20 CIDH, 31 de diciembre de 2011, p. 283.

32/55

134. La CrIDH consideró que “el artículo 5.4 de la Convención Americana sobre

Derechos Humanos, impone a los Estados la obligación de establecer un sistema

de clasificación de los reclusos en los centros penitenciarios, […] no solamente

mantenerlos en diferentes celdas, sino también que estas celdas estén ubicadas

en diferentes secciones dentro del centro de detención, o en diferentes

establecimientos si resultara posible”.21

135. Los criterios de clasificación que implican una separación penitenciaria

básica son:22

TIPO DE CLASIFICACIÓN CATEGORÍAS

Situación Jurídica
Procesados

Sentenciados

Género
Hombres
Mujeres

Edad
Adultos

Menores de 18 años

Régimen de Vigilancia
Delincuencia Organizada

Delincuencia Convencional

136. La clasificación penitenciaria es fundamental para la organización y

funcionamiento de los centros de reclusión, que contribuye a la preservación del

orden y favorece la observancia de los derechos humanos, evitando que se

aumente la intensidad de la pena. Aspectos que puntualmente ha definido este

Organismo Nacional en el Pronunciamiento “Clasificación Penitenciaria”, situación

a la que en este caso no se le ha dado cabal cumplimiento.

 FALTA DE PERSONAL.

137. Cabe resaltar que para el buen funcionamiento de un centro de reclusión se

requiere de personal de seguridad y custodia adecuado, suficiente y profesional

para mantener el orden y la disciplina, siendo su función principal la de garantizar

la seguridad al interior del centro; mismo que tratándose de mujeres privadas de la

21 CrIDH, “Caso Yvon Neptune Vs. Haití”, Sentencia 6 de mayo de 2008, pp. 146 y 147.
22 CNDH. Pronunciamiento “Clasificación Penitenciaria”. 2016. Pág. 6.

33/55

libertad deberá ser femenino. Para atender a las 241 internas de los Cedes de

Altamira, Ciudad Victoria, Matamoros, Nuevo Laredo y Reynosa se cuenta con el

personal detallado en el siguiente esquema:

CEDES
PERSONAL FEMENINO DE SEGURIDAD

Y CUSTODIA POR CENTRO

ALTAMIRA 60

CIUDAD VICTORIA 46

MATAMOROS 25

NUEVO LAREDO 16

REYNOSA 24

138. Por lo que hace al personal jurídico y técnico, su conformación es la

siguiente:

CENTRO
PERSONAL EN LAS ÁREAS JURÍDICA,

TÉCNICA Y MÉDICA

ALTAMIRA 42

CIUDAD VICTORIA 28

MATAMOROS 21

NUEVO LAREDO 17

REYNOSA 28

139. La CrIDH ha reconocido también que “las detenidas deben ser

supervisadas y revisadas por oficiales femeninas”.23

23 CrIDH, “Caso del Penal Miguel Castro Castro vs. Perú”, sentencia 25 de noviembre de 2006, p.
303.

34/55

140. El numeral 81, de las “Reglas Nelson Mandela”, establece que la vigilancia

de las mujeres deberá ser ejercida exclusivamente por personal del sexo femenino

y que en el caso de los establecimientos mixtos, la sección de mujeres estará bajo

la dirección de una funcionaria, lo cual garantizaría la integridad física y moral de

las internas, de acuerdo con las normas universalmente aceptadas, lo que no

acontece en los centros penitenciarios mixtos del Estado de Tamaulipas, donde

hay un sólo titular para ambas áreas, en 4 de ellos son varones y en el Cedes de

Altamira es una mujer la titular de ambos centros.

141. El Principio XX, de los Principios y Buenas Prácticas sobre la Protección de

las Personas Privadas de Libertad en las Américas parte de la base de considerar

que, “el personal que tenga bajo su responsabilidad la dirección, custodia,

tratamiento, traslado, disciplina y vigilancia de personas privadas de libertad,

deberá ajustarse, en todo momento y circunstancia, al respeto a los derechos

humanos de las personas privadas de la libertad y de sus familiares”; asimismo,

destaca también que “los lugares de internamiento para mujeres, o las secciones

de mujeres en los establecimientos mixtos, estarán bajo la dirección de personal

femenino.” “La vigilancia y custodia de las mujeres privadas de la libertad

exclusivamente por personal del sexo femenino, sin perjuicio de que funcionarios

con otras capacidades o de otras disciplinas, tales como médicos, profesionales

de enseñanza o personal administrativo, puedan ser del sexo masculino”,

situación que no acontece en los centros penitenciarios mixtos en el Estado de

Tamaulipas.

142. Otro aspecto importante que tiene que ver con la buena administración

penitenciaria y el efectivo tratamiento para la reinserción social de las mujeres, es

la relacionada con la falta de personal técnico suficiente y debidamente

capacitado, lo cual provoca deficiencias tanto en la aplicación, valoración y

seguimiento del tratamiento que se les aplica e incluso incide en la debida

integración de los Comités Técnicos.

35/55

143. El tema del personal penitenciario, su perfil y la importancia de su labor en

el logro de objetivos en el Sistema Penitenciario Nacional, bajo la óptica normativa

nacional e internacional, ha sido destacado en los Pronunciamientos que en la

materia ha emitido esta Comisión Nacional, donde se ha puntualizado que

“garanticen [las autoridades] una mejor y más amplia protección de los derechos

humanos, […] el derecho a la reinserción social efectiva y a una vida digna para

las personas que se encuentran privadas de la libertad”, involucra a los servidores

públicos, y se manifiesta en el sentido de que se cuente con el número de

personal técnico, jurídico, médico, administrativo, así como de seguridad y

custodia suficiente, previa selección y capacitación para cubrir las demandas de

los centros penitenciarios, de acuerdo al número de internos recluidos y a la

extensión del centro penitenciario del que se trate.24

144. El artículo 5.6, de la Convención Americana sobre Derechos Humanos,

advierte que “las penas privativas de la libertad tendrán como finalidad esencial la

reforma y la readaptación social de los condenados” y en armonía con ello, en el

precepto constitucional se mandata el derecho humano a la reinserción social, se

debe contar para ello con las instalaciones y personal adecuados, así como con la

normatividad específica de la materia, situación que no acontece en los Cedes de

Altamira, Ciudad Victoria, Matamoros, Nuevo Laredo y Reynosa.

 FALTA DE CUMPLIMIENTO DEL DEBER DE MANTENER LA

SEGURIDAD PENITENCIARIA (AUTOGOBIERNO Y/O COGOBIERNO).

145. La finalidad de la institución penitenciaria en su parte resocializadora, exige

a los internos adecuarse a las circunstancias inherentes al internamiento, por lo

que no gozan del mismo margen de libertad del que tiene otra persona; hecho

específico que amerita un trato adecuado y especializado, por ello, deben imperar

condiciones de vida dignas y cumplirse estrictamente las normas de disciplina

interna, tanto por los internos como por el personal penitenciario que ahí labora,

sin violentar los derechos humanos de nadie.

24 CNDH. Pronunciamiento sobre “Perfil del personal penitenciario en la república mexicana” 2016.
párr. 1 y resolutivo segundo.

36/55

146. Durante 2015 y 2016, el Mecanismo Nacional de Prevención de la Tortura

realizó visitas de supervisión y seguimiento a los centros penitenciarios del Estado

de Tamaulipas, por lo que el 1 de marzo de 2016, emitió el informe 5/2016 y

posteriormente, el 31 de enero de 2017, su seguimiento, en donde se señalaron,

entre otras situaciones de riesgo, el autogobierno existente en esos

establecimientos, además de que no existía una adecuada separación entre

mujeres y hombres, lo que no se atendió, por lo que el 17 de abril de 2017 se

emitió la Recomendación M-01/2017, en la que se acotó que en los referidos

centros de reclusión prevalecía el autogobierno, los grupos de poder con control

del centro, así como que el personal de seguridad y custodia era insuficiente. 25

147. En la Recomendación General 30, “Sobre Condiciones de Autogobierno y/o

Cogobierno en los Centros Penitenciarios de la República Mexicana”, esta

Comisión Nacional hizo señalamientos puntuales sobre este tema y sus

repercusiones26, misma que fue debidamente notificada al Titular del Ejecutivo

Estatal el 12 de mayo de 2017, donde se le solicitó la implementación de acciones

para promover cambios y modificaciones de disposiciones normativas y prácticas

administrativas en el sistema penitenciario para atender esa problemática.

148. Los resultados del Diagnóstico Nacional de Supervisión Penitenciaria de

2017 y 2018, mostraron que en los centros penitenciarios mixtos del Estado de

Tamaulipas predominaban deficiencias, entre las que destacaban el autogobierno,

situaciones que relacionadas con el insuficiente personal técnico, así como de

seguridad y custodia, la deficiente o nula clasificación de los internos, además de

la falta de supervisión del funcionamiento del centro por parte del titular,

constituían factores que propiciaban ambientes de violencia que afectaban las

condiciones que permitieran garantizar la vida e integridad física de los internos.

149. Así, en las visitas efectuadas a los Cedes de Altamira, Ciudad Victoria,

Matamoros, Nuevo Laredo y Reynosa se evidenció el nulo o deficiente control de

las autoridades penitenciarias, por lo que tales establecimientos son manejados

25 CNDH. Sobre centros de reclusión penal que dependen del Gobierno del Estado de Tamaulipas.
2017
26 CNDH. 2017.

37/55

por internos pertenecientes a diferentes grupos delincuenciales, lo que impacta en

las mujeres privadas de la libertad por el hecho de compartir espacios con los

varones sin la vigilancia necesaria, lo que las pone en una situación de riesgo.

150. Las deficiencias normativas, de personal y de infraestructura son premisas

para la aparición de grupos de poder, conformados generalmente por los internos,

quienes imponen reglas a la vida carcelaria, originando el autogobierno, contexto

en el que la convivencia se torna intolerable, genera el goce de privilegios, actos

de extorsión y corrupción que dan lugar a disturbios en los centros penitenciarios,

siendo uno de los puntos de partida el mantener el poder y el control.

151. El respeto de los derechos de las mujeres privadas de la libertad, a menudo

se ve comprometido por diversas fuentes de riesgo que tienen que ver con las

dinámicas internas de la prisión, en específico: la violencia y la subcultura

carcelaria que implica el autogobierno por parte de grupos de internos organizados

y violentos, el rechazo a las normas oficiales de la prisión y la indiferencia hacia

los programas de reinserción social, lo que deriva en graves problemas de orden y

seguridad, por lo que se requiere una constante supervisión para contribuir a un

funcionamiento razonablemente pacífico de esos lugares, lo que no acontece en

los centros penitenciarios mixtos del Estado de Tamaulipas.

152. Un sistema penitenciario estable debe integrar la seguridad, el control y la

justicia, como parte de la obligación de las autoridades penitenciarias para evitar

que el orden se colapse, procurando un trato equitativo y respetuoso de los

derechos humanos.

153. La búsqueda permanente del equilibrio de estos factores redunda en la

gobernabilidad dentro de la institución carcelaria, de tal forma que las medidas que

se adopten deben fortalecer que las autoridades encargadas de la conducción de

la vida cotidiana en la prisión, cumplan con su responsabilidad, con apego a

límites claramente establecidos.

38/55

 DERECHO A LA REINSERCIÓN SOCIAL.

154. Las condiciones de internamiento en un régimen penitenciario son un

elemento que permite visualizar cómo se cumplimenta el fin de la pena bajo la

perspectiva esencial del respeto a los derechos humanos y la salud, el acceso al

trabajo y la capacitación, la educación, así como el deporte, que constituyen los

ejes rectores para una reinserción social efectiva, en términos del artículo 18 de la

Constitución Federal.

155. Bajo ese contexto, atendiendo al principio de progresividad, un régimen

penitenciario encaminado a la reinserción social efectiva, implica que

gradualmente se incorporen aspectos que favorezcan una adecuada

resocialización, en específico, en el tema de las mujeres privadas de la libertad, la

creación o modificación de un establecimiento penitenciario adecuado para ellas

en el estado, permitirá dotarles de herramientas que mejoren sus capacidades y

desarrolle su potencial.

156. El principio de progresividad implica que el disfrute de los derechos

humanos siempre debe mejorar; en atención a ello, en 2011, se realizó una de las

más importantes reformas constitucionales donde se incorpora en el tema de los

derechos humanos tal principio.

157. Así, este principio persigue principalmente “la aplicación preferente de aquel

ordenamiento que contemple un mayor beneficio al gobernado respecto de sus

derechos humanos, por ello las autoridades deben estar atentas a la evolución de

éstos, especialmente en los tratados internacionales, pues puede suceder que

exista contraposición entre un derecho humano que consagra la Constitución

Política de los Estados Unidos Mexicanos y el previsto en el tratado, en cuyo caso,

si éste es de mayor beneficio para la persona, es el que debe aplicarse, en

observancia al referido principio y acorde con los fines de justicia, equidad y

solidaridad social perseguidos por el Constituyente Permanente a partir de la

reforma al artículo 1o. de la Constitución Federal, publicada en el Diario Oficial de

javascript:AbrirModal(1)

39/55

la Federación el 10 de junio de 2011”.27 Lo anterior implica en este caso, que el

Estado genere las condiciones idóneas que diferencien la atención de hombres y

mujeres privadas de la libertad.

 DERECHO A LA PROTECCIÓN DE LA SALUD.

158. La protección a la salud es un derecho humano vital e indispensable para el

ejercicio de otros derechos, que debe ser entendido como la posibilidad de las

personas a disfrutar de una gama de facilidades, bienes, servicios y condiciones

necesarias para alcanzar su más alto nivel.28

159. El artículo 4º de la Constitución Federal, en su párrafo cuarto, reconoce que

toda persona tiene derecho a la protección de la salud.

160. En el artículo 1º de la Observación General 14 del Comité de Derechos

Económicos, Sociales y Culturales aprobada el 11 de mayo de 2000, reconoce

que: “…la salud es un derecho fundamental e indispensable para el ejercicio de

los demás derechos humanos. Todo ser humano tiene derecho al disfrute del más

alto nivel posible de salud que le permita vivir dignamente. La efectividad del

derecho a la salud se puede alcanzar mediante numerosos procedimientos

complementarios, como la formulación de políticas en materia de salud, la

aplicación de los programas de salud elaborados por la Organización Mundial de

la Salud (OMS) o la adopción de instrumentos jurídicos concretos.”

161. Con relación a este derecho, se observó que, aunque hay servicios médicos

en el área varonil, existen carencias que tienen que ver principalmente con la

insuficiencia de personal médico, de medicamentos y deficiencias en esas áreas.

27 Tribunales Colegiados de Circuito. Tesis constitucional “Progresividad. Cómo debe interpretarse
dicho principio por las autoridades a partir de la reforma que sufrió el artículo 1o. de la Constitución
Federal, publicada en el Diario Oficial de la Federación el 10 de junio de 2011”. Semanario Judicial
de la Federación, enero de 2012, registro 2000129.
28 CNDH. Recomendaciones 26/2019, párr. 36; 21/2019, párr. 33; 77/2018, párr. 16; 73/2018, párr.
22; 1/2018, párr. 17; 56/2017, párr. 42; 50/2017, párr. 22; 66/2016, párr. 28 y 14/2016, párr. 28.

40/55

162. A la mujer en prisión le corresponde un trato digno, específico y

diferenciado por razón de género, por la cual el Estado es el principal responsable

de la protección de este derecho, ante la imposibilidad de acceder por propios

medios a los servicios de salud, por lo que se debe proporcionar atención médica

y suministro de medicamentos de manera oportuna y adecuada.

163. El numeral 10.1 de las “Reglas de Bangkok”29, dispone que se brindarán

“servicios de atención de salud orientados expresamente a la mujer y como

mínimo equivalentes a los que se prestan en la comunidad.”

164. Los Principios y Buenas Prácticas sobre la Protección de las Personas

Privadas de Libertad en las Américas en su Principio X establece que “las

personas privadas de libertad tendrán derecho a la salud, entendida como el

disfrute del más alto nivel posible de bienestar físico, mental y social, que incluye,

entre otros, la atención médica, psiquiátrica y odontológica adecuada; la

disponibilidad permanente de personal médico idóneo e imparcial; el acceso a

tratamiento y medicamentos apropiados y gratuitos; la implementación de

programas de educación y promoción en la salud, inmunización, prevención y

tratamiento de enfermedades infecciosas, endémicas y de otra índole; y las

medidas especiales para satisfacer las necesidades particulares de salud de las

personas privadas de libertad pertenecientes a grupos vulnerables o de alto

riesgo, tales como: las personas adultas mayores, las mujeres, los niños y las

niñas, las personas con discapacidad, las personas portadoras del VIH-SIDA,

tuberculosis, y las personas con enfermedades en fase terminal. El tratamiento

deberá basarse en principios científicos y aplicar las mejores prácticas.”

165. En el párrafo cuarto de este Principio X también que: se reconoce “Las

mujeres y las niñas privadas de libertad tendrán derecho de acceso a una atención

médica especializada, que corresponda a sus características físicas y biológicas, y

que responda adecuadamente a sus necesidades en materia de salud

reproductiva. En particular, deberán contar con atención médica ginecológica y

29 Numeral 17, que “las reclusas recibirán educación e información sobre las medidas de atención
preventiva de salud, inclusive en relación con el VIH y las enfermedades de transmisión sanguínea,
así como sobre los problemas de salud propios de la mujer”

41/55

pediátrica, antes, durante y después del parto, el cual no deberá realizarse dentro

de los lugares de privación de libertad, sino en hospitales o establecimientos

destinados para ello…”.

166. La situación de las mujeres en estado de gravidez y la salud de sus hijos e

hijas, son también aspectos importantes a observar, debido a las carencias

existentes en los diversos establecimientos de reclusión en la entidad que no

garantizan se lleve a cabo de manera efectiva la atención adecuada, agravando

con ello la vulnerabilidad de estos grupos, no observándose lo señalado en el

numeral 61 de la Ley General de Salud30 (LGS).

167. Al no tomarse en cuenta las necesidades inherentes a la naturaleza de las

mujeres privadas de la libertad y no implementar medidas especiales para

satisfacer de manera específica sus necesidades particulares de salud, no se

cumple tampoco con lo dispuesto en el artículo 100, del Reglamento de la Ley

General de Salud en Materia de Prestación de Servicios de Atención Médica, el

cual refiere que “los reclusorios para mujeres deberán contar con las instalaciones

necesarias para la atención del embarazo, parto, puerperio, así como de recién

nacidos y establecer las medidas de protección tanto para la madre como para su

hijo, de acuerdo con las Normas Técnicas que al efecto se emitan”.

168. El numeral 48.1 de las “Reglas de Bangkok”, estipula que “las reclusas

embarazadas o lactantes recibirán asesoramiento sobre su salud y dieta en el

marco de un programa que elaborará y supervisará un profesional de la salud. Se

suministrará gratuitamente a las embarazadas, los bebés, los niños y las madres

lactantes alimentación suficiente y puntual, en un entorno sano en que exista la

posibilidad de realizar ejercicios físicos habituales”.

30 61. La atención materno-infantil tiene carácter prioritario y comprende las siguientes acciones: I.
La atención de la mujer durante el embarazo, el parto y el puerperio; II. La atención del niño y la
vigilancia de su crecimiento y desarrollo, incluyendo la promoción de la vacunación oportuna y su
salud visual; III. La promoción de la integración y del bienestar familiar. IV. La detección temprana
de la sordera y su tratamiento, en todos sus grados, desde los primeros días del nacimiento, y V.
Acciones para diagnosticar y ayudar a resolver el problema de salud visual y auditiva de los niños
en las escuelas públicas y privadas.

42/55

169. El artículo 10 de la LNEP, establece que “las mujeres privadas de la libertad

[…], tendrán derecho a: VII. Recibir la alimentación adecuada y saludable para sus

hijas e hijos, acorde con su edad y sus necesidades de salud con la finalidad de

contribuir a su desarrollo físico y mental; VIII. Recibir educación inicial, vestimenta

acorde a su edad y etapa de desarrollo, y atención pediátrica cuando sea

necesario; […] X. Contar con las instalaciones adecuadas para que reciban

atención médica, de conformidad con el interés superior de la niñez, atendiendo a

su edad, condiciones y a sus necesidades de salud específicas, …”.

170. De la misma forma, en los establecimientos para mujeres debe haber

instalaciones especiales para las internas embarazadas y de atención post parto.

Cuando se permita a las madres vivir con sus hijos e hijas en el centro, deberán

establecerse disposiciones para organizar una estancia infantil, con personal

calificado, lugar en el que estarán cuando no se hallen atendidos por sus madres,

espacio con el que no se cuenta en 4 de los establecimientos mixtos del Estado de

Tamaulipas, únicamente el Cedes de Matamoros, sin embargo, a pesar de que en

el momento de la visita había 7 personas menores de edad en convivencia, se

advirtió que no es utilizado para el fin que fue creado.

171. Por lo anterior esta Comisión Nacional advierte que cuando existan internas

con hijas e hijos, los centros penitenciarios, deberán establecer disposiciones para

organizar una estancia infantil, con personal calificado, lugar en el que estarán

cuando no se hallen atendidos por sus madres; de la misma forma, en los

establecimientos para mujeres debe haber instalaciones especiales para las

internas embarazadas y de atención post-parto, espacios con los que no se cuenta

en ninguno de los establecimientos mixtos visitados del Estado de Tamaulipas.

 DERECHO AL TRABAJO Y CAPACITACIÓN.

172. En lo relativo a las actividades laborales y educativas, la reinserción social

tiene por objeto que la persona privada de la libertad no vuelva a delinquir, por lo

cual su tratamiento debe estar encaminado a fomentar en ellos el respeto de sí

mismos y desarrollar el sentido de responsabilidad, para lo cual se debe fortalecer

el trabajo y la capacitación como medios para lograrla.

43/55

173. El artículo 123 de la Constitución Federal, reconoce que toda persona tiene

derecho al trabajo digno.

174. El trabajo dentro de las prisiones tiene como finalidad que las personas

privadas de la libertad, adquieran o perfeccionen una técnica u oficio que facilite

su posterior reinserción a la vida en libertad y obtengan ingresos económicos para

contribuir al sostén de la familia.

175. En el caso de las actividades desarrolladas por las mujeres se observa que

en los Cedes de Nuevo Laredo y Reynosa no efectúan trabajo alguno ni tienen

tampoco capacitación laboral; por su parte en los Cedes de Altamira, Ciudad

Victoria y Matamoros la remuneración que reciben llega ser insuficiente para cubrir

necesidades personales y solventar los gastos que en su mayoría enfrentan, ya

que son ellas las únicas proveedoras de recursos económicos para sus hijos e

hijas y familia, y para cubrir la reparación del daño que causaron a las víctimas de

los delitos que cometieron, circunstancia que está relacionada con las labores que

desarrollan, tales como cocina y manualidades.

176. Las actividades de autoempleo que realizan son generalmente aquellas que

refuerzan estereotipos de género y que en comparación con las actividades de los

hombres no les generan los mismos ingresos.

177. En la mayoría de los casos, las internas no reciben capacitación para

desarrollar alguna actividad laboral que sea productiva, funcional y redituable para

cuando sean liberadas y cuenten con una opción de vida diferente a la que originó

su reclusión, contraviniendo con ello la finalidad que persigue el artículo 18,

párrafo segundo de la Constitución Política de los Estados Unidos Mexicanos.

178. En las “Reglas Nelson Mandela”, en los numerales 4.2 y del 96 a 103; XIV

de los Principios y Buenas Prácticas sobre la Protección de las Personas Privadas

de Libertad en las Américas, y 87 al 99 de la LNEP se estatuye que toda persona

privada de libertad tendrá derecho a desarrollar una actividad laboral, tener

oportunidades efectivas de trabajo y recibir una remuneración adecuada y

equitativa por ello.

44/55

179. Por lo anterior, el trabajo y la capacitación para las personas privadas de su

libertad en la prisión, no se consideran solamente como una terapia o una

condición para el otorgamiento de beneficios, sino como un derecho, situación que

debe privilegiarse y que no acontece en los CEDES del Estado de Tamaulipas.

 DERECHO A LA EDUCACIÓN.

180. La educación como medio para la reinserción social adquiere su más

amplio significado como uno de los cinco ejes centrales de la reinserción, teniendo

un carácter académico, cívico, artístico, físico, ético y formativo, es decir, un

conjunto de actividades de orientación, enseñanza y aprendizaje que permitan

alcanzar un mejor desarrollo personal. Asimismo, deberá cumplir con

características de disponibilidad, accesibilidad, aceptabilidad y adaptabilidad que

den como resultado un trato equitativo e igualitario entre hombres y mujeres.

181. El artículo 3° de la Constitución Federal, reconoce que toda persona tiene

derecho a recibir educación.

182. Los derechos a la educación y a la oportunidad de participar en la vida

cultural de la comunidad y a gozar de las artes, conforme a los artículos 26 y 27 de

la Declaración Universal de Derechos Humanos, deben garantizarse también

dentro de una institución penitenciaria; así, en el numeral 6 de los “Principios

Básicos para el Tratamiento de los Reclusos” se establece que “todos los reclusos

tendrán derecho a participar en actividades culturales y educativas encaminadas a

desarrollar plenamente su personalidad”; y en el 104 y 105 de las “Reglas Nelson

Mandela” se estipula, en el primero, que “… la instrucción de los reclusos deberá

coordinarse con el sistema de educación pública…” y en el segundo que “en los

establecimientos penitenciarios se organizarán actividades recreativas y culturales

que favorezcan el bienestar físico y mental …”; aspectos, que favorecen, entre

otros, el conocimiento, la existencia de lazos de pertenencia a la sociedad, de

tradición, de lenguaje, de cultura, esenciales para la condición humana.

45/55

183. En ese sentido, aunque se reportan actividades de alfabetización, primaria,

secundaria y bachillerato, y sólo 1 en Ciudad Victoria y 1 en Nuevo Laredo cursan

una licenciatura en el sistema abierto, también lo es que en los centros

penitenciarios del Estado de Tamaulipas no se advierte personal suficiente, ni

programas adecuados destinados a las actividades académicas, fomento cultural y

artístico.

184. Los numerales 4.2, 104 de las “Reglas Nelson Mandela” y 83 al 86 de la

LNEP, destacan el derecho a la educación y a la cultura, siendo un objetivo

primordial del sistema penitenciario para lograr la reinserción social.

 DERECHO AL DEPORTE.

185. Otro eje fundamental del artículo 18 de la Constitución Federal para una

efectiva reinserción es el deporte, que adquiere especial relevancia, pues éste a

más de contribuir al cuidado del estado físico y salud, fomenta buenos hábitos,

favorece la empatía y el trabajo en equipo.

186. El artículo 4º de la Constitución Federal, en su último párrafo, reconoce que

toda persona tiene derecho a la cultura física y a la práctica del deporte.

187. El deporte contrarresta el estrés acumulado por el encierro y coadyuva a

evitar conductas violentas que causen inestabilidad al interior del centro de

reclusión, beneficia la prevención y el tratamiento de adicciones y en general está

especialmente indicado por los beneficios para la salud, tanto físicos como

psicológicos que representan.

188. En lo relativo a la situación que viven las mujeres privadas de la libertad, el

deporte no es un mundo aparte, en él se refleja la persistencia de estereotipos

negativos y las pautas de desigualdad que determinan la posición subalterna de

las mujeres de cara a la práctica deportiva, ya que constituye únicamente un

medio de cuidado del físico, como modo de estar en forma.

46/55

189. En los espacios penitenciarios que ocupan las mujeres, no se observaron

áreas adecuadas para practicar actividades deportivas, ni se cuenta con personal

suficiente que permita el adecuado desarrollo de las mismas; en los Cedes de

Ciudad Victoria, Matamoros y Nuevo Laredo esporádicamente efectúan activación

física y cuando llegan a hacerlo practican zumba.

190. En este contexto, el numeral 105, de las “Reglas Nelson Mandela”, prevé

que “en todos los establecimientos penitenciarios se organizaran actividades

recreativas y culturales que favorezcan el bienestar físico y mental” de las

personas privadas de la libertad; así, también, en los artículos 81 y 82 de la LNEP,

se establece como propósito el mantener esquemas de esparcimiento y

ocupacionales, participando en atención a su propio estado físico. Las prácticas

físicas y deportivas deberán ser planificadas y organizadas, por lo que se requiere

establecer métodos, horarios y medidas para su desarrollo.

 DERECHO A LA VINCULACIÓN CON EL EXTERIOR E INTERÉS

SUPERIOR DE LA NIÑEZ.

191. La Constitución Política de los Estados Unidos Mexicanos en su artículo 4º,

párrafo nueve, decreta que: “En todas las decisiones y actuaciones del Estado se

velará y cumplirá con el principio del interés superior de la niñez, garantizando de

manera plena sus derechos. Los niños y las niñas, tienen derecho a la satisfacción

de sus necesidades de alimentación, salud, educación y sano esparcimiento para

su desarrollo integral Este principio deberá guiar el diseño, ejecución, seguimiento

y evaluación de las políticas públicas dirigidas a la niñez”.

192. El derecho a mantener la vinculación con el exterior31 debe entenderse

como aquél por medio del cual a las personas privadas de la libertad se les

reconoce la posibilidad de tener contacto con sus familiares, amigos y personas

cercanas, resultando de la mayor importancia, fortalecer estos vínculos y

31 CNDH. Recomendación General 33/2018. “Sobre el derecho a mantener la vinculación con el
exterior de las personas privadas de la libertad en los centros penitenciarios de la república
mexicana”, 13 de agosto de 2018.

47/55

considerar en su contenido la dignidad y, en especial, el libre desarrollo de la

personalidad.

193. El régimen penitenciario mexicano debe privilegiar las circunstancias que

sirven para mantener la vinculación social. Estar interna no significa, de modo

alguno la privación del derecho que tiene a relacionarse con otras personas y a

desarrollar actividades que fomenten tales vínculos, dentro del cual revisten

especial importancia los lazos familiares, sobre todo con las hijas e hijos menores

de edad.

194. Así, por lo que corresponde a la permanencia de niñas y niños en los

centros de reclusión que acompañan a sus madres durante su reclusión, el Estado

tiene la obligación de asegurar su protección atendiendo al interés superior de la

niñez.

195. La Convención sobre los Derechos del Niño destaca en su artículo 3°,

párrafo primero, que "En todas las medidas concernientes a los niños que tomen

las instituciones públicas o privadas de bienestar social, los tribunales, las

autoridades administrativas o los órganos legislativos, una consideración

primordial a que se atenderá será el interés superior del niño".

196. La Observación General 14, “Sobre el derecho del niño a que su interés

superior sea una consideración primordial” del Comité de los Derechos del Niño de

las Naciones Unidas32 reconoce que: “La plena aplicación del concepto de interés

superior del niño exige adoptar un enfoque basado en los derechos, en el que

colaboren todos los intervinientes, a fin de garantizar la integridad física,

psicológica, moral y espiritual holísticas del niño y promover su dignidad humana

[…].”33

32 El artículo 3, párrafo 1 de la Convención de los Derechos del Niño: “En todas las medidas
concernientes a los niños que tomen las instituciones públicas o privadas de bienestar social, los
tribunales, las autoridades administrativas o los órganos legislativos, una consideración primordial
a que se atenderá será el interés superior del niño.”
33 Introducción, inciso A, numeral 5, mayo de 2013

48/55

197. En esta misma Observación General 14, se ha sostenido que el interés

superior de la niñez es un concepto triple: “un derecho sustantivo, un principio

jurídico interpretativo fundamental y una norma de procedimiento”. 34

198. Los numerales 42.2 y 42.3 de las “Reglas de Bangkok” establecen que “el

régimen penitenciario permitirá reaccionar con flexibilidad ante las necesidades de

las mujeres embarazadas, las madres lactantes y las mujeres con hijos. En las

prisiones se habilitarán servicios o se adoptarán disposiciones para el cuidado del

niño, a fin de que las reclusas puedan participar en las actividades de la prisión [y]

se procurará, en lo particular, establecer programas apropiados para sus hijos”.

199. En los preceptos 49, 50 y 51 del mismo instrumento internacional se

considera que “toda decisión de permitir que los niños permanezcan con sus

madres en la cárcel se basará en el interés superior del niño… nunca serán

tratados como reclusos”; asimismo, “se brindará a las reclusas ... el máximo de

posibilidades de dedicar su tiempo a ellos”, por lo cual “Los niños … dispondrán de

servicios permanentes de atención de salud, y su desarrollo será supervisado por

especialistas, en colaboración con los servicios de salud de la comunidad […] en

la medida de lo posible, el entorno previsto para la crianza de esos niños será el

mismo que el de los niños que no viven en centros penitenciarios”.

200. Así también, la Ley General de los Derechos de Niñas, Niños y

Adolescentes, ordena que el interés superior de la niñez siempre se deberá

considerar de manera primordial en la toma de decisiones sobre una cuestión que

involucre esta población.

34 Ibídem, Introducción, numeral.6 “…a) Un derecho sustantivo: el derecho del niño a que su
interés superior sea una consideración primordial que se evalúe y tenga en cuenta el sopesar
distintos intereses para tomar una decisión sobre una cuestión debatida, y la garantía de que ese
derecho se pondrá en práctica siempre que se tenga que adoptar una decisión que afecte a un
niño (…)”.b) principio jurídico fundamental: sí una disposición jurídica admite más de una
interpretación, se elegirá la interpretación que satisfaga de manera más efectiva el interés superior
del niño, c) Una norma de procedimiento: siempre que se tenga que tomar una decisión que afecte
a un niño en concreto (…), el proceso de adopción de decisiones deberá incluir una estimación de
las posibles repercusiones (positivas o negativas) de la decisión en el niño (…)”. Ver SCJN Tesis
constitucional “Derecho de los niñas, niños y adolescentes. El interés superior del menor se rige
como la consideración primordial que debe de fundarse en cualquier decisión que les afecte”.
Seminario Judicial de la Federación, enero de 2017, registro 2013385.

49/55

201. La Ley Nacional de Ejecución Penal en su artículo 10, entre otros derechos

de las mujeres privadas de la libertad, reconoce además que la opción de

mantener un vínculo saludable entre las internas y sus hijos e hijas que viven con

ellas en el centro penitenciario, requiere de un ambiente adecuado, debiendo

contar con alimentación acorde a su edad, educación inicial, vestimenta y atención

pediátrica, así como con las instalaciones y los medios necesarios que les

permitan adoptar disposiciones respecto de su cuidado, garantizando así el

desarrollo físico y mental de los menores de edad, situación que al momento de la

visita no aconteció.

202. La Convención Americana sobre Derechos Humanos en el artículo 19 en lo

conducente ilustra que todo niño debe recibir “las medidas de protección que su

condición de menor requiere […]”.

203. La CrIDH advierte la protección especial que se debe tener respecto a este

tema, al resolver que: “[…] los niños y niñas tienen derechos especiales a los que

corresponden deberes específicos […] y para el Estado […] su condición exige

una protección especial que debe ser entendida como un derecho adicional y

complementario a los demás derechos que la Convención reconoce a toda

persona […]”35

204. En el presente caso la Comisión Nacional señala que se debe propiciar una

reclusión digna, tendente a fortalecer los vínculos materno-infantiles en un espacio

intramuros36, de manera que el encierro no resulte perjudicial para el desarrollo

psicosocial de los hijos e hijas de las internas.

35 “Caso González y otras (“Campo Algodonero”) Vs. México”, sentencia de 16 de noviembre de
2009 (Excepción preliminar, fondo, reparaciones y costas), p. 408.
36 SCJN. “Lineamientos para garantizar el derecho de los menores a una relación maternal digna y
adecuada en el contexto de reclusión”. Tesis Constitucional, diciembre de 2017, registro 2015734

50/55

VI. RESPONSABILIDAD INSTITUCIONAL.

205. Conforme al párrafo tercero del artículo 1° Constitucional, “todas las

autoridades, en el ámbito de sus competencias, tienen la obligación de promover,

respetar, proteger y garantizar los derechos humanos de conformidad con los

principios de universalidad, interdependencia, indivisibilidad y progresividad. En

consecuencia, el Estado deberá prevenir, investigar, sancionar y reparar las

violaciones a los derechos humanos, en los términos que establezca la ley.”

206. Las cuatro obligaciones reconocidas en el artículo citado, también se

establecen en los distintos tratados y convenciones de derechos humanos

suscritos por el Estado mexicano. Por ello, su cumplimiento obligatorio no deriva

sólo del mandato constitucional, sino también de los compromisos internacionales

adquiridos mediante la suscripción y/o ratificación de dichos tratados. El contenido

de las obligaciones y las acciones que el Estado debe realizar para cumplirlas ha

sido materia de diversos pronunciamientos por parte de los organismos

internacionales de protección de los derechos humanos, como la CrIDH y aquéllos

que conforman el sistema universal de las Naciones Unidas.

207. Cuando el Estado incumple con esas obligaciones, faltando a la misión que

se le encomendó, en agravio de quienes integran su sociedad, es inevitable que

se genere una responsabilidad de las instituciones que lo conforman,

independientemente de aquélla que corresponda, de manera específica, a las

personas servidoras públicas, a quienes les concierne de manera inmediata el

despliegue de labores concretas para hacer valer esos derechos.

208. Esta Comisión Nacional ha notificado, en diversos posicionamientos,37 al

titular del Poder Ejecutivo del Estado de Tamaulipas, las irregularidades

37 “Informe Especial de la Comisión Nacional de los Derechos Humanos sobre mujeres internas en
los centros de reclusión de la república mexicana”, 2015. “Pronunciamiento sobre clasificación
penitenciaria”, 2016. “Informe Especial sobre las condiciones de hijas e hijos de las mujeres
privadas de la libertad en los centros de reclusión de la república mexicana”, 2016.
“Pronunciamiento sobre el perfil penitenciario en la república mexicana”, 2016. Recomendación
General 33/2018 “Sobre el derecho a mantener la vinculación con el exterior de las personas
privadas de la libertad en los centros penitenciarios de la república mexicana”, 2018.

51/55

observadas en torno al internamiento de las mujeres en centros penitenciarios

mixtos, sin embargo, hasta el momento de la presente Recomendación prevalecen

las mismas condiciones en agravio de los Derechos Humanos de las mujeres

privadas de la libertad en esa entidad Federativa, tal como ha quedado expuesto

en el contexto de este documento.

209. Derivado de lo anterior esta Comisión Nacional realiza un llamado al

Gobierno del Estado de Tamaulipas, a efecto de que realice las acciones

tendentes para no seguir violentando los derechos humanos a la reinserción

social, a la protección a la salud, trabajo y capacitación, a la educación, al deporte

y a la vinculación con el exterior de las personas privadas de la libertad, así

también, en especial de las mujeres y de sus hijas e hijos que viven con ellas

(interés superior de la niñez), en los establecimientos penitenciarios de la entidad,

para lo cual deberá realizar una separación física total de la población entre

hombres y mujeres, nombrando personal capacitado que atienda a esta última

población, empezando con su titular.

VII. REPARACIÓN DEL DAÑO.

210. Una de las vías previstas en el sistema jurídico mexicano para lograr la

reparación del daño derivado de la responsabilidad, consiste en plantear la

reclamación ante el órgano jurisdiccional competente y otra vía es el sistema no

jurisdiccional de protección de derechos humanos, de conformidad con lo

establecido en los artículos 1°, párrafo tercero, 108 y 109 de la Constitución

Política de los Estados Unidos Mexicanos; 44, párrafo segundo, de la Ley de la

Comisión Nacional de los Derechos Humanos; 1, 2 fracción I, 7, fracciones V, VII y

VIII, 27, fracción V, 74, fracciones II y XI, 75, fracciones I y IV, 110, fracción IV y

126, fracción VIII, de la Ley General de Víctimas; y 1, 2, fracciones I y II, 3, 7,

fracciones, V, XIX, XX y XXXI, 66, fracción VI, y 67, fracción IV, de la Ley de

Atención de Víctimas para el Estado de Tamaulipas, que prevén la posibilidad de

que al acreditarse una violación a los derechos humanos, se debe incluir en la

Recomendación que se formule a la dependencia pública, las medidas que

procedan para lograr la efectiva restitución de los afectados en sus derechos

52/55

fundamentales y las relativas a la reparación del daño que se hubiere ocasionado,

en específico la no repetición de los actos.

 Garantías de no repetición.

211. Consisten en implementar las medidas que sean necesarias a fin de evitar

la repetición de hechos violatorios de derechos humanos y contribuir a su

prevención, por lo que toda autoridad del Estado debe adoptar las medidas legales

y administrativas, legislativas y de otra índole para hacer efectivo el ejercicio de

estos derechos.

212. De los artículos 18 y 23 incisos e) y f) de los “Principios y directrices básicos

sobre el derecho de las víctimas de violaciones manifiestas de las normas

internacionales de derechos humanos y de violaciones del derecho internacional

humanitario a interponer recursos y obtener reparaciones”, de las Naciones

Unidas, así como en los diversos criterios sostenidos por la CrIDH, se advierte que

para garantizar la reparación proporcional a la gravedad de la violación y las

circunstancias de cada caso, es necesario cumplir las garantías de no repetición

en estos casos, de los funcionarios públicos de los establecimientos

penitenciarios.

213. Por lo anterior el Gobierno del Estado de Tamaulipas deberá, a la brevedad,

ejecutar políticas públicas tendentes a que haya un centro femenil de reinserción

social y, en dado caso que esto no pueda llevarse a cabo, considerar la existencia

de dos direcciones independientes en los denominados centros mixtos (una

femenil y una varonil), y que se cuente con una separación física, clara y total

entre las mujeres y hombres privados de la libertad, como lo mandatan los

artículos 1° y 18 de la Constitución Federal, y que los espacios destinados para las

mujeres sean acordes a lo señalado en la LNEP y los instrumentos internacionales

de la materia, como se ha expresado en el contenido de este documento. Para tal

efecto se deberá designar y/o programar una partida presupuestal específica para

la construcción y/o adecuación que resulte pertinente para cumplir cabalmente con

esta finalidad.

53/55

214. Además, deberá implementar cursos de capacitación en materia de

derechos humanos, interés superior de la niñez, equidad y perspectiva de género,

al personal encargado de la dirección y operación del sistema penitenciario del

Estado de Tamaulipas y en especial para quienes atienden a esta población.

215. En coordinación con las autoridades corresponsables señaladas en la

LNEP38, deberá implementar acciones a efecto de cumplir con los 5 ejes

señalados en el artículo 18 de la Constitución Federal.

216. Se deberá asignar una partida presupuestaria a efecto de ampliar la plantilla

de personal directivo, técnico y operativo de los centros de ejecución de sanciones

de Altamira, Ciudad Victoria, Matamoros, Nuevo Laredo y Reynosa, para que sean

personas del sexo femenino quienes atiendan los espacios en donde se

encuentren mujeres privadas de la libertad y personas menores de edad.

Con base en lo expuesto, esta Comisión Nacional se permite formular

respetuosamente, a usted señor Gobernador Constitucional del Estado de

Tamaulipas, las siguientes:

VIII. RECOMENDACIONES.

PRIMERA. Realizar las acciones pertinentes para que las mujeres privadas de la

libertad que actualmente están internas en los centros penitenciarios mixtos del

Estado de Tamaulipas, cuenten por lo menos con un Centro Femenil de Ejecución

de Sanciones específico para ellas, o bien, de no ser posible atender esta

circunstancia, en un término de 6 meses, se asignen y/o programen los recursos

presupuestales, materiales y humanos necesarios que permitan la organización y

el funcionamiento independiente del área destinada para las mujeres, desde su

titular, que deberá ser mujer, hasta el personal de las áreas jurídica, técnica,

médica, administrativa, así como de seguridad y custodia, llevando también esto a

cabo en su infraestructura y equipamiento para que se garanticen condiciones de

estancia digna y segura para ellas, y para sus hijas e hijos, de conformidad con lo

previsto por el artículo 18, de la Constitución Política de los Estados Unidos

38 Artículo 2 fracción II.

54/55

Mexicanos, enviándose las pruebas de cumplimiento correspondientes a este

Organismo Nacional.

SEGUNDA. Implementar acciones con las autoridades estatales corresponsables

previstas en la Ley Nacional de Ejecución Penal que garanticen el derecho a la

reinserción social de las mujeres privadas de la libertad en el Estado de

Tamaulipas, particularmente en los temas de la protección a la salud, la

educación, el deporte, trabajo productivo, privilegiando el trabajo remunerado, así

como su capacitación, actividades laborales, educativas y físicas. Todo ello con un

enfoque de perspectiva de género, remitiendo pruebas de su cumplimiento a este

Organismo Nacional.

TERCERA. En un término de 6 meses deberá implementar acciones junto con la

autoridad en materia de salud, tendentes a brindar la debida atención a mujeres

embarazadas, a niñas y/o niños, recién nacidos, personas con discapacidad,

personas mayores, con enfermedades crónicas y/o degenerativas que se

encuentren en los centros penitenciarios, y se remitan las pruebas de

cumplimiento correspondientes a este Organismo Nacional.

CUARTA. Se ejecute un programa de monitoreo permanente para verificar el

estado que guarda la seguridad y las condiciones de gobernabilidad en los centros

penitenciarios señalados que contemple su control y gobierno, incrementando la

plantilla de personal de seguridad y custodia, de conformidad con los perfiles

específicos de la función para erradicar prácticas que fomenten condiciones de

autogobierno y/o cogobierno, informando periódicamente sobre los avances en la

materia.

QUINTA. En un plazo de 3 meses se inicie un programa de capacitación continua

en temas de derechos humanos con perspectiva de género e interés superior de la

niñez, al personal que se destine a la atención exclusiva de mujeres privadas de la

libertad, enviando las pruebas de cumplimiento correspondientes a este

Organismo Nacional.

55/55

SEXTA. Designar a persona servidora pública de alto nivel de decisión que fungirá

como enlace con esta Comisión Nacional, para dar seguimiento al cumplimiento

de la presente Recomendación, y en caso de ser sustituido, deberá notificarse

oportunamente a este Organismo Nacional.

217. De conformidad con el artículo 46, segundo párrafo, de la Ley de la

Comisión Nacional de los Derechos Humanos le solicito a usted, que la respuesta

sobre la aceptación de esta Recomendación, en su caso, sea informada dentro del

término de quince días hábiles siguientes a su notificación. De no hacerlo así,

concluido el plazo, dará lugar a que se interprete que no fue aceptada.

218. Igualmente, con el mismo fundamento jurídico, se le solicita que, en su

caso, las pruebas correspondientes al cumplimiento de la Recomendación se

envíen a esta Comisión Nacional dentro de un término de quince días hábiles

siguientes a la fecha en que haya concluido el plazo para informar sobre su

aceptación.

219. Cuando las Recomendaciones no sean aceptadas o cumplidas por las

autoridades o personas servidores públicos, la Comisión Nacional de los Derechos

Humanos quedará en libertad de hacer pública, precisamente, esa circunstancia y,

con fundamento en los artículos 102, apartado B, párrafo segundo, de la

Constitución Política de los Estados Unidos Mexicanos, 15 fracción X y 46, de la

Ley de la Comisión Nacional de los Derechos Humanos, podrá solicitar al Senado

de la República, en sus recesos a la Comisión Permanente de esa Soberanía, así

como a la Legislatura del Estado de Tamaulipas, que requiera su comparecencia

para que justifique su negativa.

EL PRESIDENTE

MTRO. LUIS RAÚL GONZÁLEZ PÉREZ

	RECOMENDACIÓN No. 60/2019
	SOBRE LAS DEFICIENCIAS QUE VULNERAN LOS DERECHOS HUMANOS DE LAS MUJERES PRIVADAS DE LA LIBERTAD EN CENTROS PENITENCIARIOS DEL ESTADO DE TAMAULIPAS.
	Ciudad de México, a 11 de septiembre 2019
	I. HECHOS.
	II. CONTEXTO.
	III. EVIDENCIAS.
	IV. SITUACIÓN JURÍDICA.
	V. OBSERVACIONES.
	VI. RESPONSABILIDAD INSTITUCIONAL.
	VII. REPARACIÓN DEL DAÑO.
	VIII. RECOMENDACIONES.

