

gACETA

COMISIÓN NACIONAL
DE LOS DERECHOS HUMANOS

296 MARZO 2015

Gaceta

*G*ACETA

COMISIÓN NACIONAL
DE LOS DERECHOS HUMANOS

296 MARZO 2015

Certificado de Licitud de Título y Contenido Núm. 16574, expedido el 29 de septiembre de 2015 por la Comisión Calificadora de Publicaciones y Revistas Ilustradas de la Secretaría de Gobernación. Reserva de Derechos al Uso Exclusivo Núm. 04-2015-081313140100-109, ISSN: 0188-610X, ambos otorgados por el Instituto Nacional del Derecho de Autor. Publicación mensual gratuita. Distribuida por el Centro Nacional de Derechos Humanos, Subdirección de Distribución y Comercialización de Publicaciones, Oklahoma 133, colonia Nápoles, Delegación Benito Juárez, C. P. 03810, México, D. F.

Año 25, núm. 296, marzo de 2015. Suscripciones: Oklahoma 133, colonia Nápoles, Delegación Benito Juárez, C. P. 03810, México, D. F. Teléfono: 56 69 23 88, ext. 6116.

Coordinadora y editora responsable: María del Carmen Freyssinier Vera. Diseño y formación de interiores: Carlos Acevedo R. y H. R. Astorga. Diseño de portada: Flavio López Alcocer.

Impreso en los talleres de GVG GRUPO GRÁFICO, S. A. de C. V., Leandro Valle núm. 14-C, colonia Centro, Delegación Cuauhtémoc, C. P. 06010, México, D. F. El tiraje consta de 1,000 ejemplares.

EDITORIAL	7
INFORME MENSUAL	9
ACTIVIDADES DE LA CNDH	67

PRESIDENCIA // 69

PRIMERA VISITADURÍA GENERAL. Dirección General de Atención a la Discapacidad. Foro Educación Inclusiva: una Mirada desde los Derechos Humanos // 71 ♦ Foro Promoción y Protección de los Derechos Humanos de las Personas con Discapacidad: un Asunto de Corresponsabilidad // 71 ♦ **Programa Especial de VIH/Sida y Derechos Humanos // 72** ♦ Impartición de un curso sobre trato digno y atención de calidad en los servicios de salud // 72 ♦ Impartición de la plática “Competencia de la Comisión Nacional de los Derechos Humanos”, en la Ciudad de México // 72 ♦ Impartición del curso “Manejo Integral del Usuario con VIH-Sida”, en Morelia, Michoacán // 73 ♦ Impartición de la plática “Derechos del paciente con VIH”, en la Ciudad de México // 73

TERCERA VISITADURÍA GENERAL. Programa de Visitas a Lugares de Detención en Ejercicio de las Facultades del Mecanismo Nacional de Prevención de la Tortura y Otros Tratos o Penas Crueles, Inhumanos o Degradantes. Mecanismo Nacional de Prevención de la Tortura // 74 ♦ Visitas a lugares de detención e internamiento // 74 ♦ Actividades de difusión // 77

CUARTA VISITADURÍA GENERAL. Dirección de Promoción y Difusión de Derechos Humanos de los Pueblos y Comunidades Indígenas // 78 ♦ Programa de Protección de los Derechos Humanos de Indígenas en Reclusión // 80 ♦ Programa de Asuntos de la Mujer y de Igualdad entre Mujeres y Hombres // 81

QUINTA VISITADURÍA GENERAL. Programa de Atención al Migrante // 81 ♦ Programa contra la Trata de Personas. Impartición de la conferencia “Prevención de la trata de personas y el uso adecuado de las redes sociales”, en Zacatecas // 81 ♦ Impartición del Taller Prevención, Sanción y Erradicación de los Delitos en Materia de Trata de Personas, en el Distrito Federal // 82 ♦ Impartición de la conferencia “Prevención de la trata de personas y el uso adecuado de las redes sociales”, en Tapachula, Chiapas // 82 ♦ Jornada de Sensibilización y Capacitación: Prevención de la Trata de Personas, en la ciudad de Chetumal, en Quintana Roo // 82 ♦ Jornada de Sensibilización y Capacitación: Prevención de la Trata de Personas, en la ciudad de Cancún, en Quintana Roo // 82 ♦ Jornada de Sensibilización y Capacitación: Prevención de la Trata de Personas, en Isla Mujeres, Quintana Roo // 82

SECRETARÍA TÉCNICA DEL CONSEJO CONSULTIVO DE LA CNDH. Dirección General de Vinculación Interinstitucional. Presentación del Informe de Actividades del 1 de enero al 31 de diciembre de 2014 de

la Comisión Nacional de los Derechos Humanos ante el Poder Ejecutivo // 82 ♦ **Dirección de Vinculación con Organismos Públicos de Derechos Humanos.** Reunión con el Comité Directivo de la Federación Mexicana de Organismos Públicos de Derechos Humanos // 83 ♦ Presentación del Informe Anual de Actividades 2014 de la Comisión Estatal de Derechos Humanos de Veracruz // 83 ♦ Reunión con la Zona Oeste de la Federación Mexicana de Organismos Públicos de Derechos Humanos // 83 ♦ Día Internacional de la Mujer // 84 ♦ Reunión con la Zona Sur de la Federación Mexicana de Organismos Públicos de Derechos Humanos // 84 ♦ Presentación del Informe Anual de Actividades 2014 de la Comisión de Derechos Humanos del Distrito Federal // 84 ♦ Reunión con la Zona Norte de la FMOPDH, la cual comprende las Comisiones Estatales y Procuradurías de Derechos Humanos de los Estados de Baja California, Baja California Sur, Coahuila, Chihuahua, Nuevo León, Sinaloa, Sonora y Tamaulipas, así como el Secretario de la FMOPDH, maestro Luis Fernando Perera Escamilla // 84

CENTRO NACIONAL DE DERECHOS HUMANOS // 85

RECOMENDACIONES

91

Recomendación 6/2015. Sobre el recurso de impugnación de V1 en contra del incumplimiento de la Recomendación dirigida a la Secretaría de Seguridad Pública y Protección a la Comunidad del estado de Campeche // 93 ♦ **Recomendación 7/2015.** Sobre el caso de inadecuada atención médica a V1 y pérdida de la vida de V2, en el Hospital “Dr. Baudelio Villanueva Martínez”, del Instituto de Seguridad y Servicios Sociales de los Trabajadores del Estado, en Reynosa, Tamaulipas // 107 ♦ **Recomendación 8/2015.** Sobre el recurso de impugnación de V1 y V2, interpuesto por la recomendación local aceptada por el Ayuntamiento de Ocotlán de Morelos, Oaxaca, pero sin pruebas de cumplimiento // 121 ♦ **Recomendación 9/2015.** Sobre el caso de violaciones al trato digno y a la reinserción social de los internos del Centro Federal de Readaptación Social Núm. 11 “CPS Sonora”, en Hermosillo, Sonora // 133

CENTRO DE DOCUMENTACIÓN Y BIBLIOTECA

153

1 de marzo. Día de la Cero Discriminación

La respuesta al Sida ha dado al mundo una gran lección de tolerancia y compasión.

Michel Sidibé, Director Ejecutivo de ONUSIDA, 2014

EL PROGRAMA CONJUNTO de las Naciones Unidas sobre el VIH/Sida (ONUSIDA) y Daw Aung San Suu Kyi, nobel de la paz y defensora mundial de ONUSIDA para promover la cero discriminación, lanzaron la campaña #zerodiscrimination. La campaña apela a la transformación para lograr la cero discriminación y adopta la mariposa como símbolo transformador para la cero discriminación.¹

La siguiente fase de la campaña la conforman los preparativos del Día de la Cero Discriminación, que se celebra el 1 de marzo de cada año. Este Día constituye un llamamiento para promover y celebrar el derecho de cada persona a vivir una vida plena con dignidad, independientemente de su aspecto, su lugar de procedencia y la persona a la que se quiere.²

El estigma y la discriminación relacionados con el VIH persisten como los principales obstáculos a una respuesta eficaz al VIH en todo el mundo, y las encuestas nacionales revelan que el tratamiento discriminatorio de las personas que viven con el VIH sigue siendo frecuente en varias facetas de la vida, incluido el acceso a la atención de salud.³

ONUSIDA tiene como objetivo lograr una transformación global en el tratamiento de los enfermos. La discriminación, de acuerdo con la agencia de la ONU, puede afectar a personas de diferentes maneras.⁴

¹ <https://www.facebook.com/notes/zero-discrimination/el-1-de-marzo-es-el-d%C3%ADa-para-la-cero-discriminaci%C3%B3n/286790698139268>

² <http://www.unaids.org/es/resources/presscentre/pressreleaseandstatementarchive/2014/february/20140227zerodiscrimination>

³ http://www.unaids.org/en/media/unaids/contentassets/documents/epidemiology/2013/gr2013/UNAIDS_Global_Report_2013_es.pdf

⁴ <http://www.isaude.net/es/noticia/36185/general/cero-discriminacion-es-el-objetivo-de-onusida-para-el-ano-2014>

El Día de la Cero Discriminación pretende celebrar el derecho de todos a vivir una vida plena y productiva con dignidad. La fase inicial de la iniciativa continuará hasta el 10 de diciembre, que es el Día Internacional de los Derechos Humanos, y luego tomará impulso en el mes previo al nuevo Día de la Cero Discriminación.⁵

⁵ <http://www.unaids.org/es/resources/presscentre/pressreleaseandstatementarchive/2013/december/20131201zerodiscrimination>

GACETA 296 • MAR • 2015
Comisión Nacional de los Derechos Humanos

Informe mensual

A. EXPEDIENTES DE QUEJA REGISTRADOS EN EL PERIODO POR VISITADURÍA Y TOTAL

B. EXPEDIENTES DE QUEJA EN TRÁMITE POR VISITADURÍA Y TOTAL

C. TOTAL DE EXPEDIENTES CONCLUIDOS Y POR VISITADURÍA

a. Formas de conclusión de expedientes en cada Visitaduría

Resuelto durante el trámite: 425

Orientación al quejoso y/o remisión de la queja: 363

Por no existir materia: 224

Acumulación de expedientes: 20

Conciliación: 17

Falta de interés del quejoso: 13

Desistimiento del quejoso: 9

No competencia de la CNDH: 1

Recomendación del Programa de Quejas: 1

Recomendación del Programa Penitenciario: 1

b. Situación de los expedientes de queja en trámite

Presunta violación: 4,642

Pendiente de calificación por falta de información del quejoso: 309

D. EXPEDIENTES DE QUEJA CONCLUIDOS DE LOS REGISTRADOS EN EL PERIODO

E. EXPEDIENTES DE QUEJA REGISTRADOS Y CONCLUIDOS

Mes	Expedientes registrados en el periodo	Expedientes concluidos en el ejercicio	Expedientes concluidos de los registrados en el mes	Expedientes concluidos de los registrados en meses anteriores
Enero	661	635	26	609
Febrero	653	880	40	840
Marzo	963	1,074	104	970

F. AUTORIDADES SEÑALADAS COMO RESPONSABLES DE VIOLACIONES, RESPECTO DE LAS QUEJAS EN TRÁMITE

Siglas	Autoridad responsable
PGJEG	Procuraduría General de Justicia del Estado de Guerrero
IPN	Instituto Politécnico Nacional
SSPETAM	Secretaría de Seguridad Pública del Estado de Tamaulipas
SSPEV	Secretaría de Seguridad Pública del Estado de Veracruz
PGJEME	Procuraduría General de Justicia del Estado de México
PGJEM	Procuraduría General de Justicia del Estado de Michoacán
UNAM	Universidad Nacional Autónoma de México
SSPECO	Secretaría de Seguridad Pública del Estado de Coahuila
SAT	Servicio de Administración Tributaria de la SHCP
PGJDF	Procuraduría General de Justicia del Distrito Federal
Condusef	Comisión Nacional para la Protección y Defensa de los Usuarios de los Servicios Financieros
PGJETA	Procuraduría General de Justicia del Estado de Tamaulipas
Sagarpa	Secretaría de Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación
Fovissste	Fondo de la Vivienda del Instituto de Seguridad y Servicios Sociales de los Trabajadores del Estado
PGJEV	Procuraduría General de Justicia del Estado de Veracruz
Sedatu	Secretaría de Desarrollo Agrario, Territorial y Urbano
SS	Secretaría de Salud
Pemex	Petróleos Mexicanos
PA	Procuraduría Agraria
CNS	Comisión Nacional de Seguridad
Semarnat	Secretaría de Medio Ambiente y Recursos Naturales
Conagua	Comisión Nacional del Agua
Profepa	Procuraduría Federal de Protección al Ambiente
Segob	Secretaría de Gobernación
SCT	Secretaría de Comunicaciones y Transportes
SRE	Secretaría de Relaciones Exteriores
Sedesol	Secretaría de Desarrollo Social
CFE	Comisión Federal de Electricidad
Infonavit	Instituto del Fondo Nacional de la Vivienda para los Trabajadores
ISSSTE	Instituto de Seguridad y Servicios Sociales de los Trabajadores del Estado
INM	Instituto Nacional de Migración de la Secretaría de Gobernación
Semar	Secretaría de Marina
SEP	Secretaría de Educación Pública
PFSG	Policía Federal de la Secretaría de Gobernación
PGR	Procuraduría General de la República
Sedena	Secretaría de la Defensa Nacional
OADPRSSSP	Órgano Administrativo Desconcentrado Prevención y Readaptación Social de la Secretaría de Gobernación
IMSS	Instituto Mexicano del Seguro Social

A. EXPEDIENTES DE RECURSOS DE INCONFORMIDAD REGISTRADOS EN EL PERIODO

B. CAUSAS DE CONCLUSIÓN

C. RECURSOS DE INCONFORMIDAD EN TRÁMITE EN CONTRA DE COMISIONES ESTATALES

A. RECOMENDACIONES EMITIDAS DURANTE EL MES

Recomendación núm.	Autoridad	Derecho vulnerado	Motivo de violación	Visitaduría
Programa General de Quejas				
7	Instituto de Seguridad y Servicios Sociales de los Trabajadores del Estado	Protección de la salud Seguridad jurídica Vida Trato digno	Negligencia médica. Omitir brindar atención médica o psicológica de urgencia. Privación de la vida del producto de la concepción.	5a.
Programa Penitenciario				
9	Comisión Nacional de Seguridad	Integridad y seguridad personal Protección de la salud Trato digno Reinserción social Debida alimentación	Trato cruel, inhumano o degradante. Omitir proporcionar atención médica. Acciones y omisiones que transgreden los derechos de las personas privadas de su libertad.	3a.
Programa de Inconformidades				
6	Gobernador Constitucional del Estado de Campeche	Inconformidad Seguridad jurídica	Impugnación por incumplimiento de la Recomendación por parte de la autoridad.	5a.
8	H. Ayuntamiento de Ocotlán de Morelos, Oaxaca	Inconformidad Seguridad jurídica Acceso efectivo a la justicia Laborales	Impugnación por incumplimiento de la Recomendación por parte de la autoridad.	4a.

B. SEGUIMIENTO DE RECOMENDACIONES *

Año	Número de Recomendaciones emitidas	No aceptadas	Aceptadas con pruebas de cumplimiento total	Aceptadas con cumplimiento insatisfactorio	Aceptadas con pruebas de cumplimiento parcial	Aceptadas sin pruebas de cumplimiento	Aceptadas en tiempo para presentar pruebas de cumplimiento	En tiempo de ser contestadas	Características peculiares	Total de autoridades destinatarias
1990	34	3	41	0	0	0	0	0	0	44
1991	131	3	142	8	1	0	0	0	0	154
1992	271	3	284	12	1	0	0	0	0	300
1993	273	5	243	42	2	2	0	0	0	294
1994	140	5	136	30	1	0	0	0	0	172
1995	166	8	154	28	1	0	0	0	0	191
1996	124	4	120	30	0	1	0	0	0	155
1997	127	21	96	34	0	0	0	0	5	156
1998	114	15	93	34	0	3	0	0	0	145
1999	104	27	78	29	0	1	0	0	0	135
2000	37	10	19	12	2	2	0	0	0	45
2001	27	3	21	5	2	0	0	0	0	31
2002	49	8	28	17	1	1	0	0	1	56
2003	52	16	27	11	0	1	0	0	1	56
2004	92	29	36	22	2	1	0	0	6	96
2005	51	9	25	14	2	0	0	0	6	56
2006	46	12	27	12	1	1	0	0	7	60
2007	70	21	46	36	5	2	0	0	4	114
2008	67	21	26	23	7	2	0	0	5	84
2009	78	28	47	14	17	1	0	0	6	113
2010	86	29	44	8	21	3	0	0	10	115
2011	95	12	47	4	65	0	0	0	13	141
2012	93**	12	32	2	69	4	0	0	6	125
2013	86	0	12	0	94	2	0	0	1	109
2014	55***	5	0	0	55	6	0	1	0	67
2015	9	0	0	0	3	1	1	4	0	9
Totales	2,477	309	1,824	427	352	34	1	5	71	3,023

* Una Recomendación puede ser dirigida a una o más autoridades.

** No incluye la Recomendación 1VG Violaciones Graves.

*** No incluye la Recomendación 2VG Violaciones Graves.

CONCILIACIONES FORMALIZADAS DURANTE EL MES

Autoridad	Motivo de violación	Núm. de expediente	Visitaduría
Órgano Administrativo Desconcentrado Prevención y Readaptación Social de la Secretaría de Gobernación	– Omitir proporcionar atención médica.	2012/5759	3a.
Órgano Administrativo Desconcentrado Prevención y Readaptación Social de la Secretaría de Gobernación	– Omitir proporcionar atención médica. – Prestar indebidamente el servicio público.	2012/8941	3a.
Procuraduría General de la República	– Acciones u omisiones contrarias a los derechos de las personas privadas de su libertad. – Detención arbitraria. – Prestar indebidamente el servicio público. – Trato cruel, inhumano o degradante.	2013/83	3a.
Secretaría de Marina	– Acciones u omisiones contrarias a los derechos de las personas privadas de su libertad. – Detención arbitraria. – Prestar indebidamente el servicio público. – Trato cruel, inhumano o degradante.	2013/83	3a.
Órgano Administrativo Desconcentrado Prevención y Readaptación Social de la Secretaría de Gobernación	– Omitir proporcionar atención médica.	2013/3619	3a.
Órgano Administrativo Desconcentrado Prevención y Readaptación Social de la Secretaría de Gobernación	– Negligencia médica. – Omitir proporcionar atención médica. – Omitir suministrar medicamentos.	2013/4026	3a.
Procuraduría General de la República	– Causar un daño derivado del empleo arbitrario de la fuerza pública. – Detención arbitraria. – Prestar indebidamente el servicio público. – Trato cruel, inhumano o degradante.	2013/4633	3a.
Secretaría de Marina	– Causar un daño derivado del empleo arbitrario de la fuerza pública. – Detención arbitraria. – Prestar indebidamente el servicio público. – Trato cruel, inhumano o degradante.	2013/4633	3a.

Autoridad	Motivo de violación	Núm. de expediente	Visitaduría
Policía Federal de la Secretaría de Gobernación	<ul style="list-style-type: none"> - Acciones u omisiones contrarias a los derechos de las personas privadas de su libertad. - Detención arbitraria. - Prestar indebidamente el servicio público. - Trato cruel, inhumano o degradante. 	2013/7490	3a.
Procuraduría General de la República	<ul style="list-style-type: none"> - Acciones u omisiones contrarias a los derechos de las personas privadas de su libertad. - Detención arbitraria. - Prestar indebidamente el servicio público. - Trato cruel, inhumano o degradante. 	2013/7490	3a.
Secretaría de Marina	<ul style="list-style-type: none"> - Detención arbitraria. - Trato cruel, inhumano o degradante. 	2013/7802	2a.
Órgano Administrativo Desconcentrado Prevención y Readaptación Social de la Secretaría de Gobernación	<ul style="list-style-type: none"> - Omitir proporcionar atención médica. 	2013/8061	3a.
Órgano Administrativo Desconcentrado Prevención y Readaptación Social de la Secretaría de Gobernación	<ul style="list-style-type: none"> - Acciones y omisiones que trasgreden los derechos de las personas privadas de su libertad. - Omitir proporcionar atención médica. 	2014/828	3a.
Órgano Administrativo Desconcentrado Prevención y Readaptación Social de la Secretaría de Gobernación	<ul style="list-style-type: none"> - Omitir proporcionar atención médica. 	2014/2874	3a.
Órgano Administrativo Desconcentrado Prevención y Readaptación Social de la Secretaría de Gobernación	<ul style="list-style-type: none"> - Omitir proporcionar atención médica. 	2014/3964	3a.
Órgano Administrativo Desconcentrado Prevención y Readaptación Social de la Secretaría de Gobernación	<ul style="list-style-type: none"> - Acciones u omisiones contrarias a los derechos de las personas privadas de su libertad. - Omitir proporcionar atención médica. 	2014/5155	3a.
Órgano Administrativo Desconcentrado Prevención y Readaptación Social de la Secretaría de Gobernación	<ul style="list-style-type: none"> - Omitir proporcionar atención médica. 	2014/6689	3a.
Órgano Administrativo Desconcentrado Prevención y Readaptación Social de la Secretaría de Gobernación	<ul style="list-style-type: none"> - Acciones u omisiones contrarias a los derechos de las personas privadas de su libertad. 	2014/6734	3a.
Órgano Administrativo Desconcentrado Prevención y Readaptación Social de la Secretaría de Gobernación	<ul style="list-style-type: none"> - Omitir proporcionar atención médica. 	2014/7058	3a.
Órgano Administrativo Desconcentrado Prevención y Readaptación Social de la Secretaría de Gobernación	<ul style="list-style-type: none"> - Acciones u omisiones contrarias a los derechos de las personas privadas de su libertad. - Omitir proporcionar atención médica. 	2014/7151	3a.

**A. ORIENTACIONES FORMULADAS EN LAS VISITADURÍAS
Y EN LA DIRECCIÓN GENERAL DE QUEJAS Y ORIENTACIÓN**

Área	En el mes
Primera	26
Segunda	35
Tercera	87
Cuarta	113
Quinta	23
Sexta	381
D.G.Q.O.	197
Total	862

**B. REMISIONES TRAMITADAS POR LAS VISITADURÍAS
Y LA DIRECCIÓN GENERAL DE QUEJAS Y ORIENTACIÓN**

Área	En el mes
Primera	358
Segunda	122
Tercera	90
Cuarta	78
Quinta	87
Sexta	223
D.G.Q.O.	10
Total	968

C. DESTINATARIOS DE LAS REMISIONES

Destinatarios	Total mensual
Comisiones Estatales de Derechos Humanos	538
Comisión Nacional de Arbitraje Médico	130
Órgano Interno de Control en el Instituto Mexicano del Seguro Social de la Secretaría de la Función Pública	121
Órgano Interno de Control en la Policía Federal	60
Procuraduría General de la República	47
Órgano Interno de Control en el Instituto de Seguridad y Servicios Sociales de los Trabajadores del Estado de la Secretaría de la Función Pública	40
Procuraduría Federal de la Defensa del Trabajo	24
Recalificación	20
Comisión de Inconformidades del Infonavit	19
Secretaría de Educación Pública	15
Órgano Interno de Control en la Secretaría de Educación Pública de la Secretaría de la Función Pública	14
Consejo de la Judicatura Federal	13
Coordinación General de Atención Ciudadana de la SEP	11
Instituto Federal de la Defensoría Pública	10
Consejo Nacional para Prevenir la Discriminación	8
Inspección y Contraloría General del Ejército y Fuerza Aérea Mexicana, Sedena	8
Procuraduría Agraria	8
Procuraduría de la Defensa de los Trabajadores al Servicio del Estado	7
Órgano Interno de Control en el Instituto Nacional de Migración de la Secretaría e la Función Pública	6
Órgano Interno de Control en la Secretaría de Salud de la Secretaría de la Función Pública	6
Procuraduría Federal del Consumidor	6
Instituto Politécnico Nacional	4
Órgano Administrativo Desconcentrado Prevención y Readaptación Social de la Secretaría de Gobernación	4
Órgano Interno de Control en el Servicio Postal Mexicano de la Secretaría de la Función Pública	4

Destinatarios	Total mensual
Órgano Interno de Control en la Administración Federal de Servicios Educativos en el Distrito Federal	4
Órgano Interno de Control en la Comisión Federal de Electricidad de la Secretaría de la Función Pública	4
Órgano Interno de Control en la Secretaría de Desarrollo Social de la Secretaría de la Función Pública	4
Contraloría Interna de la Secretaría de la Función Pública	3
Inspección y Contraloría General de Marina	3
Órgano Interno de Control en el Servicio de Administración Tributaria de la Secretaría de la Función Pública	3
Órgano Interno de Control en la Secretaría de Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación de la Secretaría de la Función Pública	3
Unidad de Quejas, Denuncias y Responsabilidades de la Junta Federal de Conciliación y Arbitraje	3
Comisión Nacional del Sistema de Ahorro para el Retiro	2
Contraloría Interna del Instituto Nacional de Estadística, Geografía e Informática	2
Hospital Juárez de México de la Secretaría de Salud	2
Instituto Nacional Electoral	2
Órgano Interno de Control de la Secretaría de Gobernación	2
Órgano Interno de Control de la Universidad Autónoma de Chapingo	2
Órgano Interno de Control del Tribunal Superior Agrario	2
Órgano Interno de Control en el Sistema Nacional de Desarrollo Integral de la Familia de la Secretaría de la Función Pública	2
Órgano Interno de Control en Petróleos Mexicanos de la Secretaría de la Función Pública	2
Procuraduría de la Defensa del Contribuyente	2
Universidad Nacional Autónoma de México	2
Comisión Nacional de Cultura Física y Deporte	1
Comisión Nacional del Agua	1
Comisión Nacional para la Protección y Defensa de los Usuarios de los Servicios Financieros	1
Consejo de la Judicatura del Estado de Chiapas	1
Consejo de la Judicatura del Estado de México	1
Instituto del Fondo Nacional para el Consumo de los Trabajadores	1

Destinatarios	Total mensual
Instituto Mexicano del Seguro Social	1
Instituto Nacional de Perinatología	1
Órgano Interno de Control de la Procuraduría Social de Atención a Víctimas de Delito	1
Órgano Interno de Control de la Secretaría de la Función Pública	1
Órgano Interno de Control del Instituto Nacional de Antropología e Historia	1
Órgano Interno de Control en el Colegio de Bachilleres	1
Órgano Interno de Control en el Instituto del Fondo Nacional de la Vivienda para los Trabajadores de la Secretaría de la Función Pública	1
Órgano Interno de Control en el Instituto Nacional de Bellas Artes y Literatura de la Secretaría de la Función Pública	1
Órgano Interno de Control en el Instituto Politécnico Nacional en la Secretaría de la Función Pública	1
Órgano Interno de Control en la Comisión Nacional del Agua de la Secretaría de la Función Pública	1
Órgano Interno de Control en la Comisión Nacional Forestal de la Semarnat	1
Órgano Interno de Control en la Secretaría de la Defensa Nacional de la Secretaría de la Función Pública	1
Órgano Interno de Control en la Secretaría de Medio Ambiente y Recursos Naturales de la Secretaría de la Función Pública	1
Órgano Interno de Control en la Secretaría del Trabajo y Previsión Social	1
Órgano Interno de la Comisión Nacional para la Protección y Defensa de los Usuarios de los Servicios Financieros de la Secretaría de la Función Pública	1
Procuraduría Federal de Protección al Ambiente	1
Secretaría de Educación, Cultura y Bienestar Social, del Estado de México	1
Secretaría de la Función Pública	1
Secretaría de Relaciones Exteriores	1
Secretaría General de Gobierno del Estado de México	1
Total	1,198

A. EN EL EDIFICIO SEDE DE LA CNDH

Actividad	Total mensual
Remisión vía oficio de presentación	26
Orientación jurídica personal y telefónica	2,873
Revisión de escrito de queja o recurso	49
Asistencia en la elaboración de escrito de queja	158
Recepción de escrito para conocimiento	1
Aportación de documentación al expediente	2
Acta circunstanciada que derivó en queja efectuada vía personal o telefónica	55
Acta circunstanciada que derivó en solución inmediata vía personal o telefónica	7
Información sobre la función de la CNDH para trabajos escolares o de investigación vía personal o telefónica	135
Total	3,306

B. EN LA OFICINA DEL CENTRO HISTÓRICO

Actividad	Total mensual
Remisión vía oficio de presentación	9
Orientación jurídica personal y telefónica	235
Revisión de escrito de queja o recurso	13
Asistencia en la elaboración de escrito de queja	28
Recepción de escrito para conocimiento	3
Aportación de documentación al expediente	2
Información sobre la función de la CNDH para trabajos escolares o de investigación	122
Orientación a la unidad de enlace competente personal y telefónica	1
Total	413

C. SERVICIO DE GUARDIA EN EL EDIFICIO SEDE

Actividad	Total mensual
Remisión vía oficio de presentación	3
Orientación jurídica personal y telefónica	262
Revisión de escrito de queja o recurso	16
Asistencia en la elaboración de escrito de queja	31
Recepción de escrito para conocimiento	1
Aportación de documentación al expediente	7
Acta circunstanciada que derivó en queja efectuada vía personal o telefónica	17
Acta circunstanciada que derivó en solución inmediata vía personal o telefónica	94
Información sobre la función de la CNDH para trabajos escolares o de investigación vía personal o telefónica	19
Total	450

D. SERVICIO DE ATENCIÓN TELEFÓNICA

El Departamento de Atención Telefónica ofrece información sobre el curso de los escritos presentados ante este Organismo Nacional.

Actividad	Total mensual
Primera Visitaduría	157
Segunda Visitaduría	87
Tercera Visitaduría	70
Cuarta Visitaduría	51
Quinta Visitaduría	27
Sexta Visitaduría	229
Dirección General de Quejas y Orientación	31
Total	652

E. SERVICIO DE OFICIALÍA DE PARTES

El Departamento de Oficialía de Partes se encarga de recibir, registrar y turnar todos los documentos que se reciben, por las distintas vías, en las instalaciones de la Comisión Nacional. A cada documento se le asigna número de folio y fecha de recepción, además de que se identifica por el tipo de documento, remitente, número de fojas y destinatario.

Tipo de documento	Total mensual
Escritos de queja	4,010
Documentos de autoridad	5,784
Documentos de transparencia	5
Documentos de CEDH	869
Presidencia	169
Para el personal de la CNDH	1,319
Total de documentos recibidos:*	12,156

* De los 12,156 documentos, 735 fueron recibidos por el área de Guardias y 966 en la oficina de la Dirección General de Quejas y Orientación en el Centro Histórico.

ACTIVIDADES REALIZADAS DURANTE EL MES DE MARZO

Educación básica

Fecha	Institución	Entidad	Actividad	Título	Dirigido a
3-mar (3 ocasiones)	Instituto Simón Bolívar	Distrito Federal	Curso-Taller	Aspectos básicos de Derechos Humanos	Alumnas y alumnos
10-mar	Comisión Estatal de los Derechos Humanos de Baja California Sur	Baja California Sur	Curso-Taller	La importancia de los Derechos Humanos en la educación	Docentes
13-mar	Comisión de Derechos Humanos del Estado de Morelos	Morelos	Curso-Taller	Importancia de la interiorización de los Derechos Humanos	Padres de familia
17 y 18-mar (2 ocasiones)	Sindicato Nacional de Trabajadores de la Educación (SNTE)	Michoacán de Ocampo	Conferencia	Derechos Humanos, violencia y acoso escolar	Sección 18

Educación media superior

Fecha	Institución	Entidad	Actividad	Título	Dirigido a
4 y 5-mar (16 ocasiones)	Centro de Estudios Tecnológicos Industrial y de Servicios (CETIs)	Estado de México	Curso-Taller	Aspectos básicos de Derechos Humanos	CETIS 36
4, 5 y 6-mar (15 ocasiones)	Centro de Estudios Tecnológicos Industrial y de Servicios (CETIs)	Estado de México	Curso-Taller	Aspectos básicos de Derechos Humanos	CETIs 65
4, 5 y 6-mar (18 ocasiones)	Centro de Estudios Tecnológicos Industrial y de Servicios (CETIs)	Estado de México	Curso-Taller	Aspectos básicos de Derechos Humanos	CETIS 97
5 y 6-mar (12 ocasiones)	Centro de Estudios Tecnológicos Industrial y de Servicios (CETIs)	Estado de México	Curso-Taller	Aspectos básicos de Derechos Humanos	CETIS 64
5 y 6-mar (16 ocasiones)	Centro de Estudios Tecnológicos Industrial y de Servicios (CETIs)	Estado de México	Curso-Taller	Aspectos básicos de Derechos Humanos	CETIS 95

Fecha	Institución	Entidad	Actividad	Título	Dirigido a
6-mar (5 ocasiones)	Centro de Estudios Tecnológicos Industrial y de Servicios (CETIs)	Estado de México	Curso-Taller	Importancia de la interiorización de los Derechos Humanos	CETIS 64
6-mar	Centro de Estudios Tecnológicos Industrial y de Servicios (CETIs)	Estado de México	Curso-Taller	Importancia de la interiorización de los Derechos Humanos	CETIs 65
10-mar (4 ocasiones)	Centro de Estudios Tecnológicos Industrial y de Servicios (CETIs)	Distrito Federal	Curso-Taller	Aspectos básicos de Derechos Humanos	CETIs 53
10, 11, 12 y 13-mar (32 ocasiones)	Centro de Estudios Tecnológicos Industrial y de Servicios (CETIs)	Estado de México	Curso-Taller	Aspectos básicos de Derechos Humanos	CETIS 37
11 y 12-mar (12 ocasiones)	Centro de Estudios Tecnológicos Industrial y de Servicios (CETIs)	Estado de México	Curso-Taller	Aspectos básicos de Derechos Humanos	CETIS 96
11-mar (5 ocasiones)	Centro de Estudios Tecnológicos Industrial y de Servicios (CETIs)	Distrito Federal	Curso-Taller	Importancia de la interiorización de los Derechos Humanos	CETIs 53
17-mar (4 ocasiones)	Instituto Acatitlan	Estado de México	Curso-Taller	Aspectos básicos de Derechos Humanos	Alumnos
24, 25, 26 y 27-mar (30 ocasiones)	Centro de Estudios Tecnológicos Industrial y de Servicios (CETIs)	Estado de México	Curso-Taller	Aspectos básicos de Derechos Humanos	CETIS 23
27-mar	Centro de Estudios Tecnológicos Industrial y de Servicios (CETIs)	Estado de México	Curso-Taller	Importancia de la interiorización de los Derechos Humanos	CETIs 94
27-mar (4 ocasiones)	Centro de Estudios Tecnológicos Industrial y de Servicios (CETIs)	Estado de México	Curso-Taller	Aspectos básicos de Derechos Humanos	CETIs 94

Educación superior

Fecha	Institución	Entidad	Actividad	Título	Dirigido a
5-mar	Universidad de Sonora	Sonora	Conferencia	Derechos Humanos y violencia de género	Alumnos y docentes
9-mar	Universidad de los Ángeles	Puebla	Conferencia	Equidad y perspectiva de género	Alumnas y alumnos
13-mar	Tribunal Superior de Justicia	Querétaro	Curso	Víctimas del delito	Jueces y personal administrativo del poder judicial
17-mar	Comisión Estatal de los Derechos Humanos de Tabasco	Tabasco	Conferencia	Derechos Humanos y la trata de personas	Alumnos y docentes
17-mar	Comisión Estatal de los Derechos Humanos de Tabasco	Tabasco	Conferencia	La importancia de los Derechos Humanos en la educación	Alumnos y docentes

Fecha	Institución	Entidad	Actividad	Título	Dirigido a
18-mar	Tribunal Superior de Justicia	Puebla	Seminario	Derechos Humanos y violencia de género	Alumnas, alumnos y cinco servidores públicos
21-mar (2 ocasiones)	Instituto Mexicano de la Juventud (IMJUVE)	Chiapas	Conferencia	Derechos Humanos de las y los jóvenes	Estudiantes de nivel superior y público en general del programa Joven Agente de Cambio
25-mar	Universidad Modelo	Yucatán	Conferencia	Importancia de la interiorización de los Derechos Humanos	Alumnas y alumnos
28-mar (2 ocasiones)	Instituto Mexicano de la Juventud (IMJUVE)	Michoacán de Ocampo	Conferencia	Derechos Humanos de las y los jóvenes	Estudiantes de nivel superior y público en general del programa Joven Agente de Cambio

Grupos en situación de vulnerabilidad (niñez)

Fecha	Institución	Entidad	Actividad	Título	Dirigido a
11-mar (6 ocasiones)	Enlace de Ayuda por la Paz, A. C.	Estado de México	Curso	Derechos Humanos, violencia y acoso escolar	Niñas y niños
11 y 23-mar (5 ocasiones)	Enlace de Ayuda por la Paz, A. C.	Estado de México	Conferencia	Derechos Humanos, violencia y acoso escolar	Niñas y niños
12-mar (3 ocasiones)	Secretaría de Educación Pública	Estado de México	Curso	Derechos Humanos, violencia y acoso escolar	Niñas y niños de quinto y sexto año de la Escuela Primaria "José Muñoz Cota"
12-mar (4 ocasiones)	Primaria "José Muñoz Cota"	Estado de México	Curso	Derechos humanos y responsabilidades de niñas, niños y adolescentes	Alumnos y Alumnas de Primaria y Alumnos (as) de la escuela primaria "José Muñoz Cota"
23-mar (4 ocasiones)	Secretaría de Educación Pública	Estado de México	Curso	Derechos Humanos, violencia y acoso escolar	Niñas y niños de tercer y cuarto año de la Escuela Primaria Anáhuac
24-mar (2 ocasiones)	Organización de Derechos Humanos Mensajeros de la Paz, A. C.	Distrito Federal	Conferencia	Derechos Humanos, violencia y acoso escolar	Infancia
25-mar (2 ocasiones)	Primaria "Octavio Paz"	Estado de México	Curso	Derechos Humanos, violencia y acoso escolar	Alumnos y alumnas de Primaria
25-mar (4 ocasiones)	Secretaría de Educación Pública	Estado de México	Curso	Derechos Humanos, violencia y acoso escolar	Niñas y niños de tercer, cuarto y quinto grado de la Escuela Primaria "Octavio Paz"

Grupos en situación de vulnerabilidad (personas adultas mayores)

Fecha	Institución	Entidad	Actividad	Título	Dirigido a
25-mar	Primaria "Octavio Paz"	Estado de México	Curso	Derechos Humanos y violencia familiar	Alumnos y alumnas de Primaria
26-mar	México es de Todos, A. C.	Distrito Federal	Conferencia	Derechos Humanos y seguridad pública	Adultos mayores y público en general

Grupos en situación de vulnerabilidad (mujeres)

Fecha	Institución	Entidad	Actividad	Título	Dirigido a
5-mar	Contra los Abusos de los Derechos Humanos en México, A. C.	Estado de México	Curso	Aspectos básicos de Derechos Humanos	Mujeres
23-mar	Enlace de Ayuda por la Paz, A. C.	Estado de México	Conferencia	Derechos Humanos, violencia y acoso escolar	Padres de familia

Grupos en situación de vulnerabilidad (jóvenes)

Fecha	Institución	Entidad	Actividad	Título	Dirigido a
5-mar	Instituto Mexicano del Seguro Social	Estado de México	Curso	Aspectos básicos de Derechos Humanos	Estudiantes de las carreras de medicina y enfermería
19-mar	Instituto Mexicano del Seguro Social	Estado de México	Curso	Derechos Humanos de las personas adultas mayores	
25-mar	Vida Cristalina y Derechos Humanos HG, A. C.	Estado de México	Conferencia	Derechos Humanos y violencia de género	Jóvenes
25-mar (2 ocasiones)	Vida Cristalina y Derechos Humanos HG, A. C.	Estado de México	Conferencia	Derechos sexuales y reproductivos	Jóvenes
26-mar (2 ocasiones)	Secretaría de Educación Pública	Distrito Federal	Curso	Derechos Humanos, violencia y acoso escolar	Jóvenes estudiantes del grupo 2° A, del CETIS 31
26-mar (4 ocasiones)	Fundación de Artes y Oficios al Rescate de México, A. C.	Distrito Federal	Conferencia	Derechos Humanos, violencia y acoso escolar	Jóvenes estudiantes

Servidores públicos (fuerzas armadas)

Fecha	Institución	Entidad	Actividad	Título	Dirigido a
13-mar	Secretaría de la Defensa Nacional	Estado de México	Curso	Equidad y perspectiva de género	Jefatura de cursos de Sargentos Músicos
14-mar	Secretaría de la Defensa Nacional	Distrito Federal	Curso-Taller	Derecho internacional de los Derechos Humanos	Directivos y elementos de la Sedena

Fecha	Institución	Entidad	Actividad	Título	Dirigido a
14-mar	Secretaría de la Defensa Nacional	Distrito Federal	Videokonferencia	Derecho internacional de los Derechos Humanos	Directivos y elementos de la Sedena
26-mar	Secretaría de la Defensa Nacional	Estado de México	Conferencia	Análisis de casos de violaciones a los Derechos Humanos	Personal del 102/o. Batallón de Infantería

Servidores públicos (procuración de justicia)

Fecha	Institución	Entidad	Actividad	Título	Dirigido a
5-mar	Procuraduría General de la República	Distrito Federal	Curso	Aspectos básicos de Derechos Humanos	Servidores públicos de seguridad pública y procuración de justicia
6-mar	Procuraduría General de la República	Distrito Federal	Curso	Protección regional de los Derechos Humanos (Sistema Interamericano)	Servidores públicos de seguridad pública y procuración de justicia
9-mar	Procuraduría General de la República	Distrito Federal	Seminario	Derechos Humanos de las víctimas del delito y abuso del poder	Agentes de las Fuerzas Armadas, del Ministerio Público Federal y de la Policía Federal
12-mar	Procuraduría General de la República	Distrito Federal	Seminario	Equidad y perspectiva de género	Servidores públicos
13-mar	Procuraduría General de la República	Distrito Federal	Curso	Derechos Humanos de las personas migrantes	Ministerios Públicos y Agentes Ministeriales
18-mar	Procuraduría General de la República	Aguascalientes	Curso	Aspectos básicos de Derechos Humanos	Personal de la Procuraduría General de la República, de las Fuerzas Armadas y de Seguridad Pública
18-mar	Procuraduría General de la República	Distrito Federal	Curso-Taller	Grupos en situación de vulnerabilidad	Agentes del Ministerio Público, Agentes de Policía Ministerial de Investigación, peritos
20-mar	Procuraduría General de Justicia del Estado	Sinaloa	Curso	Marco jurídico para prevenir la tortura	Ministerios Públicos, Policía ministerial y peritos
23-mar	Procuraduría General de Justicia del Estado	Sinaloa	Curso	Derechos Humanos y tortura	Policías Ministeriales y peritos

Fecha	Institución	Entidad	Actividad	Título	Dirigido a
23-mar	Procuraduría General de la República	Distrito Federal	Curso	Derechos Humanos y tortura	Servidores Públicos de Seguridad Pública, Procuración de Justicia y Público en General
23 y 24-mar (2 ocasiones)	Procuraduría General de Justicia del Estado	Chiapas	Curso	Marco jurídico nacional e internacional para prevenir y sancionar la tortura	Ministerios Públicos, peritos y Agentes Investigadores
24-mar	Procuraduría General de la República	Estado de México	Curso	Derechos Humanos de las personas sometidas a cualquier tipo de detención o prisión	Agentes del Ministerio Público, Agentes de Policía Ministerial de Investigación, Peritos
30-mar	Procuraduría General de la República	Distrito Federal	Curso	Derechos Humanos de las personas sometidas a cualquier tipo de detención o prisión	Ministerios Públicos, peritos y Agentes Investigadores

Servidores públicos (salud)

Fecha	Institución	Entidad	Actividad	Título	Dirigido a
3-mar	Instituto Mexicano del Seguro Social	Guanajuato	Curso	Atención a la salud basada en Derechos Humanos	Personal médico y de enfermería
4-mar	Instituto de Seguridad y Servicios Sociales de los Trabajadores del Estado (ISSSTE)	San Luis Potosí	Curso	Derechos Humanos y deberes del personal de salud	Personal médico, de enfermería y administrativo. Delegado y Director
11-mar	Instituto de Seguridad y Servicios Sociales de los Trabajadores del Estado (ISSSTE)	Querétaro	Curso	Atención a la salud basada en Derechos Humanos	Personal médico y de enfermería
17 y 18-mar (2 ocasiones)	Instituto de Seguridad y Servicios Sociales de los Trabajadores del Estado (ISSSTE)	Estado de México	Curso	Derechos Humanos y deberes del personal de salud	Personal de salud
23-mar	Comisión Estatal de Derechos Humanos de Nuevo León	Nuevo León	Seminario	Atención a la salud basada en Derechos Humanos	Personal médico, de enfermería y de las Organizaciones de la Sociedad Civil
24-mar	Comisión Estatal de Derechos Humanos de Nuevo León	Nuevo León	Seminario	Protección no jurisdiccional de los Derechos Humanos	Personal médico, de enfermería y de las Organizaciones de la Sociedad Civil

Servidores públicos (Organismos Públicos de Derechos Humanos)

Fecha	Institución	Entidad	Actividad	Título	Dirigido a
6-mar (2 ocasiones)	Comisión Municipal de Derechos Humanos del Municipio de Tepic Nayarit	Nayarit	Curso-Taller	Violencia de género	Servidores públicos, organizaciones civiles, público en general y alumnos de la Universidad Autónoma de Nayarit
9-mar	Comisión Estatal de los Derechos Humanos de Michoacán	Michoacán de Ocampo	Conferencia	La implementación del Protocolo de Estambul en México	Público en general, integrantes de la Sociedad Mexicana de Derechos Humanos, A.C. ONG
9-mar	Comisión Estatal de los Derechos Humanos de Tabasco	Tabasco	Conferencia	Derechos Humanos de la mujer	Servidores públicos y público en general
Del 18 al 19-mar	Defensoría de los Derechos Humanos de Querétaro	Querétaro	Curso-Taller	El procedimiento de queja ante la CNDH	Visitadores Adjuntos, Visitadores Adjuntos auxiliares y Auxiliares de Visitador

Servidores públicos (otros servidores públicos)

Fecha	Institución	Entidad	Actividad	Título	Dirigido a
2 y 3-mar (3 ocasiones)	Instituto Estatal de Educación Pública de Oaxaca	Oaxaca	Curso	Aspectos básicos de Derechos Humanos	Docentes
Del 4 al 6-mar	Dirección General del Instituto de Asistencia e Integración Social de la Secretaría de Desarrollo	Distrito Federal	Curso	Grupos en situación de vulnerabilidad	Servidores públicos
5 y 19-mar (2 ocasiones)	Tribunal Superior de Justicia	Puebla	Seminario	Derechos Humanos de la mujer	Jueces y personal administrativo y Personal del Tribunal Superior de Justicia
6-mar	Tribunal Superior de Justicia	Querétaro	Curso	Marco jurídico nacional e internacional para prevenir y sancionar la tortura	Personal del H. Tribunal Superior de Justicia del Estado de Querétaro
13-mar	Comisión de Derechos Humanos del Estado de Morelos	Morelos	Curso-taller	Importancia de la interiorización de los Derechos Humanos	Servidores públicos y personal administrativo del municipio
20-mar	Tribunal Superior de Justicia	Querétaro	Curso	Ética y valores humanos	Servidores públicos y público en general

Fecha	Institución	Entidad	Actividad	Título	Dirigido a
26-mar	Secretaría de Gobernación	Nayarit	Conferencia	Reformas constitucionales en materia de Derechos Humanos del 10 de junio del 2011	
26-mar	Tribunal Superior de Justicia	Puebla	Conferencia	Derechos Humanos de la mujer	Personal judicial y sociedad en general
26-mar	Tribunal Superior de Justicia	Querétaro	Curso	Procuración de justicia	Personal del Tribunal Superior de Justicia

Organizaciones sociales (Organismos No Gubernamentales)

Fecha	Institución	Entidad	Actividad	Título	Dirigido a
5-mar	Organización de Derechos Humanos Mensajeros de la Paz, A. C.	Distrito Federal	Curso	Reformas constitucionales en materia de Derechos Humanos del 10 de junio del 2011	Integrantes de Organismos No Gubernamentales
17-mar	Comisión Nacional de los Derechos Humanos	Distrito Federal	Curso-Taller	Reformas constitucionales en materia de Derechos Humanos del 10 de junio del 2011	Organización que imparte
20-mar	México es de Todos, A. C.	Distrito Federal	Curso	Aspectos básicos de Derechos Humanos	Integrantes de Organismos No Gubernamentales
20-mar	México es de Todos, A. C.	Distrito Federal	Curso	Derechos Humanos de la mujer	Integrantes de Organismos No Gubernamentales
25-mar	Consejo Federal Regulatorio de Derechos Humanos	Distrito Federal	Conferencia	Grupos en situación de vulnerabilidad	Integrantes de Organismos No Gubernamentales
27-mar	México es de Todos, A. C.	Distrito Federal	Conferencia	Derechos Humanos y seguridad pública	Integrantes de organizaciones civiles
27-mar	Organización Democrática Independiente de Comitán, A. C.	Chiapas	Conferencia	Por una cultura de los Derechos Humanos en defensa de la sociedad	Integrantes de Organismos No Gubernamentales

Organizaciones sociales (Organismos empresariales)

Fecha	Institución	Entidad	Actividad	Título	Dirigido a
3-mar	Desarrollo Organizacional Empresa Lofton	Distrito Federal	Curso	Derechos Humanos y la trata de personas	Empleados de la empresa

Educación

Participantes en las 193 actividades

Grupos en situación de vulnerabilidad

Participantes en las 45 actividades

Organizaciones sociales

Participantes en las ocho actividades

Servidores públicos

Participantes en las 10 actividades

Actividades de vinculación realizadas por la Secretaría Técnica del Consejo Consultivo

Marzo, 2015

Secretaría Técnica	Actividades	Participantes
Sector educativo nacional y organismos gubernamentales	11	14
Organizaciones sociales	326	1,680
Organismos Públicos de Derechos Humanos	18	716
Vinculación interinstitucional	34	710
Subtotal	389	3,120
Vinculación con medios alternos*	75	75
Total Vinculación Secretaría Técnica	464	3,195

* Distribución de comunicados, recomendaciones, artículos, etc. en materia de Derechos Humanos a Organismos No Gubernamentales.

A. LISTADO DE PUBLICACIONES DEL MES

Material	Título	Núm. de ejemplares
Cartel	<i>Derecho Probatorio y Derechos Humanos</i>	30
Invitación	<i>Derecho Probatorio y Derechos Humanos</i>	30
Constancia	<i>Derecho Probatorio y Derechos Humanos</i>	3
Constancia	<i>Actualidades, Retos y Prospectiva de la Reforma Constitucional en Materia de derechos Humanos 2011-2014</i>	277
Cartel	<i>Ciclo de conferencias. Temas actuales de Derechos Humanos. Especialidad en Derechos Humanos. UCLM-CNDH</i>	250
Invitación	<i>Ciclo de conferencias. Temas actuales de Derechos Humanos. Especialidad en Derechos Humanos. UCLM-CNDH</i>	100
Cartel	<i>Reparaciones por violencia contra la mujer en la jurisprudencia interamericana y colombiana</i>	100
Invitación	<i>Reparaciones por violencia contra la mujer en la jurisprudencia interamericana y colombiana</i>	100
Cartel	<i>Cine-Diálogo de Derechos Humanos</i>	295
Invitación	<i>Cine-Diálogo de Derechos Humanos</i>	300
Constancia	<i>Conferencia "El Tratamiento de los Derechos Humanos por la Nueva Ley de Amparo en función de los particulares"</i>	3
Volante	<i>Acciones Ejecutivas sobre Migración en Estados Unidos</i>	1,500
Cartel	<i>El trabajo como un derecho humano y su evolución en el siglo XXI (azul fuerte)</i>	105
Invitación	<i>El trabajo como un derecho humano y su evolución en el siglo XXI (azul fuerte)</i>	80
Cartel	<i>El trabajo como un derecho humano y su evolución en el siglo XXI (azul claro)</i>	105
Invitación	<i>El trabajo como un derecho humano y su evolución en el siglo XXI (azul claro)</i>	80
Cartel	<i>El Derecho Penal Internacional proteccionista de los Derechos Humanos</i>	225
Invitación	<i>El Derecho Penal Internacional proteccionista de los Derechos Humanos</i>	155
Cartel	<i>Cine-Diálogo de Derechos Humanos</i>	55
Invitación	<i>Cine-Diálogo de Derechos Humanos</i>	55
Total		3,848

B. Distribución

Material	Título	Núm. de ejemplares
Carteles	Varios títulos	18,550
Cartillas	Varios títulos	58,597
Cuadernos	Varios títulos	35,570
Cuadrípticos	Varios títulos	21,250
Dípticos	Varios títulos	21,423
Discos compactos	<i>Música por los derechos de las niñas y los niños</i>	7,200
Dominós	<i>Campaña de defensa y protección de los derechos humanos de las niñas y los niños. Niños promotores</i>	22,550
Folletos	Varios títulos	22,290
Gacetas	Varios números	47
Informes	<i>Informe de actividades de la Comisión Nacional de los Derechos Humanos. 1 de enero al 31 de diciembre 2013. (Tomos I, II y III)</i>	300
Libros	Varios títulos	3,584
Memoramas	<i>Los derechos humanos de las niñas y los niños</i>	27,449
Revistas	Varios números	958
Tarjetas	Varios títulos	12,000
Trípticos	Varios títulos	138,274
Volante	<i>Acciones ejecutivas sobre migración en Estados Unidos</i>	1,500
Total		391,542

A. INCREMENTO DEL ACERVO

B. COMPRA, DONACIÓN, INTERCAMBIO Y DEPÓSITO

a. Compra

b. Intercambio

c. Donación

d. Depósito

A. SOLICITUDES DE INFORMACIÓN EN TRÁMITE, RECIBIDAS Y CONTESTADAS

Marzo	
Solicitudes de	Núm.
Información en trámite	81
Información recibidas	53
Información contestadas	149

* NOTA: la diferencia observada de un expediente registrado y 10 concluidos en el ejercicio, obedece a que se efectuaron en un horario posterior al corte.

B. SOLICITUDES DE INFORMACIÓN CONTESTADAS EN EL PERIODO

Expediente	Área responsable	Solicitud	Descripción de la conclusión
1	Primera Visitaduría General Comité de Información (clasificó)	Copias certificadas del folio 41728.	Se acordó entregar la información No pagó
2	Sexta Visitaduría General Comité de Información (clasificó)	Copia simple de documento que forma parte del cumplimiento a la Recomendación del caso Chalchihuapan.	Se acordó entregar la información No pagó
3	Oficialía Mayor Comité de Información (clasificó)	Información sobre personal de la CNDH.	Se acordó entregar la información No asistió
4	Segunda Visitaduría General Comité de Información (clasificó)	Los peritajes y copias de los oficios turnados a la CNDH por la PGR sobre el caso de Tlatlaya.	Se acordó entregar la información en términos de ley No asistió

Expediente	Área responsable	Solicitud	Descripción de la conclusión
5	Segunda Visitaduría General Comité de Información (clasificó)	Información sobre el Protocolo de Estambul a posibles víctimas de maltrato y/o tortura.	Se acordó entregar la información en términos de ley No asistió
6	Segunda Visitaduría General	Relación del personal de la CNDH designado a investigar casos de inadecuada atención médica del 2013 y 2014 en el Distrito Federal.	No aclaró
7	Oficialía Mayor Comité de Información (clasificó)	Información sobre compensaciones económicas del personal de la CNDH.	Información proporcionada
8	Secretaría Técnica Comité de Información (clasificó)	Información sobre la respuesta emitida al escrito de fecha 20 de septiembre de 2013.	Información proporcionada
9	Oficialía Mayor Comité de Información (clasificó)	Información sobre el gasto, compra y consumo de papel blanco tamaño carta desde el 2000 al 2013.	Información proporcionada
10	Primera Visitaduría General Segunda Visitaduría General Tercera Visitaduría General Cuarta Visitaduría General Quinta Visitaduría General Comité de Información (clasificó)	Diversa información sobre el Protocolo de Estambul.	Información proporcionada
11	Dirección General de Quejas y Orientación Primera Visitaduría General Comité de Información (clasificó)	Diversa información sobre operativo de seguridad en Carrizalillo, Guerrero.	Información proporcionada
12	Secretaría Técnica del Consejo Consultivo Comité de Información (clasificó)	Información sobre el proceso del Premio Nacional de Derechos Humanos 2014.	Información proporcionada
13	Primera Visitaduría General Segunda Visitaduría General Tercera Visitaduría General Cuarta Visitaduría General Quinta Visitaduría General Comité de Información (clasificó)	Diversa información sobre el número de peritos, metodologías para la integración de expedientes y en qué se basan para emitir una Recomendación.	Información proporcionada
14	Oficialía Mayor Comité de Información (clasificó)	Información sobre el procedimiento para la designación de Visitadores Generales.	Información proporcionada
15	Oficialía Mayor Comité de Información (clasificó)	Información sobre el mobiliario de las oficinas de la CNDH.	Información proporcionada
16	Oficialía Mayor	Información sobre presupuestos otorgados a la CNDH del ejercicio 2000 a la fecha.	Información proporcionada
17	Primera Visitaduría General Tercera Visitaduría General Cuarta Visitaduría General Quinta Visitaduría General Sexta Visitaduría General Coordinación General de Comunicación y Proyectos	Información sobre programas implementados por la CNDH de 2000 a 2014.	Información proporcionada
18	Oficialía Mayor Comité de Información (clasificó)	Información sobre las percepciones del personal de la CNDH.	Información proporcionada

Expediente	Área responsable	Solicitud	Descripción de la conclusión
19	Sexta Visitaduría General Comité de Información (clasificó)	Copia de los videos de las comparecencias de los funcionarios del Gobierno de Puebla ante la Comisión Nacional de los Derechos Humanos	Se acordó entregar la información en términos de ley No pagó
20	Oficialía Mayor Comité de Información (clasificó)	Información sobre personal de la CNDH.	Información proporcionada
21	Oficialía Mayor Comité de Información (clasificó)	Información sobre la liquidación brindada a personal de la CNDH.	Información proporcionada
22	Tercera Visitaduría General	Listado de quejas recibidas en la CNDH y sus respectivas Recomendaciones referentes a casos de personas detenidas por alguna autoridad y que han alcanzado su libertad debido a las acciones emprendidas por esta Comisión Nacional.	No aclaró
23	Primera Visitaduría General Comité de Información (clasificó)	Información sobre acciones realizadas por la CNDH para proteger de la delincuencia organizada a la población del estado de Guerrero.	Información proporcionada
24	Cuarta Visitaduría General Comité de Información (clasificó)	Información sobre acciones realizadas por la CNDH en el 2013 por las afectaciones del huracán Manuel en el estado de Guerrero.	Información proporcionada
25	Segunda Visitaduría General Tercera Visitaduría General Dirección General de Quejas y Orientación Comité de Información (clasificó)	Información sobre acciones realizadas por la CNDH para verificar que no se cometan diversas violaciones a Derechos Humanos en Olinalá, Guerrero.	Información proporcionada
26	Primera Visitaduría General Cuarta Visitaduría General Quinta Visitaduría General Comité de Información (clasificó)	Diversa información sobre quejas y Recomendaciones emitidas por atención médica deficiente en perjuicio de mujeres embarazadas de 1999 a 2014.	Información proporcionada
27	Unidad de Enlace de la CNDH	Información respecto a la redición de cuentas que propone el Senado.	No aclaró
28	Primera Visitaduría General Comité de Información (clasificó)	Información sobre el apoyo brindado a los propietarios de negocios afectados por los grupos denominados "anarquistas".	Información proporcionada
29	Oficialía Mayor Comité de Información (clasificó)	Información sobre personal de la CNDH.	Información proporcionada
30	Primera Visitaduría General Segunda Visitaduría General Tercera Visitaduría General Cuarta Visitaduría General Quinta Visitaduría General Sexta Visitaduría General Comité de Información (clasificó)	Copia de todas las quejas abiertas contra la Sedena y la Marina de 2006 a 2014.	Información clasificada como confidencial o reservada
31	Oficialía Mayor Comité de Información (clasificó)	Información sobre salarios del personal de la CNDH.	Información proporcionada
32	Coordinación General de Comunicación y Proyectos	Información sobre propuestas emitidas por el Presidente de la CNDH reportadas en nota periodística del diario La Jornada de fecha 28 de diciembre de 2014.	Información proporcionada
33	Oficialía Mayor Comité de Información (clasificó)	Diversa información sobre personal de la CNDH en el periodo comprendido del año 2010 al 2014.	Información proporcionada

Expediente	Área responsable	Solicitud	Descripción de la conclusión
34	Dirección General de Quejas y Orientación Comité de Información (clasificó)	Información sobre violaciones a los Derechos Humanos en contra de periodistas desde 1990.	Información proporcionada
35	Quinta Visitaduría General Comité de Información (clasificó)	Diversa información sobre muertes de extranjeros en México.	Información proporcionada
36	Primera Visitaduría General Comité de Información (clasificó)	Diversa información sobre la desaparición forzada de los 43 estudiantes de Ayotzinapa.	Información proporcionada
37	Oficialía Mayor Comité de Información (clasificó)	Información relativa al ejercicio del gasto.	Información proporcionada
38	Primera Visitaduría General Segunda Visitaduría General Tercera Visitaduría General Cuarta Visitaduría General Quinta Visitaduría General Sexta Visitaduría General Comité de Información (clasificó)	Diversa información de quejas presentadas en contra de la Semar y la Sedena de 2006 a la fecha.	Información proporcionada
39	Oficialía Mayor Comité de Información (clasificó)	Información sobre registros de exámenes aplicados a personal de la CNDH de 2008 a la fecha.	Información proporcionada
40	Primera Visitaduría General Segunda Visitaduría General Tercera Visitaduría General Cuarta Visitaduría General Quinta Visitaduría General Sexta Visitaduría General Comité de Información (clasificó)	Diversa información sobre quejas interpuestas contra personal de la Comisión Nacional de Seguridad.	Información proporcionada
41	Primera Visitaduría General Segunda Visitaduría General Tercera Visitaduría General Cuarta Visitaduría General Quinta Visitaduría General Sexta Visitaduría General Comité de Información (clasificó)	Diversa información sobre quejas interpuestas contra Semar, Sedena, CNS, ISSSTE e IMSS, de 2011 a 2014.	Información proporcionada
42	Primera Visitaduría General Segunda Visitaduría General Tercera Visitaduría General Cuarta Visitaduría General Quinta Visitaduría General Comité de Información (clasificó)	Información sobre quejas presentadas en esta Comisión por tortura, de 2004 a 2014.	Información proporcionada
43	Oficialía Mayor Comité de Información (clasificó)	Diversa información sobre el presupuesto autorizado y ejercido en 2013 y 2014.	Información proporcionada
44	Primera Visitaduría General Segunda Visitaduría General Tercera Visitaduría General Cuarta Visitaduría General Quinta Visitaduría General Sexta Visitaduría General Dirección General de Quejas y Orientación Comité de Información (clasificó)	Información sobre Recomendaciones emitidas por tortura de 2007 a 2014.	Información proporcionada

Expediente	Área responsable	Solicitud	Descripción de la conclusión
45	Cuarta Visitaduría General Comité de Información (clasificó)	Diversa información sobre personal que tramitó una queja interpuesta por inadecuada atención médica en el municipio de Huajuapán de León Oaxaca.	Información proporcionada
46	Oficialía Mayor Comité de Información (clasificó)	Información sobre el presupuesto asignado en 2014.	Información proporcionada
47	Oficialía Mayor Comité de Información (clasificó)	Información sobre la adquisición de inmuebles en los últimos 10 años.	Información proporcionada
48	Oficialía Mayor Comité de Información (clasificó)	Información sobre el ejercicio del gasto de la Segunda Visitaduría General de 2006 a la fecha.	Información proporcionada
49	Oficialía Mayor	Diversa información sobre las percepciones del personal de la CNDH.	No aclaró
50	Oficialía Mayor Comité de Información (clasificó)	Diversa información sobre estímulos que recibe el personal de la CNDH.	Información proporcionada
51	Dirección General de Quejas y Orientación Comité de Información (clasificó)	El número de quejas por tortura en contra de personal de las Procuradurías Estatales, de 2012 a 2014.	Información proporcionada
52	Primera Visitaduría General Comité de Información (clasificó)	Copia del oficio 00641/30.102/1371/2014, de fecha 19 de diciembre de 2014.	Información proporcionada
53	Primera Visitaduría General Segunda Visitaduría General Tercera Visitaduría General Quinta Visitaduría General Comité de Información (clasificó)	Información de las Recomendaciones emitidas por malos tratos de 2007 a 2014.	Información proporcionada
54	Primera Visitaduría General Coordinación General de Comunicación y Proyectos Comité de Información (clasificó)	Diversa información sobre el número de quejas que han sido presentadas en la CNDH por la exhibición en medios de comunicación de víctimas o detenidos.	Información proporcionada
55	Sexta Visitaduría General Comité de Información (clasificó)	Información sobre las facultades en materia laboral con las que cuenta la Comisión Nacional.	Información proporcionada
56	Oficialía Mayor Comité de Información (clasificó)	Información de personal de la CNDH.	Información proporcionada
57	Oficialía Mayor	Diversa información sobre el personal de la CNDH y sus percepciones.	Información proporcionada
58	Oficialía Mayor Comité de Información (clasificó)	Diversa información sobre el personal de la CNDH.	Información proporcionada
59	Quinta Visitaduría General Comité de Información (clasificó)	Diversa información sobre las medidas cautelares dictadas para la protección de periodistas en 2014.	Información proporcionada
60	Quinta Visitaduría General Secretaría Técnica del Consejo Consultivo Comité de Información (clasificó)	Diversa información sobre el Programa de Agravio a Periodistas de la CNDH.	Información proporcionada
61	Quinta Visitaduría General Dirección General de Quejas y Orientación Comité de Información (clasificó)	Diversa información sobre las quejas presentadas en el año 2014 por agravio a periodistas y delitos contra la libertad de expresión.	Información proporcionada

Expediente	Área responsable	Solicitud	Descripción de la conclusión
62	Oficialía Mayor Comité de Información (clasificó)	Diversa información respecto al personal de la CNDH que labora en el programa de agravio a periodistas y defensores civiles.	Información proporcionada
63	Quinta Visitaduría General Comité de Información (clasificó)	Información sobre el número de casos relacionados con ataques cibernéticos a medios de comunicación de 2010 a 2014.	Información proporcionada
64	Oficialía Mayor Coordinación General de Comunicación y Proyectos Comité de Información (clasificó)	Información sobre el presupuesto asignado a las áreas de difusión y protección de la CNDH y la distribución del mismo.	Información proporcionada
65	Secretaría Técnica del Consejo Consultivo Coordinación General de Comunicación y Proyectos Centro Nacional de Derechos Humanos Comité de Información (clasificó)	Diversa información sobre la promoción por parte de la CNDH en materia de Derechos Humanos.	Información proporcionada
66	Dirección General de Asuntos Jurídicos Comité de Información (clasificó)	Información sobre el caso Tlatlaya.	Información proporcionada
67	Primera Visitaduría General Oficialía Mayor Comité de Información (clasificó)	Información referente a la investigación de los 43 estudiantes desaparecidos de Ayotzinapa.	Información proporcionada
68	Sexta Visitaduría General Dirección General de Quejas y Orientación Comité de Información (clasificó)	Listado de quejas por abuso laboral.	Información proporcionada
69	Dirección General de Quejas y Orientación Comité de Información (clasificó)	Información sobre masacre.	Información proporcionada
70	Primera Visitaduría General Segunda Visitaduría General Tercera Visitaduría General Cuarta Visitaduría General Quinta Visitaduría General Sexta Visitaduría General Comité de Información (clasificó)	Diversa información sobre quejas presentadas por tortura, ejecución extrajudicial o privación de la vida y desaparición forzada del 1 de diciembre de 2006 al 31 de diciembre de 2014.	Información proporcionada
71	Primera Visitaduría General Segunda Visitaduría General Tercera Visitaduría General Cuarta Visitaduría General Quinta Visitaduría General Sexta Visitaduría General Comité de Información (clasificó)	Información sobre Recomendaciones emitidas por la CNDH por tortura, ejecución extrajudicial, privación de la vida y desaparición forzada del 1 de diciembre de 2006 al 31 de diciembre de 2014.	Información proporcionada
72	Primera Visitaduría General Segunda Visitaduría General Tercera Visitaduría General Cuarta Visitaduría General Quinta Visitaduría General Sexta Visitaduría General Comité de Información (clasificó)	El número de quejas que ha recibido la CNDH en contra de militares por tortura, ejecución extrajudicial o privación de la vida y desaparición forzada, del 1 de diciembre de 2006 al 31 de diciembre de 2014.	Información proporcionada

Expediente	Área responsable	Solicitud	Descripción de la conclusión
73	Primera Visitaduría General Segunda Visitaduría General Tercera Visitaduría General Cuarta Visitaduría General Quinta Visitaduría General Sexta Visitaduría General Comité de Información (clasificó)	El número de quejas que ha recibido la CNDH en contra de elementos de la Comisión Nacional de Seguridad por tortura, ejecución extrajudicial o privación de la vida y desaparición forzada, del 1 de diciembre de 2006 al 31 de diciembre de 2014.	Información proporcionada
74	Primera Visitaduría General Segunda Visitaduría General Tercera Visitaduría General Cuarta Visitaduría General Quinta Visitaduría General Sexta Visitaduría General Comité de Información (clasificó)	El número de quejas que ha recibido la CNDH en contra de militares por tortura, ejecución extrajudicial o privación de la vida y desaparición forzada del 1 de diciembre de 2006 al 31 de diciembre de 2014.	Información proporcionada
75	Primera Visitaduría General Segunda Visitaduría General Tercera Visitaduría General Cuarta Visitaduría General Quinta Visitaduría General Sexta Visitaduría General Comité de Información (clasificó)	El número de quejas presentadas en la CNDH por actos de tortura y malos tratos del 1 de diciembre de 2006 al 31 de diciembre de 2014.	Información proporcionada
76	Primera Visitaduría General Segunda Visitaduría General Tercera Visitaduría General Cuarta Visitaduría General Quinta Visitaduría General Sexta Visitaduría General Comité de Información (clasificó)	El número de Recomendaciones que ha emitido la CNDH por actos de tortura, ejecución extrajudicial y desaparición forzada cometidos por autoridades federales del 1 de diciembre de 2006 al 31 de diciembre de 2014.	Información proporcionada
77	Primera Visitaduría General Segunda Visitaduría General Tercera Visitaduría General Cuarta Visitaduría General Quinta Visitaduría General Sexta Visitaduría General Comité de Información (clasificó)	El número de decesos de civiles en retenes militares del 1 de diciembre de 2006 al 31 de diciembre de 2014.	Información proporcionada
78	Primera Visitaduría General Segunda Visitaduría General Tercera Visitaduría General Cuarta Visitaduría General Quinta Visitaduría General Sexta Visitaduría General Comité de Información (clasificó)	Información sobre el número de civiles detenidos en instalaciones de la Armada de México y de la Sedena, del 1 de diciembre de 2006 al 31 de diciembre de 2014.	Información proporcionada
79	Segunda Visitaduría General Quinta Visitaduría General Sexta Visitaduría General Comité de Información (clasificó)	Información sobre el número de cuerpos y fosas encontradas en el país desde el 1 de diciembre de 2006 al 31 de diciembre de 2014.	Información clasificada como confidencial o reservada
80	Primera Visitaduría General Segunda Visitaduría General Tercera Visitaduría General Cuarta Visitaduría General Quinta Visitaduría General Sexta Visitaduría General Comité de Información (clasificó)	El número de funcionarios implicados en quejas por violaciones graves a Derechos Humanos.	Información proporcionada

Expediente	Área responsable	Solicitud	Descripción de la conclusión
81	Primera Visitaduría General Segunda Visitaduría General Tercera Visitaduría General Cuarta Visitaduría General Quinta Visitaduría General Sexta Visitaduría General Comité de Información (clasificó)	El número de quejas recibidas por homicidios de mujeres del 1 de diciembre de 2006 al 31 de diciembre de 2014.	Información proporcionada
82	Primera Visitaduría General Segunda Visitaduría General Tercera Visitaduría General Cuarta Visitaduría General Quinta Visitaduría General Sexta Visitaduría General Comité de Información (clasificó)	El número de quejas por mujeres muertas en el marco de la lucha contra el crimen organizado del 1 de diciembre de 2006 al 31 de diciembre de 2014.	Información proporcionada
83	Cuarta Visitaduría General Comité de Información (clasificó)	El número de quejas recibidas por indígenas muertos por el crimen organizado, del 1 de diciembre de 2006 al 31 de diciembre de 2014.	Información proporcionada
84	Oficialía Mayor Comité de Información (clasificó)	Un listado de correos electrónicos institucionales de los servidores públicos de mando de la Comisión.	Información proporcionada
85	Secretaría Ejecutiva Comité de Información (clasificó)	Información sobre los informes remitidos por la CNDH a la CIDH.	Información proporcionada
86	Segunda Visitaduría General Comité de Información (clasificó)	Copia certificada de diversos documentos del expediente de queja CNDH/2/2001/1981/Q.	Información proporcionada
87	Segunda Visitaduría General Cuarta Visitaduría General Comité de Información (clasificó)	Diversa información sobre la emisión de Recomendaciones.	Información proporcionada
88	Primera Visitaduría General Comité de Información (clasificó)	Información sobre las acciones realizadas por la CNDH en el asunto de los 43 desaparecidos de Ayotzinapa.	Información proporcionada
89	Oficialía Mayor Comité de Información (clasificó)	El presupuesto otorgado para viáticos de las 6 Visitadurías Generales de 2010 a 2014.	Se acordó entregar la información en términos de ley No pagó
90	Oficialía Mayor Comité de Información (clasificó)	Información sobre los mecanismos de control de confianza implementados al personal de la CNDH.	Información proporcionada
91	Segunda Visitaduría General	Información sobre la clasificación de las víctimas, asistencia de las mismas, gestiones que realiza esta Comisión Nacional y reparación del daño.	No aclaró
92	Oficialía Mayor Comité de Información (clasificó)	Información del personal de la CNDH, percepciones y deducciones.	Información proporcionada
93	Quinta Visitaduría General Comité de Información (clasificó)	Versión pública de expediente de queja con motivo de un asesinato a periodista.	Se acordó entregar la información en términos de ley No pagó
94	Oficialía Mayor Comité de Información (clasificó)	Información sobre el presupuesto y gastos realizados en la fiesta de fin de año.	Información proporcionada
95	Unidad de Enlace de la CNDH	Actualización del folio número 320000094014.	No aclaró

Expediente	Área responsable	Solicitud	Descripción de la conclusión
96	Primera Visitaduría General Comité de Información (clasificó)	Información estadística de desaparición forzada de personas.	Información proporcionada
97	Primera Visitaduría General Comité de Información (clasificó)	Información estadística sobre las Recomendaciones emitidas por desaparición forzada de personas.	Información proporcionada
98	Primera Visitaduría General Comité de Información (clasificó)	Diversa información respecto de expedientes presentados por desaparición forzada de personas.	Información proporcionada
99	Primera Visitaduría General Comité de Información (clasificó)	Información estadística sobre desaparición forzada de personas.	Información proporcionada
100	Primera Visitaduría General Segunda Visitaduría General Tercera Visitaduría General Cuarta Visitaduría General Quinta Visitaduría General Sexta Visitaduría General Comité de Información (clasificó)	La actualización de la información proporcionada al folio 00062914.	Información proporcionada
101	Dirección General de Quejas y Orientación Comité de Información (clasificó)	Copia certificada del escrito con folio 109733.	Información proporcionada
102	Primera Visitaduría General Comité de Información (clasificó)	Diversa información sobre el programa de atención a víctimas.	Información proporcionada
103	Primera Visitaduría General Segunda Visitaduría General Tercera Visitaduría General Cuarta Visitaduría General Quinta Visitaduría General Sexta Visitaduría General Comité de Información (clasificó)	Diversa información del personal de la CNDH.	Información proporcionada
104	Oficialía Mayor Comité de Información (clasificó)	Diversa información del personal de la CNDH.	Información proporcionada
105	Oficialía Mayor Comité de Información (clasificó)	Información sobre los salarios del personal de la CNDH.	Información proporcionada
106	Segunda Visitaduría General Comité de Información (clasificó)	Una lista de apodos que se registran en el expediente de Tlatlaya.	Información clasificada como confidencial o reservada
107	Primera Visitaduría General Segunda Visitaduría General Tercera Visitaduría General Cuarta Visitaduría General Quinta Visitaduría General Comité de Información (clasificó)	Diversa información estadística sobre el número de quejas por violación a Derechos Humanos en contra de mandos (superiores y medios) de la Policía Federal, así como Ministerios Públicos Federales y si se han encontrado nexos de los quejosos con la delincuencia.	Información proporcionada
108	Sexta Visitaduría General Comité de Información (clasificó)	Video y fotografías entregadas por el Gobierno de Puebla como respuesta de la Recomendación 2VG/2014.	Información proporcionada
109	Secretaría Técnica del Consejo Consultivo Comité de Información (clasificó)	Información relacionada con el proceso del Premio Nacional de Derechos Humanos 2014.	Información proporcionada
110	Quinta Visitaduría General Comité de Información (clasificó)	Versión pública de las cédulas de expedientes de queja que dieron origen a conciliaciones en las que la autoridad señalada como responsable es el Instituto Nacional de Migración durante el año 2014.	Información proporcionada

Expediente	Área responsable	Solicitud	Descripción de la conclusión
111	Primera Visitaduría General Comité de Información (clasificó)	Diversa información respecto al caso Cassez.	Información proporcionada
112	Segunda Visitaduría General Quinta Visitaduría General Comité de Información (clasificó)	Diversa información respecto a Recomendaciones dirigidas a un funcionario público.	Información clasificada como confidencial o reservada
113	Oficialía Mayor Comité de Información (clasificó)	Información sobre personal de la CNDH.	Información proporcionada
114	Oficialía Mayor Comité de Información (clasificó)	Información sobre personal de la CNDH.	Información proporcionada
115	Primera Visitaduría General Segunda Visitaduría General Tercera Visitaduría General Cuarta Visitaduría General Quinta Visitaduría General Sexta Visitaduría General Dirección General de Quejas y Orientación Comité de Información (Clasificó)	Diversa información referente a la tramitación de las quejas.	Información proporcionada
116	Dirección General de Quejas y Orientación Comité de Información (clasificó)	Información sobre el número total de quejas interpuestas en contra de la Sedena, Semar, PGR, y PF/PFP desde 1992 a la fecha.	Información proporcionada
117	Dirección General de Quejas y Orientación Comité de Información (clasificó)	Información relacionada con el número total de quejas interpuestas en contra de la Sedena, Semar, PGR, y PF/PFP en el estado de Guerrero desde 1992 a la fecha.	Información proporcionada
118	Oficialía Mayor Comité de Información (clasificó)	Diversa información sobre el parque vehicular de la CNDH.	Información proporcionada
119	Oficialía Mayor Comité de Información (clasificó)	Diversa información de los inmuebles pertenecientes a la CNDH.	Información proporcionada
120	Dirección General de Quejas y Orientación Comité de Información (clasificó)	Información sobre la desaparición forzada de personas.	Información proporcionada
121	Dirección General de Quejas y Orientación Comité de Información (clasificó)	Información de personal de la CNDH.	Información proporcionada
122	Primera Visitaduría General Segunda Visitaduría General Tercera Visitaduría General Cuarta Visitaduría General Quinta Visitaduría General Dirección General de Quejas y Orientación Comité de Información (clasificó)	Estadísticas de quejas interpuestas contra la PGR.	Información proporcionada
123	Primera Visitaduría General Segunda Visitaduría General Tercera Visitaduría General Cuarta Visitaduría General Quinta Visitaduría General Comité de Información (clasificó)	Estadística de quejas presentadas por tortura en el periodo de diciembre de 2006 a diciembre de 2014.	Información proporcionada

Expediente	Área responsable	Solicitud	Descripción de la conclusión
124	Primera Visitaduría General Segunda Visitaduría General Tercera Visitaduría General Cuarta Visitaduría General Quinta Visitaduría General Dirección General de Quejas y Orientación Comité de Información (clasificó)	La estadística de Recomendaciones emitidas por tortura en el periodo comprendido de diciembre de 2006 a diciembre de 2014 y cuántas de ellas han sido aceptadas.	Información proporcionada
125	Cuarta Visitaduría General Comité de Información (clasificó)	Información sobre quejas por violaciones a los Derechos Humanos de los indígenas del periodo 2000 a 2014.	Información proporcionada
126	Primera Visitaduría General Comité de Información (clasificó)	Información estadística sobre quejas recibidas por el caso conocido como "Ayotzinapa" como violación a los Derechos Humanos de los estudiantes, número de expedientes y entrevistas realizadas por los visitadores y el titular de la CNDH.	Información proporcionada
127	Oficialía Mayor Comité de Información (clasificó)	Diversa información sobre personal que labora en la CNDH.	Información proporcionada
128	Oficialía Mayor Comité de Información (clasificó)	Información sobre el parque vehicular de la CNDH.	Información proporcionada
129	Quinta Visitaduría General Comité de Información (clasificó)	Diversa información sobre el Programa contra la Trata de Personas de la CNDH.	Información proporcionada
130	Segunda Visitaduría General Comité de Información (clasificó)	Versión pública del expediente CNDH/2/2014/5390/Q.	Información proporcionada
131	Segunda Visitaduría General Comité de Información (clasificó)	Copia certificada de la Recomendación 87/2011 emitida por esta Comisión Nacional.	Información proporcionada
132	Oficialía Mayor Comité de Información (clasificó)	Información sobre personal de la CNDH.	Información proporcionada
133	Primera Visitaduría General Segunda Visitaduría General Tercera Visitaduría General Cuarta Visitaduría General Quinta Visitaduría General Dirección General de Quejas y Orientación Comité de Información (clasificó)	Información estadística de quejas presentadas por tortura sexual entre enero de 2006 y enero de 2015.	Información proporcionada
134	Quinta Visitaduría General Comité de Información (clasificó)	Información estadística respecto al tema de homicidio de periodistas.	Información proporcionada
135	Órgano Interno de Control Comité de Información (clasificó)	Diversa información sobre el personal del Órgano Interno de Control de esta Comisión.	Información proporcionada
136	Segunda Visitaduría General Comité de Información (clasificó)	Copias simples del expediente de queja CNDH/2/2010/2830/Q.	Información clasificada como confidencial o reservada
137	Dirección General de Quejas y Orientación Comité de Información (clasificó)	Información estadística de quejas presentadas en el área de Tepatitlán de Morelos, Jalisco.	Información proporcionada
138	Secretaría Ejecutiva Comité de Información (clasificó)	Información referente a convenios de colaboración suscritos por la CNDH con las embajadas de: República de Guatemala, República del Salvador y/o República de Honduras.	Información proporcionada

Expediente	Área responsable	Solicitud	Descripción de la conclusión
139	Dirección General de Planeación y Análisis Comité de Información (clasificó)	Diversa información sobre personal de la CNDH.	Información proporcionada
140	Oficialía Mayor Comité de Información (clasificó)	Información sobre personal de la CNDH.	Información proporcionada
141	Oficialía Mayor Comité de Información (clasificó)	Diversa información referente al ejercicio del gasto respecto al rubro "papelería" de cada una de las administraciones de la CNDH.	Información proporcionada
142	Oficialía Mayor Comité de Información (clasificó)	Información sobre el ejercicio del gasto relativo a "difusión" de 2004 a 2014.	Información proporcionada
143	Tercera Visitaduría General Comité de Información (clasificó)	Información sobre las visitas efectuadas por servidores públicos de esta CNDH al penal de Almoloya de Juárez durante los últimos 10 años (2005-2014).	Información proporcionada
144	Tercera Visitaduría General Comité de Información (clasificó)	Copia certificada del expediente CNDH/3/2012/9644/Q.	Información proporcionada en términos de ley
145	Dirección General de Quejas y Orientación Comité de Información (clasificó)	Datos estadísticos sobre movilidad urbana.	Información proporcionada
146	Dirección General de Quejas y Orientación Comité de Información (clasificó)	Estadísticas de expedientes concluidos por las vías de desistimiento del quejoso y falta de interés; versiones públicas correspondientes a los referidos documentos, así como los criterios que se emplearon en la Institución para determinar dichas conclusiones.	Información proporcionada
147	Dirección General de Quejas y Orientación Comité de Información (clasificó)	Información estadística sobre quejas en contra de la Policía Federal, desagregada por estado y por año, de 2006 a 2014.	Información proporcionada
148	Primera Visitaduría General Comité de Información (clasificó)	Información referente al estado que guarda el expediente de queja CNDH/1/2014/4243/Q.	Información proporcionada
149	Primera Visitaduría General Comité de Información (clasificó)	Información referente al estado que guarda el expediente de queja CNDH/1/2014/4243/Q.	Información proporcionada
150	Dirección General de Quejas y Orientación Comité de Información (clasificó)	Diversa información referente a violación a Derechos Humanos en materia cultural.	Información proporcionada
151	Dirección General de Quejas y Orientación Comité de Información (clasificó)	Diversa información sobre la presentación de quejas por incumplimiento al Pacto Internacional de Derechos Económicos, Sociales y Culturales; de la Declaración Universal de la UNESCO sobre la Diversidad Cultural, y de la Declaración Americana de los Derechos y Deberes del Hombre.	Información proporcionada
152	Unidad de Enlace de la CNDH	Información sobre las acciones efectuadas por el Gobierno mexicano para el cumplimiento de lo establecido en la Declaración Universal de la UNESCO sobre la Diversidad Cultural y en lo establecido por el Pacto Internacional de Derechos Económicos, Sociales y Culturales.	Información proporcionada
153	Oficialía Mayor Comité de Información (clasificó)	Información sobre el personal que labora en la CNDH.	Información proporcionada
154	Unidad de Enlace de la CNDH	Información estadística sobre la desaparición forzada en México.	Información proporcionada

Expediente	Área responsable	Solicitud	Descripción de la conclusión
155	Quinta Visitaduría General Comité de Información (clasificó)	Información estadística sobre el número de quejas recibidas por vulnerar los Derechos Humanos de personas migrantes.	Información proporcionada
156	Dirección General de Quejas y Orientación Centro Nacional de Derechos Humanos Comité de Información (clasificó)	Información estadística referente a quejas, Recomendaciones y publicaciones que tengan relación con la figura del arraigo de 2008 a la fecha.	Información proporcionada
157	Tercera Visitaduría General Comité de Información (clasificó)	Diagnóstico penitenciario 2014 elaborado por la CNDH.	Información proporcionada
158	Unidad de Enlace de la CNDH	La dirección del portal de transparencia de la CNDH de Villahermosa, Tabasco.	Información proporcionada
159	Unidad de Enlace de la CNDH	Información referente a un informe presentado por la ONU.	Información proporcionada

C. Recursos en trámite, recibidos y resueltos

Marzo	
Recursos	Núm.
En trámite	11
Recibidos	7
Resueltos	1

Solicitudes contestadas en el periodo

Expediente	Recurso	Descripción de conclusión
00063814	Inconformidad de la respuesta proporcionada por este Organismo Nacional.	Revoca o modifica la decisión del área responsable

Programa de Visitas a Lugares de Detención en Ejercicio de las Facultades del Mecanismo Nacional de Prevención a la Tortura

Centros visitados

Núm.	Entidad	Municipio	Centro
1	Nuevo León		Estancia Provisional Migratoria Monterrey
2	Nuevo León		Unidad Médica de Alta Especialidad Complementaria Núm. 22 IMSS
3	Nuevo León		Departamento de Psiquiatría del Hospital Universitario
4	Nuevo León	San Pedro Garza García	Centro de Orientación y Denuncia, Ministerio Público Orientador Núm. 1
5	Nuevo León	San Pedro Garza García	Centro de Orientación y Denuncia, Ministerio Público Orientador Núm. 2
6	Nuevo León	San Pedro Garza García	Delegación del Ministerio Público Investigador
7	Nuevo León	Santa Catarina	Unidad de Investigación de Homicidios y Lesiones Dolosas (1)
8	Nuevo León	Santa Catarina	Unidad de Investigación de Homicidios y Lesiones Dolosas (2)
9	Nuevo León	Santa Catarina	Unidad de Investigación Núm. 1 Especializada en Violencia Familiar y Delitos Sexuales
10	Nuevo León	Santa Catarina	Unidad de Investigación Núm. 2 Especializada en Violencia Familiar y Delitos Sexuales
11	Nuevo León		(CODE) Centro de Orientación y Denuncia en García
12	Nuevo León	Santa Catarina	Unidad de Investigación Núm. 3 Especializada en Violencia Familiar y Delitos Sexuales
13	Nuevo León	Santa Catarina	Unidad de Investigación Núm. 4 Especializada en Violencia Familiar y Delitos Sexuales

Núm.	Entidad	Municipio	Centro
14	Nuevo León	Santa Catarina	Unidad de Investigación Núm. 1 Especializada en Delitos Culposos y en General
15	Nuevo León	Santa Catarina	Unidad de Investigación Núm. 3 Especializada en Delitos Culposos y en General
16	Nuevo León	Santa Catarina	Unidad de Investigación Núm. 2 Especializada en Delitos Culposos y en General
17	Nuevo León	Cerralvo	Policía Investigadora Ministerial Destacamento
18	Nuevo León	Escobedo	Unidad de Investigación Especializada en Delitos Culposos en General Núm. 1
19	Nuevo León	Escobedo	Unidad de Investigación Especializada en Delitos Culposos en General Núm. 2
20	Nuevo León	Escobedo	Agencia del Ministerio Público Especializada en Robo
21	Nuevo León	Escobedo	Agencia del Ministerio Público Especializada en Homicidio y Lesiones Dolosas
22	Nuevo León	Escobedo	Agencia del Ministerio Público Investigadora Núm. 1 del 14° Distrito Judicial
23	Nuevo León	San Nicolás de los Garza	Unidad de Investigación Núm. 3 Especializada en Robo en
24	Nuevo León	San Nicolás de los Garza	Agencia del Ministerio Público Investigadora Núm. 1 del 3° Distrito Judicial 12
25	Nuevo León	San Nicolás de los Garza	Agencia del Ministerio Público Especializada en Delitos Culposos en General Núm. 1
26	Nuevo León	San Nicolás de los Garza	Agencia del Ministerio Público Investigador en Delitos Culposos en General Núm. 2
27	Nuevo León	San Nicolás de los Garza	Agencia del Ministerio Público Investigadora Núm. 4 Especializada en Robos
28	Nuevo León	Apodaca	Unidad de Investigación Especializada en Robos Núm. 3
29	Nuevo León	Apodaca	Agencia del Ministerio Público Investigadora Especializada en Delitos Culposos y en General
30	Nuevo León	Apodaca	Unidad de Investigación Núm. 5 Especializada en Delitos de Robo
31	Nuevo León	Linares	Unidad de Investigación
32	Nuevo León	Montemorelos	Unidad de Investigación

Núm.	Entidad	Municipio	Centro
33	Nuevo León	Montemorelos	Agencia del Ministerio Público Investigador del 10 Distrito
34	Nuevo León	Allende	Centro de Orientación y Denuncia (CODE)
35	Nuevo León	Monterrey	Unidad de Investigación de Alamey
36	Nuevo León	Monterrey	Centro de Orientación y Denuncia 8, Zona Sur
37	Nuevo León	Monterrey	Centro de Orientación y Denuncia Núm. 7
38	Nuevo León	Monterrey	Delegación 24 horas Zona Norte
39	Nuevo León		Agencia del Ministerio Público China
40	Nuevo León	Benito Juárez	Agencia del Ministerio Público Investigador del 5to. Distrito
41	Nuevo León	Cadereyta	Centro de Orientación y Denuncia (CODE)
42	Nuevo León	Cadereyta	Agencia del Ministerio Público Núm. 1 Especializada en Robos
43	Nuevo León	Cadereyta	Unidad de Investigación en Homicidios y Lesiones
44	Nuevo León	Guadalupe	Agencia del Ministerio Público Investigadora Núm. 2 Especializada en Robo de Vehículos
45	Nuevo León	Guadalupe	Unidad de Investigación Especializada en Robo de Vehículos de la Fiscalía Región Sur
46	Nuevo León	Guadalupe	Unidad de Investigación Especializada en Robo de Vehículos Núm. 1
47	Nuevo León	Guadalupe	Unidad de Investigación Núm. 2 Especializada en Homicidios y Lesiones
48	Nuevo León	Guadalupe	Unidad de Investigación Núm. 4 Especializada en Daños Culposos en General
49	Nuevo León	Guadalupe	Unidad de Investigación Núm. 4 Especializada en Robos
50	Nuevo León	Guadalupe	Unidad de Investigación Núm. 1 Especializada en Violencia Familiar y Delitos Sexuales
51	Nuevo León	Guadalupe	Centro de Orientación y Denuncia (CODE)
52	Nuevo León	Apodaca	Centro de Reinserción Social
53	Nuevo León		Centro Preventivo y de Reinserción Social Topo Chico
54	Nuevo León	Cadereyta	Centro de Reinserción Social
55	Nuevo León	Monterrey	Institución Abierta Núm. 2

Núm.	Entidad	Municipio	Centro
56	Nuevo León	Ramón Treviño	Institución Abierta Núm. 1
57	Nuevo León	Escobedo	Centro de Internamiento y de Adaptación Social de Adolescentes Infractores
58	Nuevo León	Monterrey	Centro de Internamiento y Adaptación de Adolescentes Infractores
59	Nuevo León	San Pedro Garza García	Secretaría de Seguridad Municipal
60	Nuevo León	Santa Catarina	Dirección de Seguridad Pública Municipal
61	Nuevo León	Ciénega de Flores	Secretaría de Seguridad Pública Municipal
62	Nuevo León	García	Dirección de Seguridad Pública Municipal
63	Nuevo León	Zuazua	Secretaría de Seguridad Pública y Tránsito
64	Nuevo León	Apodaca	Secretaría de Seguridad Pública y Vialidad
65	Nuevo León	Escobedo	Secretaría de Seguridad Pública y Vialidad
66	Nuevo León	Cerralvo	Secretaría de Seguridad Pública y Vialidad
67	Nuevo León	Garza	Secretaría de Seguridad de San Nicolás
68	Nuevo León	Marín	Policía Municipal
69	Nuevo León	Linares	Secretaría de Seguridad Pública y Tránsito Municipal
70	Nuevo León	Montemorelos	Secretaría de Seguridad Pública y Tránsito Municipal
71	Nuevo León	Allende	Secretaría de Seguridad Pública y Vialidad
72	Nuevo León	Santiago	Secretaría de Seguridad Pública, Tránsito y Protección Civil
73	Nuevo León	Monterrey	Secretaría de Seguridad Pública y Vialidad
74	Nuevo León	Monterrey	Secretaría de Seguridad Pública y Vialidad, Delegación Zona Sur
75	Nuevo León	Hidalgo	Secretaría de Seguridad Pública y Tránsito Municipal
76	Nuevo León		Secretaría de Seguridad Pública Mina
77	Nuevo León	Monterrey	Delegación de Policía Zona Norte
78	Nuevo León	Salinas Victoria	Secretaría de Seguridad, Tránsito y Vialidad
79	Nuevo León	Villa Aldama	Dirección de Seguridad Pública, Tránsito y Vialidad

Núm.	Entidad	Municipio	Centro
80	Nuevo León	Sabinas Hidalgo	Secretaría de Seguridad Pública, Tránsito y Vialidad
81	Nuevo León	Bustamente	Comandancia de Seguridad y Tránsito Municipal
82	Nuevo León		Seguridad Pública Municipal China
83	Nuevo León	Benito Juárez	Secretaría de Seguridad Pública, Vialidad y Tránsito
84	Nuevo León		Secretaría de Seguridad Pública y Vialidad de Pesquería
85	Nuevo León	Cadereyta	Secretaría de Seguridad Pública Municipal
86	Nuevo León	Guadalupe	Secretaría de Policía y Tránsito
87	Nuevo León		Centro de Atención a Niños, Niñas y Adolescentes Capullos
88	Nuevo León		Unidad de Rehabilitación Psiquiátrica de la Secretaría de Salud del Estado
89	Nuevo León	Montemorelos	Cárcel Municipal
90	Nuevo León	Linares	Cárcel Municipal
91	Nuevo León		Cárcel Distrital China
92	Nuevo León	Guadalupe	Cárcel Municipal
93	Nuevo León	Cadereyta	Cárcel Municipal y Distrital
94	Nuevo León	San Pedro Garza García	Cárcel de Cuarto Distrito Judicial en el Estado
95	Nuevo León	San Nicolás de los Garza	Cárcel Municipal

GACETA 296 • MAR • 2015
Comisión Nacional de los Derechos Humanos

Actividades de la CNDH

PRESIDENCIA

DURANTE EL MES DE MARZO DE 2015, EL LIC. LUIS RAÚL GONZÁLEZ PÉREZ, PRESIDENTE DE LA COMISIÓN NACIONAL DE LOS DERECHOS HUMANOS, TUVO ENTRE OTRAS ACTIVIDADES DE RELEVANCIA, LAS SIGUIENTES:

- El 3 de marzo se reunió con los representantes de la organización “Por eso Propongo”, a efectos de recibir los resultados de la campaña “#Ya me Cansé, por eso propongo”, mediante la cual la ciudadanía hizo 8,000 propuestas sobre cómo acabar con la impunidad, combatir la corrupción y exigir la rendición de cuentas a la clase política, entre otras.
- En esa misma fecha participó en una reunión de trabajo con la dirigencia de la Federación Mexicana de Organismos Públicos de Derechos Humanos (FMOPDH), donde manifestó su apoyo irrestricto a los Presidentes de las Comisiones, Procuradurías y Defensorías de Derechos Humanos del país, especialmente en materias de capacitación de instructores, material didáctico, así como el enfocado a diversos campos.
- El 4 de marzo, en el marco del Tercer Informe de la Comisión de Derechos Humanos del Senado de la República, dirigió un mensaje donde señaló, entre otras cuestiones, que para construir un Estado de Derecho basado en el imperio de la ley y los derechos humanos se requiere de un cambio en el que los individuos, independientemente de cualquier otra condición, se respeten a sí mismos, a sus semejantes y las leyes. En su mensaje también destacó la importancia de que el Organismo Nacional y el Senado de la República trabajen conjuntamente en la elaboración de los proyectos de las Leyes Generales en Materia de Desaparición Forzada y sobre Tortura, lo que contribuiría a fortalecer las bases para enfrentar esos problemas, además de cumplir con los compromisos contraídos con organismos internacionales.
- El 5 de marzo se reunió con integrantes del Grupo Interdisciplinario de Expertos y Expertas Independientes de la Comisión Interamericana de Derechos Humanos (CIDH), que prestan asistencia técnica al Gobierno mexicano en las investigaciones sobre el paradero de los normalistas desaparecidos en Iguala, Guerrero. En dicha reunión el Presidente de la Comisión refrendó la voluntad de la Comisión Nacional de los Derechos Humanos (CNDH) para trabajar coordinadamente y brindó su apoyo para todo lo que aporte al esclarecimiento y localización de los jóvenes desaparecidos.
- Ese mismo día participó en el acto conmemorativo del Día Internacional de la Mujer, en donde manifestó, ante diputadas, mujeres integrantes del Consejo Consultivo de la CNDH, así como invitadas especiales y personal femenino de este Organismo Nacional, que en México aún no se ha podido consolidar una cultura de respeto y de reconocimiento a los derechos de las mujeres, precisando que la violencia, la ignorancia, la pobreza y los desequilibrios laborales, entre otros factores, deben dejar de ser elementos que condicionen el acceso de las mujeres a una vida plena, en la que sean respetadas y sus derechos efectivamente protegidos.

- El 8 de marzo sostuvo una reunión con Embajadores de la Unión Europea, en la cual señaló que, no obstante la legislación existente en México en materia de derechos humanos y el número de instrumentos internacionales que se han suscrito en la materia, aún subsisten en nuestro país problemas de violaciones a los derechos humanos que deben reconocerse y tratarse. El respeto a los derechos humanos debe formar parte de la cotidianidad de la sociedad, la cual demanda el abatimiento de problemáticas tan sensibles como la impunidad.
- El 13 de marzo participó como panelista en la XIII Asamblea General de la Red de Instituciones Nacionales de Derechos Humanos del Continente Americano, ocasión en la que compartió sus experiencias sobre el trabajo cotidiano de esta Comisión Nacional, mediante el cual se ha buscado desarrollar y mejorar las políticas públicas para implementar el respeto y la protección de los derechos humanos.
- El 14 de marzo, en el marco de la 28a. Reunión Anual del Comité Internacional de Coordinación de Instituciones Nacionales de Derechos Humanos (CIC), participó como moderador del Panel sobre Derechos Humanos de las Personas con Discapacidad, oportunidad en la cual afirmó que las Instituciones Nacionales de Derechos Humanos deben trabajar para que las personas con discapacidad reciban información pertinente sobre sus derechos y cuenten con los mecanismos para hacerlos efectivos, precisando que la cooperación entre los mecanismos internacionales, como el Comité sobre los Derechos de las Personas con Discapacidad y las Instituciones Nacionales de Derechos Humanos, resulta indispensables en la supervisión, promoción y protección activa de los derechos de las personas con discapacidad.
- El 17 de marzo participó en la presentación de la Campaña “Movamos los Límites”, encabezada por la Organización de Estados Americanos (OEA), Fundación Teletón y la Organización Internacional de Teletones (Oritel), en donde reafirmó el compromiso de esta Comisión Nacional de los Derechos Humanos por impulsar la aplicación cabal en México de las Convenciones de Naciones Unidas sobre los Derechos de las Personas con Discapacidad, destacando la importancia de avanzar hacia un nuevo paradigma en que las personas con discapacidad dejen de ser vistas como objetos de caridad y asistencia para ser reconocidas —verdaderamente— como sujetos plenos de derechos y obligaciones.
- El 19 de marzo tuvo una reunión con Isabel Crowley, representante de UNICEF en México, en donde se ratificó el interés y compromiso de ambas organizaciones en trabajar por la vigencia plena de los derechos de niñas, niños y adolescentes, sentando las bases para actividades de vinculación y colaboración conjuntas en la materia.
- El 25 de marzo presentó el Informe de Actividades 2014 de la CNDH ante el Poder Ejecutivo Federal. En dicho acto hizo algunas consideraciones sobre el estado actual de los derechos humanos en el país y la prospectiva de este Organismo Nacional, y señaló que entre lo más relevante que sucedió en este ámbito fue el despertar y toma de conciencia que hechos como Chalchihuapan, Tlatlaya e Iguala provocaron en la sociedad, así como el nuevo paradigma de actuación que las autoridades e instituciones deben asumir a partir de ellos. Por otra parte, manifestó que la simulación, omisión, parcialidad y falta de apego para cumplir los procedimientos de responsabilidad administrativa que emite la Comisión Nacional, constituye por sí misma una nueva violación a los derechos humanos, pues se revictimiza a los agraviados y se incurre en una conducta que incide de manera directa en el aumento de la impunidad y debilita el Estado de Derecho.
- El 31 de marzo realizó una gira de trabajo por el estado de Sinaloa, la cual comprendió, entre otras actividades, reuniones de trabajo con el Lic. Mario López Valdez, Gobernador de dicho estado, con diversas organizaciones de la sociedad civil, así como con miembros del Congreso del Estado de Sinaloa y representantes de medios de comunicación.

PRIMERA VISITADURÍA GENERAL

DIRECCIÓN GENERAL DE ATENCIÓN A LA DISCAPACIDAD

Foro Educación Inclusiva: una Mirada desde los Derechos Humanos Durante el desarrollo del Foro, realizado en Pichucalco, Chiapas, el 25 de marzo de 2015, Educación Inclusiva: una Mirada desde los Derechos Humanos, servidores públicos y expositores coincidieron en que es ya imperiosa la necesidad de que las personas con discapacidad conozcan la Convención sobre los Derechos de las Personas con Discapacidad, para que hagan exigibles los preceptos en ella contenidos y se conviertan en actores con capacidad para incidir en sus comunidades y, a través de la toma de conciencia, se eliminen de manera progresiva y decisiva las barreras de actitud, físicas, de información y de comunicación que limitan su participación en la sociedad en igualdad de condiciones.

Las temáticas abordadas durante el foro, hicieron énfasis, en particular, en los artículos 23 y 24 de la Convención sobre los Derechos de las Personas con Discapacidad, referentes al derecho de estas personas al disfrute de la sexualidad con plenitud, a fundar y conservar una familia, a contar con asistencia y apoyos para el cuidado de los hijos, al acceso a programas específicos de capacitación sobre salud sexual y reproductiva, a la inclusión educativa con las herramientas necesarias para lograrlo, así como a la educación para y a lo largo de la vida, sin exclusión de la educación para las personas con discapacidad que precisan de un apoyo más intenso, todo ello en el marco de la educación regular.

Integraron el honorable Presídium, el ingeniero Francisco Martín Sarabia Suárez, Presidente de la Asociación Ganadera Local; la licenciada María Angélica Cal y Mayor Nataren, Directora de Educación elemental; la licenciada Lourdes Zamarripa Colmenero, Jefa del Departamento de Educación Especial; el licenciado Germán Emmanuel Bautista Hernández, Visitador Adjunto de la Comisión Nacional de los Derechos Humanos; la maestra Concepción Barragán Martínez, Supervisora de la Zona Escolar 08 de Educación Especial; el licenciado Ricardo de Jesús Cruz Kerlegand, Presidente Municipal de Pichucalco, Chiapas; el licenciado José Francisco Cervantes Rueda de León, Delegado de Servicios Regionales; el licenciado Julio César Mazariegos Pérez, Coordinador Educativo de Región 05 Norte, y el señor Marcos Alejandro Ahu Cruz, Rector del Plantel de la Universidad Valle de Grijalva, quienes hicieron un atento llamado a la concurrencia a construir una cultura de inclusión en la que ninguna persona sea discriminada por razón de su lengua, procedencia, preferencia sexual y, por supuesto, discapacidad.

Foro Promoción y Protección de los Derechos Humanos de las Personas con Discapacidad: un Asunto de Corresponsabilidad El 25 de marzo de 2015 tuvo lugar la realización del Foro Promoción y Protección de los Derechos Humanos de las Personas con Discapacidad: un Asunto de Corresponsabilidad, al que asistieron servidores públicos representando al H. Ayuntamiento de San Pedro Cholula, al Sistema Nacional para el Desarrollo Integral de la Familia del Estado de Puebla, a la Comisión de Derechos Humanos del Estado de Puebla, así como académicos de la Benemérita Universidad Autónoma de Puebla y de la Universidad de las Américas de Puebla, quienes concordaron en la imperiosa necesidad de adoptar medidas para el cumplimiento de los Derechos Humanos de las personas con discapacidad.

El Secretario Técnico de la CDH de Puebla, maestro José Víctor Vázquez Juárez, en representación del maestro Adolfo López Badillo, Presidente de la Comisión de Derechos Humanos del Estado de Puebla, instó a las autoridades a realizar los ajustes

de accesibilidad necesarios para que las personas con discapacidad tengan una libre comunicación con el resto de la sociedad, debido a que éstas limitan su participación en la sociedad en igualdad de condiciones.

En su participación, el doctor Gustavo Hernández Rivera, en representación de la Dirección de Atención a la Discapacidad de la CNDH, confirmó la importancia del trabajo conjunto entre la CNDH, la Comisión de Derechos Humanos del Estado de Puebla y los gobiernos locales, para la protección y promoción de los Derechos Humanos de las personas con discapacidad, ya que un trabajo conjunto dará mayores resultados.

Por su parte los expositores destacaron la necesidad de utilizar el lenguaje adecuado para referirse a las personas con discapacidad, ya que es a través de él que se irán rompiendo la mayoría de los estereotipos y prejuicios acerca de las personas con discapacidad.

Al evento asistieron cerca de 400 personas, entre servidores públicos, docentes y personas con discapacidad, quienes mostraron interés en la promoción de los Derechos Humanos de las personas con discapacidad, y se comprometieron a realizar acciones que pueden lograr el cumplimiento de la Convención sobre los Derechos de las Personas con Discapacidad.

El honorable Presídium estuvo integrado por el doctor Gustavo Hernández Rivera, Visitador Adjunto de la Dirección General de Atención a la Discapacidad; el licenciado Ignacio Molina, Secretario General del Ayuntamiento de San Pedro Cholula; el maestro José Víctor Vázquez Juárez, Secretario Técnico de la CDH Puebla; la licenciada María Guadalupe Tecotl Flores, Regidora de Grupos Vulnerables, y la doctora Miriam Ponce Gómez, Defensora de los Derechos Universitarios de la Benemérita Universidad Autónoma de Puebla.

PROGRAMA ESPECIAL DE VIH/SIDA Y DERECHOS HUMANOS

Impartición de un curso sobre trato digno y atención de calidad en los servicios de salud Por invitación de la Unidad Médica de Alta Especialidad del Hospital de La Raza, el 9 de marzo de 2015 el Director del Programa Especial de VIH/Sida y Derechos Humanos de esta Comisión Nacional se dirigió a dicho nosocomio con el fin de impartir un curso sobre el trato digno y la atención de calidad en los servicios de salud.

En esa ocasión se hizo énfasis en la necesidad de no estigmatizar ni discriminar a las personas con VIH o Sida en razón de su orientación sexual, identidad de género o cualquier otra razón, pues la dignidad es inherente a todos los seres humanos sin distinción.

El público estuvo conformado por personal médico del hospital.

Impartición de la plática “Competencia de la Comisión Nacional de los Derechos Humanos”, en la Ciudad de México Por invitación de la Asociación Civil Jóvenes LGBT México, el Director del Programa Especial de VIH/Sida y Derechos Humanos de esta Comisión, asistió, el 22 de marzo del presente año, al Tercer Foro de Jóvenes LGBT, que con el título “Caminando Juntos” se llevó a cabo en las instalaciones de esta Comisión Nacional de los Derechos Humanos ubicadas en el Centro Histórico, con el fin de abordar el tema de los derechos de los jóvenes de las poblaciones lésbica, gay, bisexual y trans (LGBT), en particular sus derechos sexuales, así como aquellos que tienen que ver con la pandemia del VIH y el Sida.

En su ponencia describió los asuntos que atiende el Programa Especial de VIH/Sida y Derechos Humanos de la CNDH, como son: apoyar las acciones de la sociedad civil con trabajo relacionado con el VIH y el Sida, así como aquellas que se dedican

a la promoción de los derechos de las poblaciones lésbica, gay, bisexual y trans. Señaló que la violencia que enfrentan estas poblaciones es uno de los más serios problemas, como se ha señalado en el Informe Especial sobre Violaciones a los Derechos Humanos y Delitos Cometidos por Homofobia, dado a conocer por la CNDH. Además, explicó que los agravios en contra de estas poblaciones muchas veces son aceptados socialmente, por el solo hecho de tener una orientación sexual o una identidad de o expresión de género distintas de la heterosexual, que van desde los insultos hasta los delitos como la discriminación, las lesiones y el homicidio. También señaló que en sólo 10 años en dicho informe se encontraron 696 expedientes sobre agravios a las poblaciones LGBT, de los cuales destacan 169 homicidios.

Por todo ello, la CNDH, a través del Programa Especial de VIH/Sida y Derechos Humanos, se ha dado a la tarea de difundir los derechos de estas poblaciones, lo cual deberá redundar en una mayor autoestima entre las personas LGBT y una aceptación más plena por parte de la sociedad hacia ellas y ellos.

Otros temas tratados en el evento fueron: “En las familias cabemos todos”, donde participaron las asociaciones civiles “Yaaaj”, “Guimel”, “Cuenta Conmigo” y la “Red de Madres Lesbianas”; posteriormente se abordaron los “Retos y realidades de las y los jóvenes LGBT en México”, por las agrupaciones “Todo Mejora México”, “Jóvenes LGBT México”, “Colectivo 41” y Marck Pappas. Tras un receso, se abordaron los “Riesgos de las terapias de conversión”, por parte de Fabrizio Guerrero Mc Manus; enseguida se expuso el tema “Diversidad sexual y medios de comunicación”, por parte de Enrique Torre Molina, y para finalizar se contó con la presencia de Juan Carlos Hernández Meijueiro, quien habló acerca de “Religión, diversidad y sexualidad”.

El público estuvo compuesto, en su mayoría, por jóvenes activistas LGBT, familiares y amigos de ellos.

**Impartición del curso
“Manejo Integral del Usuario
con VIH-Sida”,
en Morelia, Michoacán**

El 26 de marzo de 2015, por invitación de la Coordinación de Enseñanza de Enfermería del Hospital General “Dr. Miguel Silva”, de la Secretaría de Salud de Michoacán, personal del Programa Especial de VIH/Sida y Derechos Humanos de esta Comisión Nacional se dirigió al mencionado centro de salud ubicado en la ciudad de Morelia, con el fin de participar en el curso “Manejo Integral del Usuario con VIH-Sida”, durante el cual se abordó el tema “Antecedentes y situación actual del VIH-Sida en México”, donde se apuntó que la pandemia se encuentra concentrada en grupos clave, como los hombres que tienen sexo con hombres (HSH), las y los trabajadores sexuales (TS) y las personas usuarias de drogas inyectables (PUDI's) así como la población trans, sin embargo, por su vulnerabilidad, cada vez hay más mujeres viviendo con VIH.

**Impartición de la plática
“Derechos del paciente
con VIH”, en la Ciudad
de México**

El 27 de marzo de 2015, personal del Programa Especial de VIH/Sida y Derechos Humanos de esta Comisión Nacional se dirigió al Hospital General de Zona Regional Número 25 “Ignacio-Zaragoza”, para dictar una plática sobre “Los derechos del paciente con VIH”.

Durante dicha ponencia se hizo hincapié en que el hecho de que la gran mayoría de las personas con VIH en nuestro país lo hayan adquirido por vía sexual, no es motivo para estigmatizarlas, ya que su dignidad humana sigue íntegra, motivo por el cual son acreedores al trato más digno y respetuoso, al igual que todos los demás pacientes del sector salud.

TERCERA VISITADURÍA GENERAL

PROGRAMA DE VISITAS A LUGARES DE DETENCIÓN EN EJERCICIO DE LAS FACULTADES DEL MECANISMO NACIONAL DE PREVENCIÓN DE LA TORTURA Y OTROS TRATOS O PENAS CRUELES, INHUMANOS O DEGRADANTES

Mecanismo Nacional de Prevención de la Tortura

LUGARES Y FECHAS:		
23 al 27 de marzo	Nuevo León	Apodaca, Monterrey, Escobedo, San Nicolás de los Garza, San Pedro, Santa Catarina, García, Cerralvo, China, Linares, Montemorelos, Allende, Santiago, Juárez, Guadalupe, Cadereyta, Sabinas Hidalgo, Villa Aldama, Bustamante, Salinas Victoria, Ciénega de Flores, Zuzua, Marín, Hidalgo, Mina y Pesquería

Visitas a lugares de detención e internamiento

Durante el mes de marzo de 2015, servidores públicos adscritos a la Tercera Visitaduría General realizaron visitas de supervisión a 95 lugares de detención e internamiento, ubicados en el estado de Nuevo León, tal y como se describe a continuación:

ESTADO DE NUEVO LEÓN		
NÚM.	AUTORIDAD DE LA QUE DEPENDEN	LUGAR VISITADO
1	Instituto Nacional de Migración de la Secretaría de Gobernación	Estancia Provisional Migratoria Monterrey, Nuevo León
2	Instituto Mexicano del Seguro Social	Unidad Médica de Alta Especialidad Complementaria Núm. 22 del IMSS
3	Universidad Autónoma de Nuevo León	Departamento de Psiquiatría del Hospital Universitario
4	Procuraduría General de Justicia del Estado de Nuevo León	Centro de Orientación y Denuncia, Ministerio Público Orientador Núm. 1 en San Pedro Garza García
5		Centro de Orientación y Denuncia, Ministerio Público Orientador Núm. 2 en San Pedro Garza García
6		Delegación del Ministerio Público Investigador, en San Pedro Garza García
7		Unidad de Investigación de Homicidios y Lesiones Dolosas (1) en Santa Catarina
8		Unidad de Investigación de Homicidios y Lesiones Dolosas (2) en Santa Catarina
9		Unidad de Investigación Núm. 1 Especializada en Violencia Familiar y Delitos Sexuales de Santa Catarina
10		Unidad de Investigación Núm. 2 Especializada en Violencia Familiar y Delitos Sexuales de Santa Catarina
11		Centro de Orientación y Denuncia en García, Nuevo León (CODE)
12		Unidad de Investigación Núm. 3 Especializada en Violencia Familiar y Delitos Sexuales de Santa Catarina
13		Unidad de Investigación Núm. 4 Especializada en Violencia Familiar y Delitos Sexuales de Santa Catarina

ESTADO DE NUEVO LEÓN		
NÚM.	AUTORIDAD DE LA QUE DEPENDEN	LUGAR VISITADO
14	Procuraduría General de Justicia del Estado de Nuevo León	Unidad de Investigación Núm. 1 Especializada en Delitos Culposos y en General de Santa Catarina
15		Unidad de Investigación Núm. 3 Especializada en Delitos Culposos y en General de Santa Catarina
16		Unidad de Investigación Núm. 2 Especializada en Delitos Culposos y en General de Santa Catarina
17		Policía Investigadora Ministerial Destacamento de Cerralvo
18		Unidad de Investigación Especializada en Delitos Culposos en General Núm. 1 en Escobedo
19		Unidad de Investigación Especializada en Delitos Culposos en General Núm. 2 en Escobedo
20		Agencia del Ministerio Público Especializada en Robo en Escobedo
21		Agencia del Ministerio Público Especializada en Homicidio y Lesiones Dolosas en Escobedo
22		Agencia del Ministerio Público Investigadora Núm. 1 del 14o. Distrito Judicial en Escobedo
23		Unidad de Investigación Núm. 3 Especializada en Robo en San Nicolás de los Garza
24		Agencia del Ministerio Público Investigadora Núm. 1 del 3er. Distrito Judicial 12 en San Nicolás de los Garza, Nuevo León
25		Agencia del Ministerio Público Especializada en Delitos Culposos en General Núm. 1 en San Nicolás de los Garza, Nuevo León
26		Agencia del Ministerio Público Investigador en Delitos Culposos en General Núm. 2 en San Nicolás de los Garza, Nuevo León
27		Agencia del Ministerio Público Investigadora Núm. 4 Especializada en Robos en San Nicolás de los Garza, Nuevo León
28		Unidad de Investigación Especializada en Robos Núm. 3 en Apodaca, Nuevo León
29		Agencia del Ministerio Público Investigadora Especializada en Delitos Culposos y en General en Apodaca, Nuevo León
30		Unidad de Investigación Núm. 5 Especializada en Delitos de Robo en Apodaca, Nuevo León
31		Unidad de Investigación de Linares
32		Unidad de Investigación de Montemorelos
33		Agencia del Ministerio Público Investigador del 10 Distrito en Montemorelos
34		Centro de Orientación y Denuncia (CODE) Allende
35		Unidad de Investigación de Alamey, Monterrey
36		Centro de Orientación y Denuncia Núm. 8, Zona Sur, Monterrey
37		Centro de Orientación y Denuncia Núm. 7, Monterrey
38		Delegación 24 horas Zona Norte, Monterrey
39		Agencia del Ministerio Público China, Nuevo León
40		Agencia del Ministerio Público Investigador del 5to. Distrito con sede en Benito Juárez
41		Centro de Orientación y Denuncia (CODE) de Cadereyta
42		Agencia del Ministerio Público Núm. 1 Especializada en Robos, de Cadereyta

ESTADO DE NUEVO LEÓN			
NÚM.	AUTORIDAD DE LA QUE DEPENDEN	LUGAR VISITADO	
43	Procuraduría General de Justicia del Estado de Nuevo León	Unidad de Investigación en Homicidios y Lesiones en Cadereyta	
44		Agencia del Ministerio Público Investigadora Núm. 2 Especializada en Robo de Vehículos, en Guadalupe	
45		Unidad de Investigación Especializada en Robo de Vehículos de la Fiscalía Región Sur, en Guadalupe	
46		Unidad de Investigación Especializada en Robo de Vehículos Núm. 1, en Guadalupe	
47		Unidad de Investigación Núm. 2 Especializada en Homicidios y Lesiones en Guadalupe	
48		Unidad de Investigación Núm. 4 Especializada en Daños Culposos en General, en Guadalupe	
49		Unidad de Investigación Núm. 4 Especializada en Robos en Guadalupe	
50		Unidad de Investigación Núm. 1 Especializada en Violencia Familiar y Delitos Sexuales en Guadalupe	
51		Centro de Orientación y Denuncia (CODE) en Guadalupe	
52		Dirección General de Reinserción Social del Estado de Nuevo León	Centro de Reinserción Social, Apodaca
53			Centro Preventivo y de Reinserción Social Topo Chico
54	Centro de Reinserción Social Cadereyta		
55	Institución Abierta Núm. 2 Monterrey, Nuevo León		
56	Institución Abierta Núm. 1, Estación Ramón Treviño		
57	Dirección de Seguridad Pública Municipal	Centro de Internamiento y de Adaptación Social de Adolescentes Infractores, Escobedo	
58		Centro de Internamiento y Adaptación de Adolescentes Infractores, Monterrey	
59		Secretaría de Seguridad Municipal de San Pedro Garza García	
60		Dirección de Seguridad Pública Municipal, en Santa Catarina	
61		Secretaría de Seguridad Pública Municipal de Ciénega de Flores	
62		Dirección de Seguridad Pública Municipal de García	
63		Secretaría de Seguridad Pública y Tránsito de Zuazua	
64		Secretaría de Seguridad Pública y Vialidad de Apodaca, Nuevo León	
65		Secretaría de Seguridad Pública y Vialidad de Escobedo, Nuevo León	
66		Secretaría de Seguridad Pública y Vialidad de Cerralvo, Nuevo León	
67		Secretaría de Seguridad de San Nicolás de los Garza, Nuevo León	
68		Policía Municipal de Marín, Nuevo León	
69		Secretaría de Seguridad Pública y Tránsito Municipal Linares	
70		Secretaría de Seguridad Pública y Tránsito Municipal Montemorelos	
71		Secretaría de Seguridad Pública y Vialidad Allende	
72		Secretaría de Seguridad Pública, Tránsito y Protección Civil, Santiago	
73		Secretaría de Seguridad Pública y Vialidad, Monterrey	
74		Secretaría de Seguridad Pública y Vialidad, Delegación Zona Sur, Monterrey	
75		Secretaría de Seguridad Pública y Tránsito Municipal Hidalgo, Nuevo León	
76		Secretaría de Seguridad Pública Mina, Nuevo León	
77		Delegación de Policía Zona Norte, Monterrey	
78		Secretaría de Seguridad, Tránsito y Vialidad de Salinas Victoria	
79		Dirección de Seguridad Pública, Tránsito y Vialidad, Villa Aldama	
80		Secretaría de Seguridad Pública, Tránsito y Vialidad, Sabinas Hidalgo	

ESTADO DE NUEVO LEÓN		
NÚM.	AUTORIDAD DE LA QUE DEPENDEN	LUGAR VISITADO
81	Dirección de Seguridad Pública Municipal	Comandancia de Seguridad y Tránsito Municipal, Bustamante
82		Seguridad Pública Municipal China, Nuevo León
83		Secretaría de Seguridad Pública, Vialidad y Tránsito de Benito Juárez
84		Secretaría de Seguridad Pública y Vialidad de Pesquería, Nuevo León
85		Secretaría de Seguridad Pública Municipal de Cadereyta
86		Secretaría de Policía y Tránsito de Guadalupe
87	DIF del Estado de Nuevo León	Centro de Atención a Niños, Niñas y Adolescentes Capullos
88	Secretaría de Salud	Unidad de Rehabilitación Psiquiátrica de la Secretaría de Salud del Estado
89	Ayuntamientos	Cárcel Municipal de Montemorelos Nuevo León
90		Cárcel Municipal de Linares Nuevo León
91		Cárcel Distrital China, Nuevo León
92		Cárcel Municipal de Guadalupe
93		Cárcel Municipal y Distrital de Cadereyta
94		Cárcel de Cuarto Distrito Judicial en el Estado, en San Pedro Garza García
95		Cárcel Municipal de San Nicolás de los Garza, Nuevo León

Al momento de la visita, el universo de las personas que se encontraban privadas de la libertad en los distintos lugares de detención fue de 9,391 personas (667 mujeres, 8,295 hombres, 115 menores de edad mujeres, 97 menores de edad hombres, 24 adolescentes mujeres y 193 adolescentes hombres), lo que permite establecer la importancia de las acciones realizadas por el Mecanismo Nacional en favor de la prevención de la tortura y los tratos crueles, inhumanos o degradantes.

Actividades de difusión

Con objeto de contribuir a la formación de una cultura de respeto a los Derechos Humanos y de prevención de la tortura, se realizaron las siguientes acciones de difusión:

Fecha	23 de marzo
Lugar	Nuevo León
Evento	Plática sobre funciones y actividades del Mecanismo Nacional de Prevención de la Tortura
Audiencia	Servidores públicos de la Comisión Estatal de Derechos Humanos de Nuevo León

DISTRIBUCIÓN DE MATERIAL		
FORMATO	TÍTULO	CANTIDAD
Tríptico	<i>Derechos humanos de los reclusos</i>	1,200
Tríptico	<i>Situación jurídica de las personas con discapacidad psicosocial en los centros penitenciarios</i>	120
Tríptico	<i>Principales derechos y deberes de los elementos policiales en el ejercicio de sus funciones</i>	280
Total		1,600

CUARTA VISITADURÍA GENERAL

DIRECCIÓN DE PROMOCIÓN Y DIFUSIÓN DE DERECHOS HUMANOS DE LOS PUEBLOS Y COMUNIDADES INDÍGENAS

La Cuarta Visitaduría General ha realizado diversas actividades que se inscriben en el contexto de la capacitación y enseñanza con el propósito de fortalecer el respeto a los derechos humanos de los indígenas, su cultura y sus tradiciones, a través de las tareas de divulgación y promoción.

Este esfuerzo se ha dirigido principalmente a las entidades federativas en cuyo territorio se asientan representativamente pueblos y comunidades indígenas y ha contado con la participación activa de las comisiones, defensorías y procuradurías estatales de derechos humanos, con quienes se ha trabajado de manera coordinada y armónica, además de instituciones directamente vinculadas al tema indígena. A continuación se resumen:

- 1) 17 de marzo, taller sobre “Derechos de la niñez indígena”, en el aula de la Escuela Primaria Bilingüe “Venustiano Carranza”, en Majumpeptic, municipio de Chenalhó, Chiapas, con una asistencia de 60 estudiantes de 1o. a 3o. de primaria.
- 2) 17 de marzo, plática sobre “Derechos de la niñez indígena”, en el aula de la Escuela Primaria Bilingüe “Venustiano Carranza”, en Majumpeptic, municipio de Chenalhó, Chiapas, con una asistencia de 46 estudiantes de 4o. a 6o. de primaria.
- 3) 17 de marzo, plática sobre “Los derechos humanos de pueblos y comunidades indígenas”, en un aula de la Telesecundaria Núm. 1295 “Justo Sierra Méndez”, en Majumpeptic, municipio de Chenalhó, Chiapas, con una asistencia de 92 estudiantes de 1o. a 3o. de secundaria.
- 4) 17 de marzo, plática sobre “Derechos humanos de las mujeres indígenas”, con una asistencia de 92 mujeres indígenas de la Organización Las Abejas, A. C., en la comunidad Majumpeptic, municipio de Chenalhó, Chiapas.
- 5) 18 de marzo, plática sobre “Derechos de la niñez indígena”, en el aula de la Escuela Primaria Bilingüe “16 de noviembre de 1997”, en la comunidad Nuevo Yibeljoj, municipio de Chenalhó, Chiapas, con una asistencia de 127 estudiantes de primaria.
- 6) 18 de marzo, plática sobre “Los derechos humanos de pueblos y comunidades indígenas”, en un aula de la Telesecundaria Núm. 1314 “Emiliano Zapata”, en Nuevo Yibeljoj, municipio de Chenalhó, Chiapas, con una asistencia de 44 estudiantes de secundaria.
- 7) 18 de marzo, plática sobre “Los derechos humanos de pueblos y comunidades indígenas”, en un aula de la Telesecundaria Núm. 1314 “Emiliano Zapata”, en Nuevo Yibeljoj, municipio de Chenalhó, Chiapas, con una asistencia de 31 estudiantes de secundaria.
- 8) 18 de marzo, plática sobre “Derechos humanos de las mujeres indígenas”, con una asistencia de 19 mujeres indígenas de la Organización Las Abejas, A. C., en la comunidad Xoyep, municipio de Chenalhó, Chiapas.
- 9) 19 de marzo, plática sobre “Derechos de los pueblos y la Constitución”, con una asistencia de 46 líderes indígenas de la Organización Las Abejas, A. C., en la comunidad Nuevo Yibeljoj, municipio de Chenalhó, Chiapas.
- 10) 19 de marzo, plática sobre “Derechos humanos de las mujeres indígenas”, con una asistencia de 29 mujeres indígenas de la Organización Las Abejas, A. C., en la comunidad Nuevo Yibeljoj, municipio de Chenalhó, Chiapas.
- 11) 24 de marzo, plática sobre “Derechos de la niñez indígena”, en el aula de la Escuela Primaria Bilingüe “Cristóbal Colón”, en la comunidad de Acanoa, municipio de Xochiatipan, Hidalgo, con una asistencia de 130 estudiantes de primaria.
- 12) 24 de marzo, plática sobre “Derechos de la niñez indígena”, en el aula de la Escuela Primaria Bilingüe “Francisco I Madero”, en la comunidad del Zapote, municipio de Xochiatipan, Hidalgo, con una asistencia de 98 estudiantes de primaria.
- 13) 24 de marzo, plática sobre “Derechos de la niñez indígena”, en el aula de la Escuela Primaria Bilingüe “Benito Juárez”, en la comunidad de Xilico, municipio de Xochiatipan, Hidalgo, con una asistencia de 86 estudiantes de primaria.
- 14) 24 de marzo, plática sobre “Derechos de la niñez indígena”, en el aula de la Escuela Primaria Bilingüe “Xicotencatl”, en la comunidad de Zacatlán, del municipio de Xochiatipan, Hidalgo, con una asistencia de 46 estudiantes de primaria.

- 15) 24 de marzo, plática sobre “Derechos de la niñez indígena”, en el aula de la Escuela Primaria Bilingüe “Cuauhtémoc”, en la comunidad de Hueyactel, municipio de Xochiatipan, Hidalgo, con una asistencia de 21 estudiantes de primaria.
- 16) 24 de marzo, plática sobre “Derechos de la niñez indígena”, en el aula de la Escuela Primaria Bilingüe “Cuauhtémoc”, en la comunidad de Nanayatlá, municipio de Xochiatipan, Hidalgo, con una asistencia de 80 estudiantes de primaria.
- 17) 24 de marzo, plática sobre “Derechos de la niñez indígena”, en el aula de la Escuela Primaria Bilingüe “Luis Donaldo Colosio”, en la comunidad de Ixtacuátitla, municipio de Xochiatipan, Hidalgo, con una asistencia de 24 estudiantes de primaria.
- 18) 24 de marzo, plática sobre “Derechos de la niñez indígena”, en el aula de la Escuela Primaria Bilingüe “Emiliano Zapata”, en la comunidad de Acomul, municipio de Xochiatipan, Hidalgo, con una asistencia de 28 estudiantes de primaria.
- 19) 24 de marzo, plática sobre “Derechos de la niñez indígena”, en el aula de la Escuela Primaria Indígena “Guillermo Prieto”, en la comunidad de Xocotitla, municipio de Xochiatipan, Hidalgo, con una asistencia de 164 estudiantes de primaria.
- 20) 24 de marzo, plática sobre “Derechos de la niñez indígena”, en el aula de la Escuela Primaria Bilingüe “General Felipe Ángeles”, en la comunidad de Atlalco, municipio de Xochiatipan, Hidalgo, con una asistencia de 94 estudiantes de primaria.
- 21) 24 de marzo, plática sobre “Derechos de la niñez indígena”, en el aula de la Escuela Primaria Indígena “Benito Juárez”, en la comunidad de Pesmayo, municipio de Xochiatipan, Hidalgo, con una asistencia de 52 estudiantes de primaria.
- 22) 25 de marzo, plática sobre “Derechos de la niñez indígena”, en el aula de la Escuela Primaria Bilingüe “General Francisco Villa”, en la comunidad de Santiago I, municipio de Xochiatipan, Hidalgo, con una asistencia de 15 estudiantes de primaria.
- 23) 25 de marzo, plática sobre “Derechos de la niñez indígena”, en el aula de la Escuela Primaria Bilingüe “Cuauhtémoc”, en la comunidad de Santiago II, municipio de Xochiatipan, Hidalgo, con una asistencia de 108 estudiantes de primaria.
- 24) 25 de marzo, plática sobre “Derechos de la niñez indígena”, en el aula de la Escuela Primaria Bilingüe “El Niño Campesino”, en la comunidad de Tlatecatla, municipio de Xochiatipan, Hidalgo, con una asistencia de 192 estudiantes de primaria.
- 25) 25 de marzo, plática sobre “Derechos de la niñez indígena”, en el aula de la Escuela Primaria Bilingüe “Lic. Benito Juárez”, en la comunidad de Tenexhueyac, municipio de Xochiatipan, Hidalgo, con una asistencia de 55 estudiantes de primaria.
- 26) 25 de marzo, plática sobre “Derechos de la niñez indígena”, en el aula de la Escuela Primaria Bilingüe “18 de Marzo”, en la comunidad de Cruzhica, municipio de Xochiatipan, Hidalgo, con una asistencia de 73 estudiantes de primaria.
- 27) 25 de marzo, plática sobre “Derechos de la niñez indígena”, en el aula de la Escuela Primaria Indígena “Agustín Melgar”, en la comunidad de Pocantla, municipio de Xochiatipan, Hidalgo, con una asistencia de 99 estudiantes de primaria.
- 28) 25 de marzo, plática sobre “Derechos de la niñez indígena”, en el aula de la Escuela Primaria Bilingüe “Nicolás Bravo”, en la comunidad de Pachiquitla, municipio de Xochiatipan, Hidalgo, con una asistencia de 192 estudiantes de primaria.
- 29) 25 de marzo, plática sobre “Derechos de la niñez indígena”, en el aula de la Escuela Primaria Bilingüe “La Corregidora”, en la comunidad de Pohuantitla, municipio de Xochiatipan, Hidalgo, con una asistencia de 110 estudiantes de primaria.
- 30) 25 de marzo, plática sobre “Derechos de la niñez indígena”, en el aula de la Escuela Primaria Bilingüe “Niños Héroe”, en la comunidad de Chiapa, municipio de Xochiatipan, Hidalgo, con una asistencia de 114 estudiantes de primaria.
- 31) 25 de marzo, plática sobre “Derechos de la niñez indígena”, en el aula de la Escuela Primaria Bilingüe “Xicotencatl”, en la comunidad de Ohuatitla, municipio de Xochiatipan, Hidalgo, con una asistencia de 368 estudiantes de primaria.
- 32) 25 de marzo, plática sobre “Derechos de la niñez indígena”, en el aula de la Escuela Primaria Bilingüe “Roberto Beltrán”, en la comunidad de Texoloc, municipio de Xochiatipan, Hidalgo, con una asistencia de 104 estudiantes de primaria.

- 33) 25 de marzo, plática sobre “Derechos de la niñez indígena”, en el aula de la Escuela Primaria Bilingüe “General Mariano Escobedo”, en la comunidad de Acatipa, municipio de Xochiatipan, Hidalgo, con una asistencia de 45 estudiantes de primaria.
- 34) 26 de marzo, plática sobre “Derechos de la niñez indígena”, en el aula de la Escuela Primaria Bilingüe “Adolfo López Mateos”, en la comunidad de Ahuatitla, municipio de Xochiatipan, Hidalgo, con una asistencia de 30 estudiantes de primaria.
- 35) 26 de marzo, plática sobre “Derechos de la niñez indígena”, en el aula de la Escuela Primaria Bilingüe “Madre Campesina”, en la comunidad de Xochitl, municipio de Xochiatipan, Hidalgo, con una asistencia de 34 estudiantes de primaria.
- 36) 26 de marzo, plática sobre “Derechos de la niñez indígena”, en el aula de la Escuela Primaria Bilingüe “El Progreso”, en la comunidad de Atlajco, municipio de Xochiatipan, Hidalgo, con una asistencia de 44 estudiantes de primaria.
- 37) 26 de marzo, plática sobre “Derechos de la niñez indígena”, en el aula de la Escuela Primaria Bilingüe “Lic. Benito Juárez”, en la comunidad de Tecopia, municipio de Xochiatipan, Hidalgo, con una asistencia de 80 estudiantes de primaria.
- 38) 26 de marzo, plática sobre “Derechos de la niñez indígena”, en el aula de la Escuela Primaria Bilingüe “Lázaro Cárdenas”, en la comunidad de Nuevo Acatepec, municipio de Xochiatipan, Hidalgo, con una asistencia de 102 estudiantes de primaria.
- 39) 26 de marzo, plática sobre “Derechos de la niñez indígena”, en el aula de la Escuela Primaria General “Melchor Ocampo”, en la comunidad de Ixtaczoquico, municipio de Xochiatipan, Hidalgo, con una asistencia de 126 estudiantes de primaria.
- 40) 26 de marzo, plática sobre “Derechos de la niñez indígena”, en el aula de la Escuela Primaria Bilingüe “Emiliano Zapata”, en la comunidad de Nuevo Coyolar, municipio de Xochiatipan, Hidalgo, con una asistencia de 66 estudiantes de primaria.
- 41) 26 de marzo, plática sobre “Derechos de la niñez indígena”, en el aula de la Escuela Primaria Bilingüe “Justo Sierra”, en la comunidad de Cocotla, municipio de Xochiatipan, Hidalgo, con una asistencia de 79 estudiantes de primaria.
- 42) 26 de marzo, plática sobre “Derechos de la niñez indígena”, en el aula de la Escuela Primaria General “Rosa Luxemburgo”, en la comunidad de Xochiatipan, municipio de Xochiatipan, Hidalgo, con una asistencia de 103 estudiantes de primaria.

PROGRAMA DE PROTECCIÓN DE LOS DERECHOS HUMANOS DE INDÍGENAS EN RECLUSIÓN

En el marco del Programa de Protección de los Derechos Humanos de Indígenas en Reclusión, se visitaron diversos centros de reinserción social que cuentan con población indígena, cuyas actividades se reflejan en el siguiente cuadro:

ENTIDAD FEDERATIVA	FECHA	NOMBRE DEL CENTRO DE RECLUSIÓN	ORIENTACIONES	PETICIONES	INTERNOS ENTREVISTADOS
Campeche	4, 5 y 6 de marzo	Centro de Reinserción Social San Francisco Kobén	87	69	87
Estado de México	13 de marzo	Centro Preventivo y de Readaptación Social de Tlalnepantla de Baz	42	35	42
Baja California	18 de marzo	Centro de Reinserción Social El Hongo I, en Tecate	14	13	14
		Centro de Reinserción Social de Mexicali	5	5	5
	19 de marzo	Centro de Reinserción Social de Ensenada	35	32	35
	20 de marzo	Centro de Reinserción Social El Hongo II, en Tecate	9	7	9
Totales			192	161	192

PROGRAMA DE ASUNTOS DE LA MUJER Y DE IGUALDAD ENTRE MUJERES Y HOMBRES

Durante marzo de 2015 se realizaron tres actividades de promoción y capacitación con un total de 735 personas capacitadas (436 mujeres y 299) hombres, mismas que a continuación se describen:

- 11 de marzo, conferencia: “Prevención y atención de la violencia de género, y derechos sexuales y reproductivos”, en Coatzacoalcos, Veracruz, en la que se capacitó a 45 personas (39 mujeres y 6 hombres), servidoras/es públicos e integrantes de organizaciones de la sociedad civil; actividad realizada en coordinación con las asociaciones civiles Tendremos Alas, A. C., y Tamaulipas Diversidad VIHDA Trans, A. C.
- 17, 18 y 19 de marzo, ciclo de pláticas: “Igualdad entre mujeres y hombres”, en comunidades de Majopepentic, Nuevo Yibeljoj, y Juan Diego X’oyep, en el municipio de Chenalhó, Chiapas, en las que se capacitó a 312 personas (223 mujeres y 89 hombres), alumnas/os de educación básica y madres y padres de familia de comunidades indígenas, actividades realizadas en coordinación con la Asociación Civil Las Abejas, A. C.
- 24, 25 y 26 de marzo, ciclo de pláticas: “Igualdad entre mujeres y hombres”, en comunidades de Zacatlán, Hueyajteti, Nanayatlá, Pachiquitla, Pohuantitla y Chiapa, municipio de Xochiatipan, Hidalgo, en las que se capacitó a 378 personas (174 mujeres y 204 hombres), alumnas/os indígenas de educación, actividades realizadas en coordinación con el Centro Estatal de Lenguas y Culturas Indígenas de Hidalgo.

QUINTA VISITADURÍA GENERAL

PROGRAMA DE ATENCIÓN AL MIGRANTE

Con el objetivo de promover la defensa y garantía de los Derechos Humanos de las personas migrantes que se encuentran en situación irregular y a fin de sensibilizar a servidores públicos, el 20 de marzo de 2015 se impartieron los cursos “Legalidad y Derechos Humanos de las personas migrantes” a personal de la Policía Municipal de Atlangatepec y Tlaxco, en el estado de Tlaxcala, con los que se impactó a un total de 150 personas.

Por otro lado, conscientes de la necesidad de sensibilizar a elementos de seguridad pública en materia de Derechos Humanos de niñas, niños y adolescentes migrantes, se impartió un curso a cadetes de la Comisión Estatal de Seguridad Pública de Tlaxcala.

PROGRAMA CONTRA LA TRATA DE PERSONAS

Durante marzo de 2015, el Programa contra la Trata de Personas llevó a cabo diversas actividades de divulgación, entre las que destacan las siguientes:

- Impartición de la conferencia “Prevención de la trata de personas y el uso adecuado de las redes sociales”, en Zacatecas** Los días 5 y 6 de marzo de 2015, en colaboración con la Comisión de los Derechos Humanos de Zacatecas, se impartieron cuatro conferencias con el tema “Prevención de la trata de personas y el uso adecuado de las redes sociales”. Dichas conferencias se llevaron a cabo en Zacatecas, Jeréz, El Saucito Pánfilo Natera y Plateros Fresnillo, todos del estado de Zacatecas, y estuvieron dirigidas a padres de familia, profesores y alumnos de nivel medio superior, con objeto de proporcionar a los asistentes las herramientas suficientes para la prevención del delito de trata de personas, particularmente la explotación sexual infantil de niñas, niños y adolescentes. Contó con un aforo total aproximado de 428 personas. Cada una tuvo una duración de dos horas.

- Impartición del Taller Prevención, Sanción y Erradicación de los Delitos en Materia de Trata de Personas, en el Distrito Federal** Los días 17 y 18 de marzo, en colaboración con la Comisión Intersecretarial para Prevenir, Sancionar y Erradicar los Delitos en Materia de Trata de Personas y la Secretaría de Salud del Gobierno Federal, se impartió el Taller Prevención, Sanción y Erradicación de los Delitos en Materia de Trata de Personas, dirigido a servidores públicos de la Secretaría de Salud del Gobierno Federal, con la finalidad de proporcionar a los asistentes las herramientas suficientes para la detección e identificación del delito de trata de personas. El total de personas impactadas en los dos días fue de 36.
- Impartición de la conferencia “Prevención de la trata de personas y el uso adecuado de las redes sociales”, en Tapachula, Chiapas** El 19 de marzo se impartió la conferencia “Prevención de la trata de personas y el uso adecuado de las redes sociales”, en el marco del Quinto Congreso de Género y Migración, organizado por la Universidad Autónoma de Chiapas. La conferencia estuvo dirigida a profesores, alumnos de nivel superior y público en general, con la finalidad de proporcionar a los asistentes las herramientas suficientes para la prevención del delito de trata de personas, particularmente la explotación sexual infantil de niñas, niños y adolescentes. La conferencia contó con un aforo de 250 personas.
- Jornada de Sensibilización y Capacitación: Prevención de la Trata de Personas, en la ciudad de Chetumal, en Quintana Roo** Los días 23 y 24 de marzo, en colaboración con la Comisión de los Derechos Humanos de Quintana Roo, se llevó a cabo la Jornada de Sensibilización y Capacitación: Prevención de la Trata de Personas en Quintana Roo, la cual estuvo dirigida a servidores públicos estatales del DIF, de la Procuraduría General de Justicia y del Instituto Quintanarroense de la Mujer, así como a servidores públicos del Instituto Nacional de Migración y de la Comisión de Derechos Humanos del Estado de Quintana Roo. Se contó con la asistencia de 71 personas.
- Jornada de Sensibilización y Capacitación: Prevención de la Trata de Personas, en la ciudad de Cancún, en Quintana Roo** Los días 25 y 26 de marzo, en colaboración con la Comisión de los Derechos Humanos de Quintana Roo, se llevó a cabo la Jornada de Sensibilización y Capacitación: Prevención de la Trata de Personas en Quintana Roo, dirigida a servidores públicos estatales del DIF, de la Procuraduría General de Justicia y del Instituto Quintanarroense de la Mujer, así como servidores públicos de la Comisión de Derechos Humanos del Estado de Quintana Roo y alumnos de nivel medio superior y organizaciones de la a civil. Se contó con la asistencia de 90 personas.
- Jornada de Sensibilización y Capacitación: Prevención de la Trata de Personas, en Isla Mujeres, Quintana Roo** El 24 de marzo, en colaboración con la Comisión de los Derechos Humanos de Quintana Roo, se llevó a cabo la Jornada de Sensibilización y Capacitación: Prevención de la Trata de Personas en Quintana Roo, dirigida a servidores públicos municipales (Juez Calificador, Regidores, Síndico y Policías Municipales). Se contó con la asistencia de 54 personas.

SECRETARÍA TÉCNICA DEL CONSEJO CONSULTIVO DE LA CNDH

DIRECCIÓN GENERAL DE VINCULACIÓN INTERINSTITUCIONAL

- Presentación del Informe de Actividades del 1 de enero al 31 de diciembre de 2014 de la Comisión Nacional de los Derechos Humanos ante el Poder Ejecutivo** El 25 de marzo de 2015, en el Salón “Adolfo López Mateos” de la Residencia Oficial de Los Pinos, se presentó el Informe de Actividades del 1 de enero al 31 de diciembre de 2014 de la Comisión Nacional de los Derechos Humanos, con la finalidad de dar cumplimiento a lo establecido en el artículo 102, apartado “B”, párrafo 9, de la Constitución Política de los Estados Unidos Mexicanos, en donde establece que: “El Presidente de la Comisión Nacional de los Derechos Humanos presentará anualmente a los Poderes de la Unión un Informe de Actividades”.

En la presentación estuvieron presentes el Lic. Luis Raúl González Pérez, Presidente de la Comisión Nacional de los Derechos Humanos; el Lic. Enrique Peña Nieto, Presidente de los Estados Unidos Mexicanos; el Lic. Miguel Osorio Chong, Secretario de Gobernación; el Dr. José Antonio Meade Kuribreña, Secretario de Relaciones Exteriores; la Mtra. Arely Gómez González, Procuradora General de la República; el Lic. Mariano González Zarur, Gobernador de Tlaxcala y Presidente de la Conago; la Sen. Angélica de la Peña Gómez, Presidenta de la Comisión de Derechos Humanos del Senado de la República, y el Dip. Heriberto Manuel Galindo Quiñones, Presidente de la Comisión de Derechos Humanos de la Cámara de Diputados. Por parte del Consejo Consultivo de la CNDH asistieron el Dr. Rafael Estrada Michel; el Dr. Jorge Bustamante Fernández; la Lic. Ninfa Delia Domínguez Leal; el Min. Guillermo I. Ortiz Mayagoitia, y la Mtra. María Ampudia González. Igualmente estuvieron presentes el Lic. Ismael Eslava Pérez, Primer Visitador General, y el Lic. Joaquín Narro Lobo, Secretario Técnico del Consejo Consultivo.

Se informaron al Presidente de los Estados Unidos Mexicanos las actividades realizadas por la CNDH durante el año inmediato anterior en materia de protección, defensa, promoción, observancia y divulgación de los Derechos Humanos en el territorio nacional, dando cumplimiento con lo establecido en la Constitución Política de los Estados Unidos Mexicanos.

DIRECCIÓN DE VINCULACIÓN CON ORGANISMOS PÚBLICOS DE DERECHOS HUMANOS

Reunión con el Comité Directivo de la Federación Mexicana de Organismos Públicos de Derechos Humanos El 2 de marzo del presente año, en la Ciudad de México, se llevó a cabo una reunión con el Comité Directivo de la Federación Mexicana de Organismos Públicos de Derechos Humanos (FMOPDH), la cual comprende las Comisiones Estatales de Derechos Humanos de Sinaloa, Veracruz, Tabasco, Campeche, Sonora, Puebla y Zacatecas.

En dicha reunión se plantearon los temas y/o proyectos sugeridos por los Presidentes de los organismos de las cuatro zonas de la Federación, así como de la CNDH, para ser incluidos en las próximas reuniones regionales de la FMOPDH.

Presentación del Informe Anual de Actividades 2014 de la Comisión Estatal de Derechos Humanos de Veracruz El 4 de marzo de 2015, en la ciudad de Xalapa, Veracruz, el Director General de Vinculación Interinstitucional, Mtro. Marco Alejandro Hernández Legaspi, asistió a la presentación del Informe Anual de Actividades 2014 de la Comisión Estatal de Derechos Humanos de Veracruz.

Reunión con la Zona Oeste de la Federación Mexicana de Organismos Públicos de Derechos Humanos El 10 de marzo de 2015, en la ciudad de Zacatecas, Zacatecas, se llevó a cabo la reunión con la Zona Oeste de la Federación Mexicana de Organismos Públicos de Derechos Humanos, la cual comprende las Comisiones Estatales y la Procuraduría de Derechos Humanos de Aguascalientes, Colima, Durango, Guanajuato, Jalisco, Michoacán, Nayarit y Zacatecas, así como con el Presidente de la FMOPDH, Dr. Juan José Ríos Estavillo, y el Secretario, Mtro. Luis Fernando Perera Escamilla.

En dicha reunión se plantearon los temas y/o proyectos sugeridos por la Zona Oeste, así como por la CNDH, para ser incluidos en la próxima Asamblea Nacional de la FMOPDH.

Día Internacional de la Mujer El 5 de marzo del 2015, en el Museo Franz Mayer de la Ciudad de México, la CMDH llevó a cabo la Conmemoración del Día Internacional de la Mujer, acto en el que estuvieron presentes el Presidente de la Comisión Nacional de los Derechos Humanos, Lic. Luis Raúl González Pérez; la Cuarta Visitadora General, Mtra. Norma Inés Aguilar León; la señora Rosa Julia Leyva Martínez, creadora del Taller “Hilvanando Mis Sentires”, así como las Consejeras de la CNDH, Mtra. Mariclaire Acosta Urquidi y la Lic. Ninfa Delia Domínguez Leal.

Por la Comisión Nacional participó, además de su Presidente, la Mtra. María Ampudia González, Consejera de la CNDH; el Secretario Técnico del Consejo Consultivo, Lic. Joaquín Narro Lobo, así como diversos funcionarios.

Reunión con la Zona Sur de la Federación Mexicana de Organismos Públicos de Derechos Humanos El 17 de marzo de 2015 en la ciudad de Campeche, Campeche, se llevó a cabo una reunión con la Zona Sur de la Federación Mexicana de Organismos Públicos de Derechos Humanos, la cual comprende las Comisiones Estatales y la Defensoría de Derechos Humanos de Campeche, Chiapas, Oaxaca, Quintana Roo, Tabasco, Veracruz y Yucatán, así como con el Presidente de la FMOPDH, Dr. Juan José Ríos Estavillo, y el Secretario, Mtro. Luis Fernando Perera Escamilla

En dicha reunión se plantearon los temas y/o proyectos sugeridos por la Zona Sur, así como de la CNDH, para ser incluidos en la próxima Asamblea Nacional de la FMOPDH.

Presentación del Informe Anual de Actividades 2014 de la Comisión de Derechos Humanos del Distrito Federal El 24 de marzo de 2015, en la Ciudad de México, Distrito Federal, el Primer Visitador General de la CNDH, Lic. Ismael Eslava Pérez, y el Director de Vinculación con Organismos Públicos de Derechos Humanos, Mtro. Ricardo López Espinosa, asistieron a la Presentación del Informe Anual de Actividades 2014 de la Comisión de Derechos Humanos del Distrito Federal.

Reunión con la Zona Norte de la FMOPDH, la cual comprende las Comisiones Estatales y Procuradurías de Derechos Humanos de los Estados de Baja California, Baja California Sur, Coahuila, Chihuahua, Nuevo León, Sinaloa, Sonora y Tamaulipas, así como el Secretario de la FMOPDH, maestro Luis Fernando Perera Escamilla. El 25 de marzo de 2015, en la Ciudad de México, Distrito Federal, se llevó a cabo una reunión con la Zona Norte de la Federación Mexicana de Organismos Públicos de Derechos Humanos, la cual comprende las Comisiones Estatales y Procuradurías de Derechos Humanos de Baja California, Baja California Sur, Coahuila, Chihuahua, Nuevo León, Sinaloa, Sonora y Tamaulipas, así como con el Secretario de la FMOPDH, Mtro. Luis Fernando Perera Escamilla

En dicha reunión se plantearon los temas y/o proyectos sugeridos por la Zona Norte, así como de la CNDH, para ser incluidos en la próxima Asamblea Nacional de la FMOPDH.

CENTRO NACIONAL DE DERECHOS HUMANOS

I. Actividades del personal académico:

a) Productos académicos:

- Comentario jurisprudencial. Caso Atala Riffo y niñas vs. Chile, de la Corte Interamericana de Derechos Humanos.
- Comentario bibliográfico. *La interpretación conforme. El modelo constitucional ante los tratados internacionales sobre derechos humanos y el Control de Convencionalidad.*

b) Claustro Académico: en el marco del Claustro, dos alumnos inscritos en el Programa de Becarios presentaron los avances de sus respectivas tesis, tituladas:

- Influencia de la interacción médico/paciente sobre el estado de salud de las personas con VIH/Sida y reciben tratamiento en el Hospital General de Zona “Belisario Domínguez” del IMSS.
- Desplazados internos por violencia en México y Derechos Humanos.

c) Conferencias y cursos de docencia impartidos por personal académico del CENADEH:

TIPO DE ACTIVIDAD	ENTIDAD FEDERATIVA	NÚMERO DE ACTIVIDADES	PARTICIPANTES		
			MUJERES	HOMBRES	TOTAL
Conferencia, Seminario	Distrito Federal	4	154	219	373
Módulo Diplomado	Tabasco	1	16	22	38
Conferencia	Nayarit	1	98	151	249
Conferencia	Morelia	2	133	21	154
Conferencia	Massachusetts	1	45	25	70
Total		9	446	438	884

Nota. La primera conferencia, impartida en el Distrito Federal, se denominó “Derechos Humanos de cuarta generación. Seguridad y Derechos Humanos en el ciberespacio”, organizada por la SEMAR; la segunda participación se llamó “Justicia nacional e internacional en contextos de pobreza: análisis desde la perspectiva de género”, organizada por la Federación Mexicana de Universitarias; la tercera y cuarta participaciones se realizaron dentro del “Seminario Profundizado en Derechos Humanos”, con los temas de “Derechos Humanos entre particulares. (Drittwirkung)” y “Bioética y Derechos Humanos”, coordinado por el Instituto de la Judicatura Federal. Por su parte, en el estado de Tabasco se impartió el Módulo “Evolución histórica, concepto y fundamentación de los Derechos Humanos”, en el marco del Diplomado “Derechos y Libertad de Expresión”. La conferencia impartida en Tepic, Nayarit se denominó “Los Derechos Humanos en las políticas públicas a la luz de los nuevos principios constitucionales”, organizada por el Seminario INAP-SEGOB. Por otra parte, una de las participaciones que tuvo lugar en Morelia se denominó “La mujer y los Derechos Humanos” y la segunda fue una capacitación en Derechos Humanos dirigida a los padres de familia que habitan la comunidad de Nueva Jerusalén. Por último, la conferencia en Massachusetts se tituló “La acción colectiva durante la guerra contra las drogas. Trabajando las pérdidas”.

ENTIDADES DE LA REPÚBLICA MEXICANA EN LAS QUE SE REALIZARON TAREAS DE FORMACIÓN Y/O CAPACITACIÓN EN DERECHOS HUMANOS

II. Programas de formación académica del CENADEH

TIPO DE PROGRAMA	ACTIVIDAD REALIZADA	NÚMERO DE PARTICIPANTES	GÉNERO
Becarios 2015	Entrega de los informes mensuales con los avances respectivos de las tesis de investigación	5	2 mujeres y 3 hombres
Especialidad en Derechos Humanos	Impartición de los Módulos: “Protección Constitucional de los Derechos Humanos y Recepción de la Jurisprudencia Interamericana” y “El Sistema no Jurisdiccional de los Derechos Humanos en México: CNDH y sus Nuevas Facultades”.	56	27 mujeres y 29 hombres
Total		61	29 mujeres y 32 hombres

III. Eventos organizados por el CENADEH

EVENTO	TEMA Y CONFERENCISTA	PARTICIPANTES	PARTICIPANTES POR GÉNERO
Ciclo Permanente de Conferencias	“Derecho Probatorio y Derechos Humanos”. Ponentes: Dr. Gabriel Moreno Sánchez, catedrático de la Facultad de Derecho de la UNAM, y Mtro. Rodrigo Salazar Muñoz, catedrático de la Universidad La Salle	146	62 mujeres y 84 hombres
	“El Tratamiento de los Derechos Humanos por la Nueva Ley de Amparo en función de los particulares”. Ponentes: Mtro. Gustavo de Silva Gutiérrez, Colegio de Abogados de México, A. C.; Dr. Ignacio Pérez Colín, catedrático de la UNAM, UMA y ULA, y asesor en la Auditoría Superior de la Ciudad de México; Dr. Nicéforo Guerrero Espinosa, catedrático de la Universidad La Salle	41	15 mujeres y 26 hombres
Total		187	77 mujeres y 110 hombres

GRADO EDUCATIVO E INSTITUCIÓN DE PROCEDENCIA DE LOS ASISTENTES

IV. Centro de Documentación y Biblioteca

a) Incremento del Acervo (Biblioteca)

Durante marzo, el acervo de la Biblioteca se incrementó con 200 volúmenes, generándose un total de 22,992 títulos y 47,653 volúmenes, fascículos y/o ejemplares, material que será difundido a través de la Bibliografía de Nuevas Adquisiciones que se publica mensualmente en la *Gaceta* de este Organismo.

MODALIDADES DEL INCREMENTO DEL ACERVO

b) Actividades realizadas en el Centro de Documentación y Biblioteca

TIPO DE ACTIVIDAD	NÚMERO
Acciones del incremento del acervo	609
Incremento del Guión de distribución de la <i>Gaceta</i> a bibliotecas (convenio de canje y donación)	1
Usuarios y préstamos	386
Consultas a la base de datos	1,322
Total	2,318

USUARIOS POR GÉNERO

NIVEL DE ESCOLARIDAD DE USUARIOS DE LA BIBLIOTECA

V. Programa Editorial y de Publicaciones

Con relación al tiraje total de publicaciones editadas por la Comisión Nacional, en la tabla siguiente se concentra la información correspondiente al periodo.

TIPO DE PUBLICACIONES	TIRAJE
No periódicas	
Cartel	1,165
Invitación	900
Constancia	283
Volante	1,500
Gran total	3,848

PUBLICACIONES NO PERIÓDICAS

VI. Distribución de Material Editado por la CNDH

El CENADEH, realiza en colaboración con las Unidades Responsables, la distribución del material editado, por lo que en el siguiente cuadro se indican las cantidades repartidas al interior y exterior de la CNDH:

DISTRIBUCIÓN	
Interna 159,005	Externa 232,739
Total: 391,744	

Nota: El número total distribuido incluye no sólo el material editado durante el periodo reportado, sino también de aquél que se encontraba en Almacén. Algunas de las instituciones a las que el CENADEH distribuyó materiales directamente fueron: Tribunal Superior de Justicia del Estado de Chiapas; Complejo Penitenciario "Islas Marías"; Instituto Municipal de la Mujer Jalisciense; Instituto Colombiano de Derechos Humanos; Barra Nacional de Abogados; ITESM, Campus Morelia, y Ceo Save the Children en México.

GACETA 296 • MAR • 2015
Comisión Nacional de los Derechos Humanos

Sobre el recurso de impugnación de V1 en contra del incumplimiento de la Recomendación dirigida a la Secretaría de Seguridad Pública y Protección a la Comunidad del estado de Campeche

Síntesis

1. El 9 de marzo de 2012, el Director General de la Policía Estatal Preventiva del Estado de Campeche acudió al domicilio de R1 para informarle que personal de esa corporación le había disparado a su hermano V1, al parecer por haber pasado un retén sin hacer alto; que el agraviado había sido ingresado al hospital del municipio de Escárcega, pero debido a su grave estado de salud se le había trasladado al Hospital General de Especialidades Médicas en la ciudad de Campeche.
2. Como consecuencia de los impactos que recibió, V1 tuvo que ser intervenido quirúrgicamente porque presentaba lesiones en los intestinos grueso y delgado, así como en el bazo y el riñón.
3. El 12 de marzo de 2012, el servidor público antes referido acudió nuevamente al domicilio de R1, a fin de solicitarle que llegaran a un acuerdo, ocasión en la que le ofreció que brindaría su apoyo al agraviado, a cambio de que sus familiares no hicieran más grande el problema.
4. El 22 de marzo de 2012, R1 presentó una queja ante la Comisión de Derechos Humanos del Estado de Campeche por la agresión que sufrió V1, por parte de la Policía Estatal Preventiva de esa entidad federativa y por considerar que el Director General de esa corporación pretendía que el asunto no trascendiera, para evitar la intervención de autoridades encargadas de procurar justicia y de vigilar los Derechos Humanos.
5. Una vez que la Comisión de Derechos Humanos del Estado de Campeche realizó las investigaciones correspondientes, el 30 de octubre de 2012 dirigió a AR1 la Recomendación emitida en el expediente de queja Q-084/2012, que le notificó el 5 de noviembre de 2012.
6. El 11 de noviembre de 2012, el Director de Asuntos Jurídicos y Supervisión Interna de la Actuación Policial de la Secretaría de Seguridad Pública y Protección a la Comunidad del Estado de Campeche informó sobre la aceptación de la Recomendación, y por medio de los oficios de fechas 10 de diciembre de 2012, 19 de febrero y 3 de abril de 2013, respectivamente, esa autoridad y el Presidente de la Comisión de Honor y Justicia de la referida Secretaría de Seguridad Pública informaron respecto de las acciones que se habían realizado en esa dependencia, en atención a la Recomendación del Organismo Local.
7. El 24 de junio de 2013, R1 presentó ante el Organismo Local un escrito de impugnación en el que hizo valer su inconformidad respecto del incumplimiento de los puntos primero, segundo y quinto de la Recomendación emitida en el expediente Q-084/2012, que fue enviado a esta Comisión Nacional, recayéndole el número de expediente CNDH/5/2013/249/RI.
8. A través del oficio DJ/1811/2013, del 26 de noviembre de 2013, AR1 informó a este Organismo Nacional las acciones que se habían realizado para dar cumplimiento a la Recomendación Local.
9. De enero a mayo de 2014, personal de esta Comisión Nacional sostuvo comunicación telefónica con el servidor público encargado de la atención del caso de V1, adscrito a la Secretaría de Seguridad Pública y Protección a la Comunidad del Estado de Campeche, quien indicó que esa autoridad se mantenía en comunicación con R1 para ponerse a sus órdenes y colaborar con lo necesario para reparar el daño causado al agraviado, que se firmó un convenio con la Secretaría de Salud Estatal para el pago de gastos médicos, que se estaba donando la sangre requerida para la práctica de cirugías a V1 y que se reparó y entregó al agraviado el vehículo que conducía el día que ocurrieron los hechos motivo de queja.
10. El 23 de mayo de 2014, un visitador adjunto de este Organismo Nacional sostuvo una conversación telefónica con V1, quien señaló que no había existido ningún acercamiento hacia él por parte de la Secretaría de Seguridad Pública local, la cual sólo había dado algunas bolsas de sangre para las operaciones que le fueron practicadas, y que si bien le habían devuelto su vehículo, éste no había sido reparado adecuadamente y le habían quitado piezas.
11. El 9 de junio de 2014 se solicitó a AR1 que comunicara por escrito las acciones adicionales a la donación de sangre que se hubieran efectuado para el cumplimiento de la Recomendación emitida por la Comisión Estatal, sin que se haya recibido respuesta.

Observaciones

12. Del análisis lógico-jurídico realizado al conjunto de evidencias que integran el recurso de impugnación CNDH/5/2013/249/RI,

y atendiendo a lo dispuesto en los artículos 41 y 65 de la Ley de la Comisión Nacional de los Derechos Humanos, se confirma que, en el caso, se vulneró el derecho humano de V1 a la seguridad jurídica por actos consistentes en empleo arbitrario o abusivo de la fuerza por parte de autoridades policiales en su modalidad de uso de arma de fuego y lesiones, así como detención arbitraria y falsa acusación; por lo tanto, se determina como procedente y fundado el recurso de impugnación, en virtud de las siguientes consideraciones:

13. Derivado de la investigación y diligencias practicadas por el personal de este Organismo Nacional, se acreditó que el primer punto de la Recomendación de la Comisión Estatal no ha sido cumplido, porque si bien es cierto que se inició el procedimiento administrativo PA1 contra los servidores públicos involucrados, existen evidencias para acreditar el uso excesivo de la fuerza que no fueron tomadas en cuenta por el órgano resolutor del procedimiento administrativo, además de que las lesiones, la detención arbitraria y la falsa acusación cometidas contra V1 por parte de los policías estatales no fueron analizadas por la Comisión de Honor y Justicia de la Secretaría de Seguridad Pública del Estado de Campeche, no obstante haberse solicitado en el punto recomendatorio.
14. El segundo punto recomendatorio está incumplido porque AR1 omitió enviar evidencias de su colaboración con la Procuraduría General de Justicia del Estado para la integración de la Constancia de Hechos CH1.
15. El quinto punto recomendatorio se considera incumplido debido a que AR1 no envió evidencias de que se haya requerido a V1 pruebas de los gastos que haya realizado por las lesiones que sufrió, ni de que se haya allegado elementos de juicio que le permitan conocer las condiciones de vida de V1, sus espec-

tativas y su situación familiar para estar en posibilidad de calcular de qué manera los hechos violatorios afectaron su vida personal y familiar y así resarcir los daños causados.

16. Tampoco acreditó haber gestionado ante la Secretaría de Salud la atención médica especializada para el agraviado, así como, en su caso, el otorgamiento de recursos, aparatos y atención necesaria para su rehabilitación y recuperación total.

Recomendaciones

Al Gobernador Constitucional del Estado de Campeche:

PRIMERA. Se sirva llevar a cabo las acciones necesarias para dar cumplimiento a los puntos primero, segundo y quinto de la Recomendación emitida el 30 de octubre de 2012, en el expediente Q-084/2012, por la Comisión de Derechos Humanos del Estado de Campeche, y se envíen las constancias con que se acredite su cumplimiento.

SEGUNDA. Gire instrucciones a fin de que los servidores públicos del gobierno del Estado de Campeche cumplan en tiempo y forma las recomendaciones que se les dirigen y evitar dilaciones innecesarias que redunden en perjuicio de las víctimas, y se envíen las constancias con que se acredite su cumplimiento.

TERCERA. Se colabore ampliamente con este Organismo constitucional autónomo en el seguimiento e inscripción de V1 en el Registro Nacional de Víctimas, para que tenga acceso al Fondo de Ayuda, Asistencia y Reparación Integral, previsto en la Ley General de Víctimas, y se remitan las constancias que acrediten su cumplimiento.

México, D. F., 11 de marzo de 2015

Sobre el recurso de impugnación de V1 en contra del incumplimiento de la Recomendación dirigida a la Secretaría de Seguridad Pública y Protección a la Comunidad del estado de Campeche

Licenciado Fernando Eutimio Ortega Bernés
Gobernador Constitucional del Estado de Campeche

Distinguido señor Gobernador:

1. La Comisión Nacional de los Derechos Humanos, con fundamento en lo dispuesto en los artículos 1º, párrafos primero, segundo y tercero, 102, apartado B, párrafo segundo, de la Constitución Política de los Estados Unidos Mexicanos; 1, 3, último párrafo, 6, fracciones III y V, 15, fracción VII, 24, fracción IV, 55, 61, 62, 63, 64, 65 y 66, inciso d), de la Ley de la Comisión Nacional de los Derechos Humanos; y 132, 133, 148, 159, fracción III, 160, 162, 166, 167, 168 y 170 de su Reglamento Interno, ha examinado los elementos contenidos en el expediente CNDH/5/2013/249/RI, relacionados con el recurso de impugnación interpuesto por R1.

2. Con el propósito de proteger la identidad de las personas, a fin de evitar que su nombre y datos personales sean divulgados, se omitirá su publicidad, de conformidad con lo dispuesto en los artículos 4º, párrafo segundo, de la Ley de la Comisión Nacional de los Derechos Humanos, y 147 de su Reglamento Interno. La información se hará del conocimiento de la autoridad recomendada, a través de un listado adjunto en el que se describe el significado de las claves utilizadas, con el compromiso de dictar las medidas de protección de los datos correspondientes, y visto los siguientes:

I. HECHOS

3. El 9 de marzo de 2012, el director general de la Policía Estatal Preventiva del Estado de Campeche acudió al domicilio de R1 para informarle que personal de esa corporación le había disparado a su hermano V1, al parecer por haber pasado un retén sin hacer alto; que el agraviado había sido ingresado al hospital del municipio de Escárcega, pero debido a su grave estado de salud se le había trasladado al Hospital General de Especialidades Médicas en la ciudad de Campeche.
4. Como consecuencia de los impactos que recibió, V1 tuvo que ser intervenido quirúrgicamente porque presentaba lesiones en el intestino grueso, delgado, bazo y riñón.
5. El 12 de marzo de 2012, el servidor público antes referido acudió nuevamente al domicilio de R1, a fin de solicitarle que llegaran a un acuerdo, ocasión en la que le ofreció que brindaría su apoyo al agraviado, a cambio de que sus familiares no hicieran más grande el problema.
6. El 22 de marzo de 2012, R1 presentó queja ante la Comisión de Derechos Humanos del Estado de Campeche por la agresión que sufrió V1, por parte de la Policía Estatal Preventiva de esa entidad federativa y por considerar que el director general de esa corporación pretendía que el asunto no trascendiera, para evitar la intervención de autoridades encargadas de procurar justicia y de vigilar los derechos humanos.
7. Una vez que la Comisión de Derechos Humanos del Estado de Campeche realizó las investigaciones correspondientes, el 30 de octubre de 2012 dirigió a AR1 la Recomendación emitida en el expediente de queja Q-084/2012, en la que se solicitó:

“PRIMERA: En términos de lo dispuesto en la Ley de Seguridad Pública del Estado y su Reglamento Interior, con pleno apego a la garantía de audiencia, se inicie y resuelva el procedimiento que corresponda al momento en que ocurrieron los hechos a los CC. AR2, AR3, AR4, AR5, AR6 y AR7, elementos de la Policía Estatal Preventiva, por haber incurrido en las violaciones a derechos humanos consistentes en Empleo Arbitrario o Abusivo de la Fuerza por parte de Autoridades Policiacas en su Modalidad de Uso de Arma de Fuego, Lesiones, Detención Arbitraria y Falsa Acusación en agravio del C. V1.

SEGUNDA: Se sugiere a dicha Secretaría que dé seguimiento a la integración de la Constancia de Hechos 1, iniciada a instancia del C. V1, en virtud de lo que establece el artículo 41 fracción VI del Código Penal vigente.

TERCERA: Gire instrucciones a quien corresponda, para que en lo subsecuente cuando este Organismo les requiera un informe respecto a los hechos que se investigan lo rindan de manera veraz y oportuna, dando con ello cabal cumplimiento a lo establecido en el artículo 53 fracción XXIV de la Ley Reglamentaria del Capítulo XVII de la Constitución Política del Estado de Campeche.

CUARTA: Se capacite a los elementos de la Dirección Operativa de Seguridad Pública de esa Comuna (sic), para que en lo sucesivo, durante el desarrollo de sus funciones, se apeguen a lo establecido en los Principios Básicos sobre el Empleo de la Fuerza y de Armas de Fuego por los Funcionarios Encargados de Hacer Cumplir la Ley, a fin de realizar (sic) acciones fuera del marco jurídico vigente, haciendo uso de armas de fuego sólo cuando sea estrictamente necesario y en justa medida para el efectivo cumplimiento

de sus legítimos deberes, así como en el perfeccionamiento de técnicas de detención y sometimiento o con la finalidad de salvaguardar la vida, dignidad e integración física de las personas involucradas en conductas ilícitas.

QUINTA: Repárese el daño ocasionado de acuerdo a las pruebas que por gastos presente el C. V1 y garantícese la atención médica especializada que requiera hasta su máxima recuperación, con motivo de la responsabilidad en que incurrieron los CC. AR2, AR3, AR4, AR5, AR6 y AR7, elementos de la Policía Estatal Preventiva. Cabe destacar, que la mencionada reparación del daño deberá considerar el impacto en el proyecto de vida que generó tanto en la víctima como en su familia, situación que adquiere relevancia si se toma en cuenta que la víctima al momento de los hechos se encontraba en plenitud. Asimismo considere la sentencia de fecha 30 de agosto de 2010 en la que la Corte Interamericana de Derechos Humanos resolvió el caso Fernández Ortega y otros v.s. México.”

8. El 5 de noviembre de 2012, la Comisión Estatal notificó la Recomendación a AR1.
9. A través del oficio DJ/1549/Q-084/2012, de 11 de noviembre de 2012, el director de Asuntos Jurídicos y Supervisión Interna de la Actuación Policial, de la Secretaría de Seguridad Pública y Protección a la Comunidad del Estado de Campeche, informó sobre la aceptación de la Recomendación.
10. Mediante los oficios DJ/1685/Q-084/2012, CHJ/221/2013 y DJ/0365/2013, de 10 de diciembre de 2012, 19 de febrero y 3 de abril de 2013, respectivamente, el director de Asuntos Jurídicos y Supervisión Interna de la Actuación Policial, así como el presidente de la Comisión de Honor y Justicia de la Secretaría de Seguridad Pública y Protección a la Comunidad del Estado de Campeche, informaron respecto de las acciones que se habían realizado en esa dependencia, en atención a la Recomendación del Organismo Local.
11. El 24 de junio de 2013, R1 presentó ante el Organismo Local escrito de impugnación en que hizo valer su inconformidad respecto del incumplimiento de los puntos primero, segundo y quinto de la Recomendación emitida en el expediente Q-084/2012.
12. El 30 de julio de 2013, la Dirección General de Quejas y Orientación de este Organismo Nacional, envió a R1 el comunicado de registro de su recurso de impugnación, al que se le asignó el número CNDH/5/2013/249/RI.
13. A través del oficio DJ/1811/2013, de 26 de noviembre de 2013, AR1 informó a este Organismo Nacional las acciones que se habían realizado para dar cumplimiento a la Recomendación Local, tales como iniciar y resolver el procedimiento administrativo PA1 en contra de los servidores públicos involucrados, instruirlos para rendir los informes que solicite la Comisión Estatal de manera veraz y oportuna, impartir al personal policial el curso “El respeto al Derecho Humano en el Uso de Armas de Fuego” y donar sangre para la atención de V1.
14. De enero a mayo de 2014, personal de esta Comisión Nacional sostuvo comunicación telefónica con el servidor público encargado de la atención del caso de V1, adscrito a la Secretaría de Seguridad Pública y Protección a la Comunidad del Estado de Campeche, quien indicó que esa autoridad se mantenía en comunicación con R1 para ponerse a sus órdenes y colaborar con lo necesario para reparar el daño causado al agraviado, que se firmó un convenio con la Secretaría de Salud Estatal para el pago de gastos médicos, que se estaba donando la sangre requerida para la práctica de cirugías a V1, y que se reparó y entregó al agraviado el vehículo que conducía el día que ocurrieron los hechos motivo de queja.
15. El 23 de mayo de 2014, un visitador adjunto de este Organismo Nacional sostuvo una conversación telefónica con V1, quien señaló que no había existido ningún acercamiento hacia él por parte de la Secretaría de Seguridad Pública local, la cual sólo había dado algunas bolsas de sangre para las operaciones que le fueron practicadas, y que si bien le habían devuelto su vehículo, éste no había sido reparado adecuadamente y le habían quitado piezas.
16. El 9 de junio de 2014 se solicitó a AR1 que comunicara por escrito las acciones, adicionales a la donación de sangre, que se hubieran efectuado para el cumplimiento de la Recomendación emitida por la Comisión Estatal, sin que hasta la fecha de elaboración del presente documento se haya recibido respuesta.

II. EVIDENCIAS

17. Escrito de impugnación, presentado el 24 de junio de 2013, mediante el cual R1 se inconformó por el incumplimiento de la Recomendación emitida en el expediente Q-084/2012.
18. Oficio VG/1710/2013/Q-084/2012, de 27 de junio de 2013, suscrito por la presidenta de la Comisión de Derechos Humanos del Estado de Campeche, recibido en esta Comisión Nacional el 1 de julio del mismo año, a través del cual rindió informe y remitió copia del expediente de seguimiento de la Recomendación, emitida en el expediente Q-084/2012, de cuyo contenido destaca lo siguiente:
 - 18.1. Recomendación de 30 de octubre de 2012, emitida por la Comisión de Derechos Humanos del Estado de Campeche, dirigida a AR1.
 - 18.2. Oficio DJ/1549/Q-084/2012, de 11 de noviembre de 2012, por medio del cual el director de Asuntos Jurídicos y Supervisión Interna de la Actuación Policial de la Secretaría de Seguridad Pública y Protección a la Comunidad del Estado de Campeche, comunicó la aceptación de la Recomendación emitida en el expediente Q-084/2012.
 - 18.3. Oficio DJ/1685/Q-084/2012, de 10 de diciembre de 2012, a través del cual el citado director de Asuntos Jurídicos informó que en cumplimiento de la Recomendación se inició la Investigación I1 en la Unidad de Asuntos Internos de la Comisión de Honor y Justicia, y que la Recomendación se hizo del conocimiento del personal de la Policía Municipal y de la Policía Estatal Preventiva, para su debido cumplimiento.
 - 18.4. Oficio CHJ/221/2013, de 19 de febrero de 2013, con el cual el presidente de la Comisión de Honor y Justicia de la Secretaría de Seguridad Pública y Protección a la Comunidad de Campeche informó al Organismo Local que se había declarado improcedente la Investigación I1.
 - 18.5. Oficio DJ/0365/2013, de 3 de abril de 2013, a través del cual el mencionado director de Asuntos Jurídicos, informó a la Comisión Local sobre acciones que se realizaron en cumplimiento al cuarto punto recomendatorio, consistentes en haber impartido un curso de capacitación al personal de la Policía Estatal Preventiva denominado "*La prevención de violaciones al derecho humano a la libertad personal (detención arbitraria)*" y haber instruido a dos elementos de esa corporación para que se abstengan de realizar acciones violatorias de derechos humanos.
 - 18.6. Acuerdo, de 3 de abril de 2013, suscrito por la presidenta de la Comisión de Derechos Humanos del Estado de Campeche, en el que se determinó tener la Recomendación emitida en el expediente Q-084/2012 como aceptada, con cumplimiento insatisfactorio, toda vez que no se había dado cumplimiento a los puntos primero, segundo y quinto de la referida determinación.
19. Oficio 55348, de 30 de julio de 2013, por el cual esta Comisión Nacional comunicó a R1 el registro de su recurso bajo el número CNDH/5/2013/249/RI.
20. Actas Circunstanciadas, de 27 de agosto y 25 de octubre de 2013, en las que se hizo constar comunicaciones telefónicas de personal de este Organismo Nacional con servidores públicos de la Secretaría de Seguridad Pública y Protección a la Comunidad del Estado de Campeche, quienes refirieron que desde el momento en que se suscitaron los hechos, han buscado el acercamiento con R1; que se ha mantenido en comunicación con el hospital en que V1 está internado para ofrecer su apoyo, y que los elementos de policía de esa secretaría han donado sangre.
21. Oficio 82909, de 7 de noviembre de 2013, a través del cual este Organismo Nacional solicitó a AR1 el informe correspondiente para la integración del presente recurso de inconformidad.
22. Oficio DJ/1811/2013, del 26 de noviembre y recibido en este Organismo Nacional el 2 de diciembre de 2013, suscrito por AR1, mediante el cual rindió el informe requerido, de cuyo contenido se advierte que, en materia de reparación del daño, sólo se enviaron evidencias de donación de sangre para intervenciones quirúrgicas a V1.
23. Actas Circunstanciadas, de 22 de enero y 24 de febrero de 2014, en las cuales personal de este Organismo Nacional dio fe de las comunicaciones telefónicas sostenidas con servidores públicos de la Secretaría de Seguridad Pública y Protección a la Comunidad del Estado de Campeche, quienes señalaron que, además, de la donación de sangre esa autoridad había suscrito un convenio con la Secretaría de Salud para el pago de gastos médicos, incluida la práctica de una nueva cirugía al agraviado.

24. Actas Circunstanciadas, de 26 de marzo, 30 de abril y 14 de mayo de 2014, en las que un visitador adjunto de este Organismo Nacional hizo constar que personal de la Secretaría de Seguridad Pública y Protección a la Comunidad del Estado de Campeche informó, vía telefónica, que en materia de reparación del daño esa autoridad reparó e hizo entrega a R1 del vehículo que V1 conducía el día de los hechos; y que se estaba a la espera de conocer la fecha de la nueva cirugía que se le practicaría, para sufragar gastos.
25. Acta Circunstanciada, de 23 de mayo de 2014, en la que se dió fe de la comunicación telefónica sostenida por personal de este Organismo Nacional con V1, quien señaló que, si bien es cierto que personal de la Secretaría de Seguridad Pública y Protección a la Comunidad del Estado de Campeche había donado sangre y se le había devuelto su vehículo, no se le había entregado en las mismas condiciones de funcionamiento en que se encontraba previo al incidente sufrido; que la autoridad no había tenido que efectuar erogación alguna para sus intervenciones quirúrgicas porque él había sido atendido en un hospital público, y que la autoridad le ofreció pagarle \$10,000 o \$15,000 pesos, a cambio de “darle fin al asunto”, los cuales él no aceptó, pues sus gastos de medicamentos y de recuperación han sido mayores.
26. Oficio 32638, de 9 de junio de 2014, con el cual este Organismo Nacional solicitó a AR1 información por escrito sobre otras acciones realizadas para dar cumplimiento al punto quinto de la Recomendación emitida en el expediente Q-084/2012, relativo a la reparación del daño causado a V1.
27. Oficio 41016, de 11 de julio de 2014, por medio del cual esta Comisión Nacional solicitó a la Comisión de Derechos Humanos del Estado de Campeche copia certificada de documentación adicional, indispensable para la substanciación del presente recurso de inconformidad.
28. Oficio VG/1595/2014/Q-84/2012, de 5 de agosto de 2014, suscrito por el visitador general de la Comisión de Derechos Humanos del Estado de Campeche, mediante el cual remitió la información requerida, al que anexó copia certificada de la documentación siguiente:
 - 28.1. Oficio ST/191/2013 de 18 de junio de 2013, notificado a R1 el mismo día, a través del cual la Secretaría Técnica del Consejo Consultivo de la Comisión Estatal le comunicó el cierre del expediente Q-084/2012, y señaló el grado de cumplimiento de la Recomendación emitida el 30 de octubre de 2012.
29. Acta Circunstanciada, de 19 de septiembre de 2014, en la que personal de este Organismo Nacional hizo constar los intentos de comunicación telefónica con V1, para corroborar si ha existido algún acercamiento por parte de servidores públicos de la Secretaría de Seguridad Pública Estatal, sin embargo, el agraviado no fue localizado.
30. Acta Circunstanciada, de 14 de octubre de 2014, a través de la cual un visitador adjunto adscrito a esta Comisión Nacional hizo constar que recibió la llamada telefónica del subdirector de Asuntos Internos de la Secretaría de Seguridad Pública del Estado de Campeche, quien solicitó los datos de localización de V1, a efecto de brindarle atención.
31. Acta Circunstanciada, de 3 de noviembre de 2014, en la que un visitador adjunto de esta Comisión Nacional dio fe de haber proporcionado a personal de la Secretaría de Seguridad Pública de Campeche la información que solicitó para localizar a V1.
32. Acta circunstanciada de 19 de febrero de 2015, en la que un visitador adjunto de este Organismo Nacional dio fe de tener a la vista copia del oficio 549/2014 de 16 de mayo de 2014, en el que consta la determinación emitida en la Constancia de Hechos CH1.

III. SITUACIÓN JURÍDICA

33. El 22 de marzo de 2012, R1 presentó queja ante la Comisión de Derechos Humanos del Estado de Campeche, por ejercicio indebido de la función pública contra elementos de la Policía Estatal Preventiva de esa entidad federativa, motivo por el cual, el 30 de octubre de 2012 esa institución dirigió a AR1 una Recomendación que aún y cuando la aceptó omitió entregar pruebas de su total cumplimiento.
34. El 3 de abril de 2013, la Comisión de Derechos Humanos del Estado de Campeche emitió un Acuerdo en el que tuvo por aceptada la Recomendación derivada del expediente Q-084/2012, con cumplimiento insatisfactorio, el cual comunicó a R1 el 18 de junio de 2013.

35. El 24 de junio de 2013, R1 presentó recurso de impugnación ante la Comisión Estatal que, luego de ser remitido a este Organismo Nacional, se radicó el 29 del mismo mes con número de expediente CNDH/5/2013/249/RI.
36. En atención a la Recomendación emitida en el expediente Q-084/2012, la Comisión de Honor y Justicia de la Secretaría de Seguridad Pública y Protección a la Comunidad del Estado de Campeche inició la Investigación I1, que fue resuelta como improcedente el 19 de febrero de 2013.
37. El 10 de marzo de 2012 P1, madre de V1, presentó denuncia por la agresión que éste sufrió, y se inició la Constancia de Hechos CH1 en la Procuraduría General de Justicia del Estado de Campeche, y que fue determinada el 16 de mayo de 2014.

IV. OBSERVACIONES

38. Del análisis lógico-jurídico realizado al conjunto de evidencias que integran el recurso de impugnación CNDH/5/2013/249/RI, y atendiendo a lo dispuesto en los artículos 41 y 65 de la Ley de la Comisión Nacional de los Derechos Humanos, se confirma que, en el caso, se vulneró el derecho humano de V1 a la seguridad jurídica por actos consistentes en empleo arbitrario o abusivo de la fuerza por parte de autoridades policiales en su modalidad de uso de arma de fuego y lesiones, así como detención arbitraria y falsa acusación; por lo tanto, se determina como procedente y fundado el recurso de impugnación, en virtud de las siguientes consideraciones.
39. Por que AR1 omitió dar respuesta a la solicitud de información que le envió la Comisión Local, con fundamento en el artículo 37 de la Ley de la Comisión de Derechos Humanos del Estado de Campeche, ésta tuvo por ciertos los hechos narrados en la queja de R1, en el sentido que el 9 de marzo de 2012 elementos de la Policía Estatal Preventiva le dispararon a V1 por negarse a detener su marcha en un retén.
40. El Organismo Local documentó que los policías involucrados en los hechos, declararon ante el Ministerio Público haber realizado varios disparos al vehículo de V1, habida cuenta que observaron salir del lado del copiloto un objeto parecido a un arma y que escucharon detonaciones; sin embargo, no se advirtió indicio alguno en el sentido de que V1 estuviera acompañado ni que se hubiera provocado daño alguno a los policías o a sus vehículos, por lo que la Comisión Estatal concluyó que los policías habían actuado sin ningún criterio de proporcionalidad, dejando en evidencia que no se encontraban en un estado de inminente peligro.
41. El Organismo Local corroboró esa situación con la Constancia de Hechos CH1, de la que advirtió que, de acuerdo con la inspección ocular realizada por el agente del Ministerio Público, el vehículo de V1 presentaba aproximadamente 21 impactos de arma de fuego en diversas partes, y sólo un neumático afectado, mientras que el vehículo que tripulaban los elementos de la Policía Estatal Preventiva no presentaba impacto alguno de arma de fuego.
42. En su pronunciamiento, la Comisión Estatal evidenció la falta de preparación de los policías que participaron en los hechos en el empleo de técnicas de detención y de aplicación de criterios de actuación policial, pues de contar con mejor capacitación hubieran podido detener el vehículo de V1, sin poner en peligro su vida, como lo hicieron al utilizar sus armas de fuego.
43. El Organismo Local señaló que las lesiones certificadas por los médicos del hospital al que fue trasladado el agraviado y las certificadas por los médicos de la Procuraduría General de Justicia del Estado de Campeche, concuerdan con la dinámica narrada en la queja, en el sentido de haber sido causadas por arma de fuego.
44. La Comisión Estatal determinó que las autoridades responsables no habían aportado pruebas que justificaran la instalación del filtro de control de policía o retén, ni mucho menos que V1 se encontrara acompañado, que tuviera en su poder arma de fuego alguna, ni que hubiera efectuado disparos contra los vehículos de la policía.
45. El Organismo Local acreditó que con su conducta AR2, AR3, AR4, AR5, AR6 y AR7, transgredieron derechos humanos en perjuicio del agraviado, por actos consistentes en empleo arbitrario o abusivo de la fuerza por parte de autoridades policiales en su modalidad de uso de arma de fuego y lesiones, así como detención arbitraria y falsa acusación, con lo cual infringieron lo previsto en los artículos 1º, párrafos primero, segundo y tercero, 16, párrafo primero, 19, último párrafo, de la Constitución Política de los Estados Unidos Mexicanos;

- 53, fracciones I y XXII, de la Ley Reglamentaria del capítulo XVII de la Constitución Política del Estado de Campeche; 22, fracción IV, de la Ley General que Establece las Bases de Coordinación del Sistema Nacional de Seguridad Pública; 6 de la Ley de Seguridad Pública del Estado de Campeche; 31, fracción I, de la Ley Orgánica de la Procuraduría General de Justicia del Estado de Campeche; 6, fracciones I y VI, de la Ley Orgánica de la Administración Pública del Estado de Campeche; y 2, fracción XI, del Acuerdo por el que se establece el Código de Ética al que deberán sujetarse los Servidores Públicos de las Dependencias y Entidades de la Administración Pública del Estado de Campeche.
46. La misma Comisión Local consideró que los servidores públicos referidos vulneraron los artículos 9.1, 9.2 y 10.1 del Pacto Internacional de Derechos Civiles y Políticos; 5.1, 7.1 y 7.3 de la Convención Americana sobre Derechos Humanos; 3, 5, 9 y 12 de la Declaración Universal de los Derechos Humanos; I y XXV de la Declaración Americana de los Derechos y Deberes del Hombre; 1, 2, 3 y 5 del Código de conducta para Funcionarios Encargados de Hacer Cumplir la Ley; 1, 2, 3, 4, 5, 6, 7, 8, 9, 10 y 11 de los Principios Básicos sobre el Empleo de la Fuerza y de Armas de Fuego por los Funcionarios Encargados de Hacer Cumplir la Ley.
 47. En razón de lo anterior, el 30 de octubre de 2012, la Comisión de Derechos Humanos del Estado de Campeche remitió a AR1 la Recomendación derivada del expediente Q-084/2012.
 48. Con el oficio DJ/1549/Q-084/2012, de 11 de noviembre de 2012, la autoridad responsable aceptó la Recomendación formulada en el expediente Q-084/2012, pero fue omisa en enviar constancias que acreditaran su cumplimiento de la totalidad de los puntos recomendatorios, por lo que R1 presentó recurso de impugnación en el que hizo valer su inconformidad.
 49. En el Acuerdo de 3 de abril de 2013, la Comisión de Derechos Humanos del Estado de Campeche, se pronunció respecto del incumplimiento del punto cuarto de la Recomendación; sin embargo, se omite su estudio pues no fue motivo de impugnación en los agravios formulados por R1, por lo que ha quedado firme.
 50. Para determinar si los agravios del recurso de impugnación son fundados: a) deben precisarse las obligaciones contenidas en los puntos recomendatorios y asignadas a las autoridades responsables; después, b) analizar sus actuaciones para cumplir las obligaciones derivadas de las recomendaciones; y por último, c) resolver si con lo efectuado por las autoridades responsables pueden darse por cumplidas las recomendaciones en estudio. A continuación se procede a realizar el examen descrito.
 51. Del análisis realizado a la documentación que envió AR1 a este Organismo Nacional, en relación con el cumplimiento de los puntos primero, segundo y quinto de la Recomendación emitida el 30 de octubre de 2012 en el expediente Q-084/2012 por el Organismo Local, que fue el motivo de inconformidad de V1, se advierte lo siguiente.
 52. El primer punto recomendatorio señala: *“En términos de lo dispuesto en la Ley de Seguridad Pública del Estado y su Reglamento Interior, con pleno apego a la garantía de audiencia, se inicie y resuelva el procedimiento que corresponda al momento en que ocurrieron los hechos a los CC. AR2, AR3, AR4, AR5, AR6 y AR7, elementos de la Policía Estatal Preventiva, por haber incurrido en las violaciones a derechos humanos consistentes en Empleo Arbitrario o Abusivo de la Fuerza por parte de Autoridades Policiacas en su Modalidad de Uso de Arma de Fuego, Lesiones, Detención Arbitraria y Falsa Acusación en agravio del C. V1”*
 53. Para su cumplimiento, la autoridad responsable debió iniciar y resolver un procedimiento administrativo de investigación a AR2, AR3, AR4, AR5, AR6 y AR7 respecto de su responsabilidad por el empleo arbitrario o abusivo de la fuerza, uso de arma de fuego, lesiones, detención arbitraria y falsa acusación en los hechos que motivaron la queja.
 54. Al respecto, el 2 de diciembre de 2013 se recibió en este Organismo Nacional el oficio DJ/1811/2013, mediante el cual AR1 informó que en cumplimiento del primer punto de la Recomendación del Organismo Local inició el Procedimiento Administrativo Disciplinario PA1, resuelto el 19 de febrero de 2013, en el sentido de declararlo improcedente, por no desprenderse elementos suficientes para acreditar que AR2, AR3, AR4, AR5, AR6 y AR7 fueran administrativamente responsables por su participación en los hechos que motivaron la queja de R1.
 55. La autoridad responsable no envió a la Comisión Local el expediente del PA1, pero sí a esta Comisión Nacional.
 56. De las constancias que integran el Procedimiento Administrativo Disciplinario PA1 que envió a esta Comisión Nacional la Secretaría de Seguridad Pública del Estado de Campeche, se advierte que para la implemen-

- tación del procedimiento la Unidad de Asuntos Internos de la Comisión de Honor y Justicia de esa Secretaría valoró el parte informativo de los policías involucrados y se les tomaron declaraciones, consideró el dictamen químico realizado a V1 por un perito de la Procuraduría General de Justicia del Estado de Campeche y realizó una visita al lugar de los hechos.
57. En su resolución, la mencionada Comisión de Honor y Justicia hizo referencia a que en el dictamen químico practicado por personal de la Procuraduría Estatal V1 resultó positivo a bario y plomo en la mano derecha, y razonó que eso era indicativo de que sí disparó, lo que a su criterio robustecía el dicho de los elementos de policía en el sentido de que V1 los agredió y que ellos dispararon para salvar sus vidas, y concluyó que los policías que participaron en los hechos utilizaron la fuerza pública ante la imposibilidad de hacer cumplir la ley por otras formas como el diálogo, la persuasión o la advertencia, por lo que resolvió la improcedencia del procedimiento.
 58. Al respecto, se observa que la Comisión de Honor y Justicia de la Secretaría de Seguridad Pública del Estado de Campeche refirió la existencia de elementos para justificar el uso de la fuerza por parte de los policías que intervinieron en los hechos, sin embargo, no son suficientes para comprobar que los servidores públicos hayan utilizado la fuerza de manera racional y proporcional a las circunstancias del caso.
 59. En el artículo 3 del Código de Conducta para Funcionarios Encargados de Hacer Cumplir la Ley se establece que *“Los funcionarios encargados de hacer cumplir la ley podrán usar la fuerza sólo cuando sea estrictamente necesario y en la medida que lo requiera el desempeño de sus tareas”* y se agrega en los incisos a) y b) de su comentario que *“...los funcionarios encargados de hacer cumplir la ley pueden ser autorizados a usar la fuerza en la medida en que razonablemente sea necesario, según las circunstancias (...) no podrá usarse la fuerza en la medida en que exceda estos límites (...) en ningún caso debe interpretarse que esta disposición autoriza el uso de un grado de fuerza desproporcionado al objeto legítimo que se ha de lograr”*.
 60. La referida Comisión de Honor y Justicia indicó en su resolución que los elementos de policía dijeron haber disparado a los neumáticos del vehículo, y ese órgano argumentó que lo irregular del terreno generó que los policías no pudieran tener una precisión respecto del objetivo, lo que a su consideración demostró que los policías no tuvieron el ánimo de lesionar al quejoso.
 61. Sin embargo, obra en el expediente del recurso constancia del resultado del dictamen de balística en exterior practicado por peritos de la Procuraduría General de Justicia del Estado de Campeche al vehículo que tripulaba V1 en el momento de los hechos, en el que se indica que *“...los impactos fueron recibidos () de izquierda a derecha y de atrás hacia adelante y de arriba hacia abajo () la víctima al momento de recibir el disparo se encontraba sentado en el asiento del conductor con su flanco izquierdo frente al victimario, el victimario al momento de efectuar el disparo se encontraba de pie frente a su víctima...”*
 62. La Comisión de Derechos Humanos del Estado de Campeche citó en su Recomendación la inspección ocular realizada por un agente del Ministerio Público del fuero común a la camioneta de V1, en la que hizo constar que presentaba aproximadamente 21 impactos de arma de fuego en diversas partes y sólo un neumático afectado, así como que la unidad que tripulaban los policías no mostraba ningún impacto de arma de fuego.
 63. Por lo tanto, se advierte que las lesiones, detención arbitraria y falsa acusación cometidas contra V1 por parte de los policías estatales no fueron analizadas por la Comisión de Honor y Justicia de la Secretaría de Seguridad Pública del Estado de Campeche, no obstante haberse solicitado en el punto recomendatorio.
 64. En consecuencia, se advierte que existen evidencias para acreditar el uso excesivo de la fuerza que no fueron tomadas en cuenta por el órgano resolutor del procedimiento administrativo instaurado a AR2, AR3, AR4, AR5, AR6 y AR7.
 65. Un elemento que se allegó de manera posterior al expediente, pero que refuerza el razonamiento de este Organismo Nacional, es que en la determinación de la indagatoria CH1 la Procuraduría General de Justicia del Estado de Campeche se pronunció en el sentido que las lesiones que infirieron a V1 los elementos de policía fueron de manera dolosa y en su perjuicio, toda vez que al percatarse de que no lograban darle alcance dispararon contra su vehículo sin importarles que podrían atentar contra su vida por su superioridad en número de personas y de armas, pudiendo evitar de otra manera que se diera a la fuga.

66. Asimismo, la Procuraduría Estatal razonó que de las diligencias realizadas por esa representación social queda claro que los disparos se dirigieron a la parte lateral izquierda posterior de la camioneta y no a los neumáticos, por lo que indicó que no resultaba creíble la versión argumentada por los acusados, mientras que en su contra existía la denuncia de V1 y probanzas existentes en la indagatoria CH1 tales como testimonios y pruebas periciales, y agregó que no se advierte que existan a favor de los probables responsables causas de justificación de su responsabilidad.
67. Esta Comisión Nacional concluye que el primer punto de la Recomendación de 30 de octubre de 2012 no se cumplió.
68. El segundo punto recomendatorio indica: *“Se sugiere a dicha Secretaría que dé seguimiento a la integración de la Constancia de Hechos 1, iniciada a instancia del C. V1, en virtud de lo que establece el artículo 41 fracción VI del Código Penal vigente”*.
69. El artículo 41, fracción VI, del Código Penal del Estado de Campeche, vigente al momento de emitirse la Recomendación, establecía la obligación del Estado de reparar el daño de manera solidaria *“...por los delitos dolosos de sus servidores públicos realizados con motivo del ejercicio de sus funciones, y subsidiariamente cuando aquéllos fueren culposos”*.
70. Para el cumplimiento de ese punto recomendatorio, la autoridad responsable debía consultar permanentemente la Constancia de Hechos CH1, o bien establecer comunicación constante con el agente del Ministerio Público encargado de su integración, para saber si los hechos atribuidos a sus servidores públicos involucrados, eran calificados como delitos dolosos o culposos, a efecto de estar en aptitud de cumplir, en su caso, con la reparación del daño solidaria o subsidiariamente.
71. Mediante oficio DJ/1811/2013, de 26 de noviembre de 2013, AR1 informó a esta Comisión Nacional estar en la mejor disposición de colaborar con la Procuraduría General de Justicia del Estado para la integración de la Constancia de Hechos CH1, pero omitió enviar evidencia alguna al respecto. Consecuentemente, este Organismo Nacional asume que AR1 no ha cumplido el segundo punto de la Recomendación emitida en el expediente Q-084/2012.
72. En el quinto punto recomendatorio se dispone: *“Repárese el daño ocasionado de acuerdo a las pruebas que por gastos presente el C. V1 y garantícese la atención médica especializada que requiera hasta su máxima recuperación, con motivo de la responsabilidad en que incurrieron los CC. AR2, AR3, AR4, AR5, AR6 y AR7, elementos de la Policía Estatal Preventiva. Cabe destacar, que la mencionada reparación del daño deberá considerar el impacto en el proyecto de vida que generó tanto en la víctima como en su familia, situación que adquiere relevancia si se toma en cuenta que la víctima al momento de los hechos se encontraba en plenitud. Asimismo considere la sentencia de fecha 30 de agosto de 2010 en la que la Corte Interamericana de Derechos Humanos resolvió el caso Fernández Ortega y otros vs. México”*.
73. En cuanto a la reparación del daño, el quinto punto recomendatorio incluye las obligaciones de cubrir a V1 los gastos que acredite haber realizado por las lesiones que le causaron los agentes de la policía, y del resarcimiento por los daños que le causaron, considerando el impacto que generaron en su proyecto de vida, a él y a su familia.
74. Al respecto, no existen en el expediente del presente recurso de impugnación constancias que permitan acreditar que V1 haya presentado ante la Secretaría de Seguridad Pública Estatal pruebas de esos gastos. Sin embargo, AR1 tampoco ha aportado evidencias de haberle requerido las pruebas de esas erogaciones, a la Comisión Estatal.
75. En la comunicación telefónica sostenida con personal de esta Comisión Nacional, V1 negó la versión de la autoridad responsable consistente en que le fue reparado y devuelto el vehículo que tripulaba el día de los hechos, habida cuenta que el auto se le devolvió en deficientes condiciones de servicio y se le retiraron piezas.
76. Si bien es cierto V1 señaló que personal de la dependencia le ofreció un pago de 10,000 a 15,000 pesos, R1 manifestó que esa cantidad le fue ofrecida a cambio de que no continuaran con el trámite de la queja, y AR1 en sus informes no refirió el motivo de ese ofrecimiento, por lo que no puede considerarse que correspondiera al pago de gastos realizados por la víctima y su familia. En consecuencia, el quinto punto recomendatorio se considera no cumplido.

77. Respecto al resarcimiento de los daños, la Corte Interamericana de Derechos Humanos, en el “Caso Loayza Tamayo contra Perú” sentencia de 27 de noviembre de 1998 (reparaciones y costas), estableció en el párrafo 147 que el “proyecto de vida” atiende a la realización integral de la persona afectada, considerando su vocación, aptitudes, circunstancias, potencialidades y aspiraciones, que le permiten fijarse razonablemente determinadas expectativas y acceder a ellas”.
78. La mencionada sentencia en el párrafo 150 estableció que “el daño al proyecto de vida” (...) implica la pérdida o el grave menoscabo de oportunidades de desarrollo personal, en forma irreparable o muy difícilmente reparable. Así la existencia de una persona se ve alterada por factores ajenos a ella, que le son impuestos en forma injusta y arbitraria”, por lo que es “admisible la pretensión de que se repare, en la medida de lo posible y con los medios adecuados para ello, la pérdida de opciones por parte de la víctima, causada por el hecho ilícito” como se dispone en el párrafo 151.
79. En el “Caso Fernández Ortega y otros contra México”, sentencia de 30 de agosto de 2010 (excepción preliminar, fondo, reparaciones y costas), la Corte Interamericana de Derechos Humanos en el párrafo 289 decretó que “el daño inmaterial comprende tanto los sufrimientos y las aflicciones causados a la víctima directa y a sus allegados, (...) así como las alteraciones de carácter no pecuniario, en las condiciones de existencia de la víctima o su familia”.
80. Por tanto, para el resarcimiento de los daños es necesario que AR1 se allegue elementos de juicio que le permitan conocer las condiciones de vida de V1, sus expectativas y su situación familiar, a través de evaluaciones psicológicas, estudios socioeconómicos, búsqueda de antecedentes laborales y escolares, entre otros, para estar en posibilidad de calcular de qué manera los hechos violatorios afectaron su vida personal y familiar y, así, resarcir los daños causados.
81. Se advierte, pues, que la autoridad responsable ha sido omisa en presentar evidencias que acrediten lo anterior, por lo que el quinto punto recomendatorio también se aprecia no cumplido.
82. En relación con la atención médica especializada que requiera V1 hasta su máxima recuperación, resuelta en el quinto punto recomendatorio, se observa que con el oficio DJ/1811/2013, de 26 de noviembre de 2013, AR1 informó a esta Comisión Nacional y envió evidencias de que personal de esa dependencia donó sangre para las intervenciones quirúrgicas de V1.
83. Sobre el referido tema, por vía telefónica personal de la Secretaría de Seguridad Pública informó a este Organismo Nacional que se firmó un convenio con la Secretaría de Salud del Estado de Campeche para asegurar la atención médica de V1, y que mantenía comunicación con el servicio del hospital en que se encontraba internado; no obstante, la autoridad ha sido omisa en enviar evidencias para acreditar su dicho a pesar de que le fueron requeridas de manera expresa.
84. Para el cumplimiento de la asistencia médica para V1, la autoridad responsable debió acreditar haber gestionado ante la Secretaría de Salud la atención médica especializada para el agraviado así como, en su caso, el otorgamiento de recursos, aparatos y atención necesaria para su rehabilitación y recuperación total. Lo anterior no fue acreditado por la autoridad responsable, por tanto, el punto quinto recomendatorio en lo conducente se considera no cumplido.
85. Por lo expuesto, los puntos primero, segundo y quinto de la Recomendación emitida en el expediente Q-084/2012 por la Comisión de Derechos Humanos del Estado de Campeche, que fueron aceptados expresamente por AR1, no han sido cumplidos.
86. No pasa desapercibido a esta Comisión Nacional que los hechos que se atribuyen a los elementos de la policía estatal de Campeche fueron denunciados por P1, habiéndose iniciado la Constancia de Hechos CH1 ante la Procuraduría General de Justicia del Estado de Campeche, la cual fue determinada el 16 de mayo de 2014.
87. En consecuencia, resulta fundado el agravio expresado por R1, por insuficiencia en el cumplimiento de los puntos recomendatorios primero, segundo y quinto causándole un perjuicio a V1 y a su familia, debido a que los daños a su salud y a su proyecto de vida no han sido resarcidos aún por la autoridad responsable y no se advierten acciones concretas por parte de la misma para coadyuvar con las instancias correspondientes en la investigación sobre los probables actos delictivos de los elementos involucrados y, en su caso, para cumplir con su responsabilidad solidaria o subsidiaria de reparación del daño.

88. Es importante precisar que la Recomendación emitida por la Comisión Estatal refiere que conforme a lo dispuesto en el artículo 1º, párrafo tercero, y 113, párrafo segundo, de la Constitución Política de los Estados Unidos Mexicanos; 82 de la Ley Reglamentaria del Capítulo XVII de la Constitución Política del Estado de Campeche; 41, fracción VI, del Código Penal del Estado de Campeche y 43, párrafo segundo, de la Ley de la Comisión de Derechos Humanos del Estado de Campeche, el Estado tiene la obligación de reparar las consecuencias de los hechos violatorios de derechos humanos, y que las recomendaciones que se formulen a las dependencias públicas deben incluir las medidas relativas a la reparación de daños y perjuicios que se hubieran ocasionado.
89. Resulta oportuno reiterar que el sistema de protección no jurisdiccional de derechos humanos constituye una de las vías previstas en el sistema jurídico mexicano para lograr la reparación del daño derivado de la responsabilidad en que incurran los servidores públicos del Estado, por lo que esta Comisión Nacional, con fundamento en los artículos 1º, párrafo tercero, 102, apartado B, 113, párrafo segundo, de la Constitución Política de los Estados Unidos Mexicanos; y 44, párrafo segundo, de la Ley de la Comisión Nacional de los Derechos Humanos, coincide en que procede la reparación de los daños causados a V1, por haberse vulnerado sus derechos humanos.
90. Para tal efecto, en términos de los artículos 1, 2, fracción I, 7, fracciones II, VI, VII y VIII, 8, 26, 27, 64, fracciones I, II y VII, 65, inciso c), 68, 96, 97, fracción I, 106, 110, fracción V, inciso c), 111, 112, 126, fracción VIII, 130, 131 y 152 de la Ley General de Víctimas, y artículos 38 a 41 (compensación a víctimas de violación a derechos humanos cometidas por autoridades federales) y demás aplicables del “Acuerdo del Pleno por el que se emiten los Lineamientos para el funcionamiento del Fondo de Ayuda, Asistencia y Reparación Integral”, publicado en el Diario Oficial de la Federación el 15 de enero de 2015, al acreditarse violaciones a los derechos humanos en agravio de V1, se le deberá inscribir en el Registro Nacional de Víctimas, cuyo funcionamiento corre a cargo de la Comisión Ejecutiva de Atención a Víctimas, a fin de que tenga acceso al Fondo de Ayuda, Asistencia y Reparación Integral, previsto en la aludida Ley.
91. Resulta procedente la aplicación de la Ley General de Víctimas en el presente caso, toda vez que de conformidad con lo establecido en sus artículos 1, párrafos primero y segundo y 4, párrafo primero, es una norma de observancia en todo el territorio nacional y es la que más favorece a la protección de la víctima que resulta ser V1, quien sufrió daños económicos, físicos, mentales y emocionales como consecuencia de la violación a sus derechos humanos, los cuales aún no han sido reparados.
92. En razón de lo expuesto, al encontrarse debidamente fundada y motivada la Recomendación del 30 de octubre de 2012 de la Comisión de Derechos Humanos del Estado de Campeche, y al haber sido aceptada por AR1, debe ser cumplida en sus términos, pues de lo contrario se evidencia una actitud de indiferencia y falta de compromiso en el cumplimiento de las leyes y una falta de colaboración en la tarea de protección no jurisdiccional de los derechos humanos. La aceptación y cumplimiento de las Recomendaciones emitidas por los organismos de protección de los derechos humanos requieren de la voluntad, disposición política y el mejor esfuerzo de las autoridades a quienes se dirigen.
93. En atención a las consideraciones expuestas, en términos de los artículos 66, inciso d), de la Ley de la Comisión Nacional de los Derechos Humanos, y 167, de su Reglamento Interno, se declara insuficiente el cumplimiento de la Recomendación emitida en el expediente Q-084/2012, de 30 de octubre de 2012, por la Comisión de Derechos Humanos del Estado de Campeche, por parte de la Secretaría de Seguridad Pública y Protección a la Comunidad de esa entidad federativa.
94. Por todo lo expuesto, se formulan a usted, señor gobernador constitucional del Estado de Campeche, respetuosamente las siguientes:

V. RECOMENDACIONES

PRIMERA. Se sirva llevar a cabo las acciones necesarias para dar cumplimiento a los puntos primero, segundo y quinto de la Recomendación emitida el 30 de octubre de 2012 en el expediente Q-084/2012, por la Comisión de Derechos Humanos del Estado de Campeche, y se envíen las constancias con que se acredite su cumplimiento.

SEGUNDA. Gire instrucciones a fin de que los servidores públicos del gobierno del Estado de Campeche, cumplan en tiempo y forma las recomendaciones que se les dirigen, evitar dilaciones innecesarias que redunden en perjuicio de las víctimas, y se envíen las constancias con que se acredite su cumplimiento.

TERCERA. Se colabore ampliamente con este organismo constitucional autónomo, en el seguimiento e inscripción de V1 en el Registro Nacional de Víctimas, para que tenga acceso al Fondo de Ayuda, Asistencia y Reparación Integral, previsto en la Ley General de Víctimas, y se remitan las constancias que acrediten su cumplimiento.

95. La presente Recomendación, de acuerdo con lo señalado en el artículo 102, apartado B, de la Constitución Política de los Estados Unidos Mexicanos, tiene el carácter de pública y se emite con el propósito fundamental tanto de formular una declaración respecto de una conducta irregular cometida por servidores públicos, en el ejercicio de las facultades que expresamente les confiere la ley, como de obtener, en términos de lo que establece el artículo 1º, párrafo tercero constitucional, la investigación que proceda, por parte de las dependencias administrativas o cualquiera otra autoridades competentes para que, conforme a sus atribuciones, se apliquen las sanciones conducentes y se subsane la irregularidad de que se trate.
96. De conformidad con el artículo 46, segundo párrafo, de la Ley de la Comisión Nacional de los Derechos Humanos 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.
97. Con el mismo fundamento jurídico referido, se solicita a usted que, en su caso, las pruebas correspondientes al cumplimiento de la presente 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 la aceptación de la misma, de lo contrario dará lugar a que se interprete que no fue aceptada.
98. Cuando las recomendaciones no sean aceptadas o cumplidas por las autoridades o servidores públicos, la Comisión Nacional de los Derechos Humanos quedará en libertad de hacer pública 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 o en sus recesos a la Comisión Permanente de esa Soberanía, así como a las legislaturas de las entidades federativas, su comparecencia, a efecto de que explique el motivo de su negativa.

EL PRESIDENTE
LIC. LUIS RAÚL GONZÁLEZ PÉREZ

Sobre el caso de inadecuada atención médica a V1 y pérdida de la vida de V2, en el Hospital “Dr. Baudelio Villanueva Martínez”, del Instituto de Seguridad y Servicios Sociales de los Trabajadores del Estado, en Reynosa, Tamaulipas

Síntesis

1. En el periodo comprendido del 1 al 4 de junio de 2013, V1, adolescente de 16 años de edad, quien cursaba 40.4 semanas de gestación acudió al Hospital “Dr. Baudelio Villanueva Martínez”, del Instituto de Seguridad y Servicios Sociales de los Trabajadores del Estado, en Reynosa, Tamaulipas, debido a que presentaba dolor en la cadera, vientre y en la cabeza, ocasiones en las que fue dada de alta.
2. El 7 de junio de 2013, V1 acudió de nueva cuenta al referido nosocomio, lugar en el que después de media hora, ingresó al área de observación, siendo revisada por SP3, quien anotó en la nota médica respectiva que al interrogatorio V1 refirió que no presentaba movilidad de feto aproximadamente desde el miércoles anterior, sin detectar frecuencia cardiaca fetal, que se le practicó ecosonograma, encontrándose oligohidramnios moderados y producto óbito macrosómico, por lo que a las 02:50 horas del día siguiente le realizó una cirugía para extraer a V2.
3. Asimismo, se acreditó la falta de equipo en el referido hospital para estar en condiciones de aseverar que en el momento de esa valoración existía un bienestar materno fetal, ya que de haberse realizado un ultrasonido obstétrico el personal médico que le brindó atención médica a V1 podrían haber detectado oportunamente la presencia de oligohidramnios y, ante tal hallazgo, necesariamente deberían haber interrumpido inmediatamente el embarazo a través de la práctica de una cesárea.
4. Con motivo de lo anterior, el 14 de junio de 2013, Q1, hermana de V1, presentó una queja ante este Organismo Nacional, por lo que se inició el expediente CNDH/5/2013/4702/Q y, a fin de documentar las violaciones a Derechos Humanos, se solicitó información al Secretario General del Instituto de Seguridad y Servicios Sociales de los Trabajadores del Estado y, en colaboración, a la Procuraduría General de Justicia del Estado de Tamaulipas, cuya valoración lógico-jurídica fue objeto de análisis en la presente Recomendación.

Observaciones

5. Del análisis lógico-jurídico realizado al conjunto de evidencias que integran el expediente CNDH/5/2013/4702/Q, en términos

de lo dispuesto en el artículo 41 de la Ley de la Comisión Nacional de los Derechos Humanos, se cuenta en el caso con elementos que permiten evidenciar violaciones a los Derechos Humanos a la protección de la salud de V1 y a la vida de V2, así como al trato digno, en agravio de ambos, atribuibles a AR1, AR2, AR3 y AR4, personal médico adscrito al Hospital “Dr. Baudelio Villanueva Martínez”, del Instituto de Seguridad y Servicios Sociales de los Trabajadores del Estado en Reynosa, Tamaulipas, consistentes en negligencia médica y omitir proporcionar atención médica, en atención a las siguientes consideraciones:

6. Derivado de la investigación y las diligencias practicadas por el personal de este Organismo Nacional, se acreditó que la atención médica proporcionada a V1 fue deficiente, en virtud de que el fallecimiento de V2 ocurrió entre los días 5 y 6 de junio de 2013, siendo la causa de la muerte hipoxia fetal (disminución de la cantidad de oxígeno que recibe el producto) consecutiva a oligohidramnios.
7. Al respecto, se concluyó que lo anterior pudo haberse evitado si AR2 y AR3, médicos del nosocomio en cuestión hubieran practicado estudios a V1 durante los días que la atendieron (1, 2 y 3 de junio), con lo cual habrían detectado oportunamente la presencia del oligohidramnios (escaso líquido amniótico), que fue lo que dio origen a la hipoxia, y habrían estado en condiciones de interrumpir inmediatamente el embarazo a través de la práctica de una cesárea.
8. Por cuanto hace a la atención médica que AR4 brindó a V1 se concluyó pericialmente que resultó inadecuada, toda vez que al momento de haberla valorado el 4 de junio de 2013, en el servicio de Urgencias del hospital en comento, debió haber solicitado su valoración por la especialidad de Ginecoobstetricia, por tratarse del servicio especializado para la integración de un diagnóstico adecuado y tratamiento oportuno, no obstante lo cual determinó darla de alta precipitadamente, sin contar con esa valoración especializada, además de que omitió explicar a V1 que también debía acudir al servicio de Urgencias en caso de que sintiera disminución o falta de los movimientos fetales, lo que influyó en la pérdida de la vida de V2.
9. Finalmente, se acreditó que en este caso AR1, AR2, AR3 y AR4, en la elaboración de las notas médicas relativas a la atención

de V1, dejaron de observar lo dispuesto en la NOM-004-SSA3-2012, Del Expediente Clínico.

Recomendaciones

Al Director General del Instituto de Seguridad y Servicios Sociales de los Trabajadores del Estado:

PRIMERA. Se repare el daño ocasionado a V1, incluyendo el pago de una indemnización por la pérdida de la vida de V2 y el otorgamiento de la atención médica y psicológica necesarias, en favor de V1.

SEGUNDA. Se giren instrucciones para emitir una circular al personal médico del Hospital “Dr. Baudelio Villanueva Martínez”, en Reynosa, Tamaulipas, en que se les ordene entregar copia de la certificación y recertificación que se tramiten ante los Consejos de Especialidades Médicas, con la finalidad de que acrediten tener la actualización, la experiencia y los conocimientos suficientes.

TERCERA. Se diseñen e impartan, en los hospitales del IMSS, cursos de capacitación y formación en materia de Derechos Humanos, así como del conocimiento, manejo y observancia de las Normas Oficiales Mexicanas NOM-004-SSA3-2012, Del Expediente Clínico; NOM-016-SSA3-2012, que establece las características mínimas de infraestructura y equipamiento de hospitales y consultorios de atención médica especializada, y la NOM-007-SSA2-1993, Atención

de la Mujer Durante el Embarazo, Parto y Puerperio y del Recién Nacido.

CUARTA. Se instruya que los servidores públicos del Hospital “Dr. Baudelio Villanueva Martínez” adopten medidas efectivas para garantizar que los expedientes clínicos que se generen con motivo de la atención médica que brindan se encuentren debidamente integrados.

QUINTA. Se verifiquen las condiciones en que se encuentra el Hospital “Dr. Baudelio Villanueva Martínez” del ISSSTE, y se le dote del equipo e infraestructura necesarios.

SEXTA. Se remita copia de la presente Recomendación al titular del Órgano Interno de Control en el ISSSTE, con la finalidad de que sea considerada al resolver el procedimiento administrativo disciplinario AD1, iniciado contra AR1, AR2, AR3 y AR4.

SÉPTIMA. Se colabore debidamente en las investigaciones derivadas de la denuncia que con motivo de los hechos presente la Comisión Nacional de los Derechos Humanos ante la Procuraduría General de la República.

OCTAVA. Se colabore ampliamente con este Organismo constitucional autónomo, en el seguimiento e inscripción de V1 en el Registro Nacional de Víctimas, a efectos de que tenga acceso al Fondo de Ayuda, Asistencia y Reparación Integral.

México, D. F., 11 de marzo de 2015

Sobre el caso de inadecuada atención médica a V1 y pérdida de la vida de V2, en el Hospital “Dr. Baudelio Villanueva Martínez”, del Instituto de Seguridad y Servicios Sociales de los Trabajadores del Estado, en Reynosa, Tamaulipas

Lic. Sebastián Lerdo de Tejada Covarruvas
Director General del Instituto de Seguridad y Servicios Sociales de los Trabajadores del Estado

Distinguido señor director general:

1. La Comisión Nacional de los Derechos Humanos, con fundamento en los artículos 1º, párrafos primero, segundo y tercero y 102, apartado B, de la Constitución Política de los Estados Unidos Mexicanos; 1, 3, primer párrafo, 6, fracciones I, II y III, 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, 129, 130, 131, 132, 133 y 136 de su Reglamento Interno, ha examinado los elementos de evidencia contenidos en el expediente número CNDH/5/2013/4702/Q, relacionado con la queja de Q1.
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 4º, párrafo segundo, de la Ley de la Comisión Nacional de los Derechos Humanos, y 147 de su Reglamento

Interno. Los datos se pondrán en conocimiento de la autoridad recomendada, a través de un listado adjunto, en que se describe el significado de las claves utilizadas, con el compromiso de dictar las medidas de protección de los datos correspondientes, y visto los siguientes.

I. HECHOS

3. El 1 de junio de 2013, aproximadamente a las 13:40 horas, Q1 llevó a su hermana V1, adolescente de 16 años de edad, que cursaba 40.4 semanas de gestación, al Hospital “Dr. Baudelio Villanueva Martínez”, del Instituto de Seguridad y Servicios Sociales de los Trabajadores del Estado (ISSSTE), en Reynosa, Tamaulipas, debido a que presentaba dolor en la cadera, vientre y en la cabeza, ocasión en que fue valorada por AR1, quien al observar que V1 presentaba presión arterial alta, ordenó se le practicaran exámenes de sangre y orina.
4. Ese mismo día, después de obtenerse los resultados de laboratorio, AR2 dio de alta a V1 e indicó que se realizaran otros estudios para verificar el funcionamiento de sus riñones y que en caso de que resultaran desfavorables sería necesario practicar una cesárea.
5. El 2 de junio de 2013, de nueva cuenta, Q1 llevó a V1 al referido nosocomio, donde fue atendida por AR1, quien la ingresó al área de observación y solicitó interconsulta de la especialidad de Ginecoobstetricia atendiéndola AR2 quien, tras revisar que la presión arterial de V1 se encontraba estable, consideró que no era pertinente su hospitalización.
6. El 3 de junio de 2013, V1 regresó al citado hospital, con el propósito de que se le practicaran los análisis ordenados dos días antes, permaneciendo en el área de observación. Cuando se obtuvieron los resultados fue valorada por AR3, quien le informó que no era necesario practicarle una cesárea, que en caso de presentar contracciones o dolores de parto regresara de forma inmediata a ese hospital, puesto que V2 (producto) se estaba acomodando en el canal de parto y que de momento no era conveniente internarla.
7. El 4 de junio de 2013, al persistir los dolores, V1 fue llevada, nuevamente, al citado nosocomio donde, al ser auscultada por AR4, le anunció que la frecuencia cardiaca del bebé era muy débil; no obstante lo anterior, la dio de alta argumentando que el cuadro que presentaba era normal.
8. El 7 de junio de 2013, aproximadamente a las 22:30 horas, Q1 y V1 fueron al hospital de mérito, en virtud de que ésta presentaba dolores de parto, autorizándose su ingreso media hora después, pues el servidor público que se encontraba en la recepción del área de Urgencias, argumentó que no podía ser derechohabiente, dado que no asistía regularmente a la escuela, lo que se hizo del conocimiento de SP2. Momentos después V1 fue trasladada al área de observación y, en virtud de que no se contaba con un ginecólogo para atenderla, de acuerdo con lo señalado en el escrito, llamaron a SP3, quien procedió a revisarla y advirtió que V2 no presentaba ritmo cardiaco; pero como no contaba con el equipo médico necesario solicitó la anuencia de Q1 para trasladar a V1 a su consultorio particular donde después de valorarla, les informó que V2 tenía de 1 a 2 días de haber fallecido, ya que no se percibía frecuencia cardiaca ni líquido amniótico, lo cual impidió que el oxígeno le llegara.
9. De regreso al hospital, el 8 de junio de 2013, aproximadamente a las 02:50 horas V1 pasó a quirófano, extra-yéndose a V2 y registrándose en el certificado de muerte fetal como causa del deceso hipoxia fetal, a consecuencia de oligohidramnios, probable cardiomiopatía e insuficiencia útero placentaria.
10. El 14 de junio de 2013, Q1 presentó queja ante este Organismo Nacional, se inició el expediente CNDH/5/2013/4702/Q y, a fin de documentar las violaciones a derechos humanos, se solicitó información al secretario general del ISSSTE y, en colaboración, a la Procuraduría General de Justicia del Estado de Tamaulipas, cuya valoración lógico-jurídica es objeto de análisis en el capítulo de observaciones de esta Recomendación.

II. EVIDENCIAS

11. Queja del 14 de junio de 2013, presentada por Q1, mediante comparecencia ante personal de este Organismo Nacional, en la que aportó copia de la siguiente documentación:

- 11.1. Certificado de muerte fetal de V2, de 10 de junio de 2013, con folio 120053681.
 - 11.2. Escrito signado por Q1, de 11 de junio de 2013, con el cual formuló denuncia ante la Agencia del Ministerio Público del fuero común en Reynosa, Tamaulipas.
12. Oficio DIR/099/2013, de 9 de julio de 2013, suscrito por SP1, a través del cual se rindió el informe sobre los hechos materia de la queja y al que se adjuntó copia de la siguiente documentación:
 - 12.1. Informe de 5 de julio de 2013, signado por AR3, médico ginecoobstetra.
 - 12.2. Informe de 8 de julio de 2013, suscrito por AR2, ginecoobstetra (personal eventual).
 - 12.3. Informe de 9 de julio de 2013, signado por AR4, médico general, adscrito al servicio de Urgencias.
13. Oficio SG/SAD/JSCDQR/4798/13, de 22 de julio de 2013, suscrito por la titular de la Jefatura de Servicios de Conciliación y Dictaminación de Quejas y Reembolsos, al que se adjuntó copia del expediente clínico de V1, del que destacan las constancias siguientes:
 - 13.1. Resultado de los exámenes de laboratorio de V1, realizados el 1 de junio de 2013, solicitados por AR1, adscrito al servicio de Urgencias.
 - 13.2. Hoja de Ingreso Hospitalario de V1, de 7 de junio de 2013.
14. Acta Circunstanciada, de 23 de agosto de 2013, en la que consta la comparecencia de Q1, ante personal de esta Comisión Nacional, diligencia en la que aportó copia del escrito de 8 de junio de 2013, suscrito por V1 y dirigido al director del hospital en el que narra los hechos relativos a la atención médica que se le proporcionó.
15. Acta Circunstanciada, de 22 de octubre de 2013, en la que se hizo constar diligencia telefónica efectuada por un visitador adjunto de este Organismo Nacional.
16. Actas Circunstanciadas, de 4 de noviembre y 5 de diciembre de 2013, en las que se hicieron constar diligencias de personal de esta Comisión Nacional practicadas con Q1.
17. Opinión Médica, de 9 de diciembre de 2013, elaborada por un perito médico de esta Comisión Nacional de los Derechos Humanos, respecto del caso de V1 y V2.
18. Oficio 110/2014, de 30 de enero de 2014, suscrito por SP4, al que anexó copia certificada de la AP1, de la que destacan las siguientes diligencias:
 - 18.1. Declaración de SP2, de 24 de junio de 2013.
 - 18.2. Declaración de AR3, de 27 de junio de 2013.
19. Acta Circunstanciada, de 18 de febrero de 2014, en la que se hizo constar diligencia telefónica realizada por un visitador adjunto de este Organismo Nacional.
20. Acta Circunstanciada, de 11 de marzo de 2014, en la que se hizo constar diligencia de personal de esta Comisión Nacional, practicada con Q1 en torno al seguimiento de denuncia penal que presentó.
21. Oficio QVG/OFRT/592/14, de 11 de abril de 2014, con el cual se solicitó al secretario general del ISSSTE, ampliación de información relacionada con la atención médica brindada a V1.
22. Oficio QVG/OFRT/593/14, de 11 de abril de 2014, a través del cual se requirió a SP4 un informe respecto del estado que guarda la AP1.
23. Oficio SG/SAD/JSCDQR/3267/14, recibido el 22 de mayo de 2014, en este Organismo Nacional, signado por la titular de la Jefatura de Servicios de Conciliación y Dictaminación de Quejas y Reembolsos del ISSSTE, al que se adjuntó copia de diversa documentación, de la que destaca la siguiente:
 - 23.1. Oficio 082/2014, de 14 de mayo de 2014, suscrito por SP1, que contiene una transcripción de las notas médicas correspondientes a los días 1, 2, 4 y 7 de junio de 2013, relativas a la atención médica proporcionada a V1.
 - 23.2. Informe de 14 de mayo de 2014, rendido por SP3.
 - 23.3. Notas médicas de 1, 2, 4 y 7 de junio de 2013, suscritas por AR1, AR2, AR3, AR4 y SP3.
24. Actas Circunstanciadas, de 5 de junio y 31 de julio de 2014, en las que se hizo constar consultas a la AP1 por personal de esta Comisión Nacional en la Agencia Segunda del Ministerio Público Investigador en Reynosa, Tamaulipas.
25. Acta Circunstanciada, de 15 de agosto de 2014, en la que consta la gestión realizada por un visitador adjunto de este Organismo Nacional ante personal del ISSSTE, para conocer si se inició procedimiento administrativo en relación con los hechos materia de la queja.

26. Acta Circunstanciada, de 8 de septiembre de 2014, en la que se hizo constar consulta a la AP1 realizada por personal de esta Comisión Nacional en la Agencia Segunda del Ministerio Público Investigador en Reynosa, Tamaulipas.
27. Oficio QVG/OFRT/1740/2014, de 27 de octubre de 2014, mediante el cual esta Comisión Nacional le dio vista al Órgano Interno de Control en el ISSSTE, respecto de la negativa a aceptar el ingreso de V1 al área de Urgencias del Hospital "Dr. Baudelio Villanueva Martínez", en Reynosa, Tamaulipas.
28. Oficio SG/SAD/JSCDQR/06209/2014, de 3 de noviembre de 2014, suscrito por el jefe de Servicios de Conciliación y Dictaminación de Quejas y Reembolsos, a través del cual informó, entre otras cuestiones, que el Comité de Quejas Médicas determinó procedente, por deficiencia médica y administrativa la queja formulada por Q1; se aprobó el monto a pagar por concepto de la indemnización correspondiente, y que mediante el diverso SG/SAD/2614/2014 del 3 de octubre de 2014, se dio vista al Órgano Interno de Control en el citado Instituto para que, en el ámbito de su competencia, se determine la probable responsabilidad administrativa del personal médico que le proporcionó atención médica a V1.
29. Oficio OIC/NL/1522/2014, de 5 de noviembre de 2014, signado por el titular del Área de Quejas del Órgano Interno de Control en el ISSSTE, en el que se informó que derivado de la vista formulada por esta Comisión Nacional se dio inicio al procedimiento de investigación administrativa AD1.
30. Actas Circunstanciadas, de 25 de noviembre y 10 de diciembre de 2014, en las que se hizo constar diligencias de personal de esta Comisión Nacional practicadas con Q1 y V1.
31. Acta Circunstanciada, de 20 de enero de 2015, en la que se hizo constar la consulta a la AP1 por personal de esta Comisión Nacional en la Agencia Segunda del Ministerio Público Investigador en Reynosa, Tamaulipas.
32. Acta Circunstanciada, de 22 de enero de 2015, en la que consta la gestión realizada por un visitador adjunto de este Organismo Nacional ante personal del Área de Quejas del Órgano Interno de Control en el ISSSTE, de la que se obtuvo que la vista formulada por la Subdirección de Atención al Derechohabiente de la Secretaría General de ese Instituto, se integró al expediente AD1.

III. SITUACIÓN JURÍDICA

33. Los días 1, 2, 3 y 4 de junio de 2013, V1, fue valorada por AR2, AR3 y AR4, médicos adscritos a los servicios de Urgencias y Ginecoobstetricia, quienes omitieron diagnosticar el cuadro clínico de emergencia obstétrica que presentaba y brindarle atención médica adecuada, lo cual ocasionó la muerte fetal de V2.
34. Ante tal situación, el 11 de junio de 2013, Q1, hermana de V1, presentó denuncia ante el agente del Ministerio Público del fuero común en Reynosa, Tamaulipas, lo que dio origen a la AP1, que se encuentra en integración a esta fecha.
35. Con motivo de la vista que mediante Oficio QVG/OFRT/1740/2014, de 27 de octubre de 2014, le dio esta Comisión Nacional al Órgano Interno de Control en el ISSSTE, respecto de la negativa a aceptar el ingreso de V1 al área de Urgencias del Hospital "Dr. Baudelio Villanueva Martínez", se inició el expediente AD1, el cual se encuentra en trámite.
36. El 31 de octubre de 2014, a través del oficio SG/SAD/2614/2014, la subdirección de Atención al Derechohabiente del ISSSTE, solicitó la intervención del Órgano Interno de Control en esa dependencia, con la finalidad de que se realizara la investigación correspondiente, diverso que se integró al expediente AD1.
37. El 3 de noviembre de 2014 el Comité de Quejas Médicas del ISSSTE determinó procedente la queja formulada ante este Organismo Nacional por Q1 y en esta fecha, el citado Comité aprobó el monto del pago de la indemnización derivada de la deficiencia médica y administrativa a favor de V1 y V2, estando pendiente la realización efectiva de su pago.

IV. OBSERVACIONES

38. Del análisis lógico jurídico realizado al conjunto de evidencias que integran el expediente CNDH/5/2013/4702/Q, en términos de lo dispuesto en el artículo 41 de la Ley de la Comisión Nacional de los Derechos Humanos, se cuenta en el caso con elementos que permiten evidenciar violaciones a los derechos humanos a la protección de la salud de V1 y a la vida de V2, así como al trato digno, en agravio de ambos, atribuibles a AR2, AR3 y AR4, consistentes en negligencia médica y omitir proporcionar atención médica, en atención a las siguientes consideraciones:
39. El 1 de junio de 2013, aproximadamente a las 13:46 horas V1 ingresó al servicio de Urgencias del Hospital “Dr. Baudelio Villanueva Martínez”, con antecedente de primer embarazo, donde fue atendida por AR1, como se advierte del informe relativo a los exámenes de laboratorio de ese día y de la nota médica correspondiente, sin que sea posible referir el resultado de la valoración que se realizó, toda vez que la nota que suscribió es ilegible en la mayor parte, siendo apreciable únicamente que se estableció como impresión diagnóstica embarazo de 39-40 semanas, frecuencia cardiaca fetal de 140 latidos por minuto, y que se solicitó interconsulta urgente al servicio de Ginecoobstetricia, previa solicitud de realización de estudios de laboratorio.
40. Dos horas más tarde, V1 fue valorada por AR2, quien asentó en la nota de ingreso que cursaba un embarazo de 40 semanas de gestación, con pródromos de trabajo de parto e hipertensión, por lo que indicó, como plan de manejo, la aplicación de medicamento, a través de solución intravenosa para estabilizar su presión arterial.
41. En la misma fecha, a las 16:40 horas, considerando el resultado de los estudios de laboratorio y que V1 tenía una presión arterial de 120/75, así como perfil preclámico normal, AR2 la dio de alta, con cita abierta al Servicio de Urgencias, ante síntomas de alarma obstétrica, indicando la realización de un perfil preclámico en cuarenta y ocho horas.
42. El 2 de junio de 2013, al continuar con dolor intenso de cabeza, V1 acudió al citado nosocomio, donde fue revisada otra vez por AR1, valoración de la cual tampoco es posible conocer el resultado, pues la nota respectiva es ilegible, irregularidad que obstaculiza, en parte, el conocimiento del manejo clínico otorgado a V1.
43. Este mismo día, a las 15:00 horas, AR2 revisó a V1, asentando en la nota médica que presentaba presión arterial de 120/80, sin trabajo de parto, asintomática, con signos vitales estables y cefalea tensional. Señaló como plan de manejo de V1 cita abierta a urgencias y le prescribió paracetamol.
44. El 3 de junio de 2013, V1 regresó al referido hospital, donde fue valorada en interconsulta por AR3, quien, después de revisar los resultados de los exámenes de sangre y orina, determinó que se encontraba dentro de los parámetros normales y sin datos de alarma obstétrica.
45. En el expediente clínico no aparece nota alguna en la que se aluda a la atención médica que se brindó a V1, el 3 de junio de 2013, no obstante que AR3, en su informe, señaló que ese día atendió a V1 mediante interconsulta solicitada por el doctor de guardia del servicio de Urgencias del turno vespertino.
46. El 4 de junio de 2013, al persistir las molestias, V1 se dirigió de nueva cuenta al hospital, donde fue valorada a las 19:04 horas, por AR4, quien, en la nota médica registró que V1 había referido presentar cólicos, primigesta, con embarazo de 40.4 semanas de gestación; que durante la revisión se expulsó tapón mucoso, producto cefálico, con frecuencia cardiaca fetal de 150 latidos por minuto; finalmente, indicó a V1 que asistiera al nosocomio en caso de sangrado, salida de líquido, contracciones o por cualquier duda.
47. El 7 de junio de 2013, aproximadamente a las 22:30 horas, V1 acompañada de Q1 fue otra vez al hospital de referencia por presentar dolores, ocasión en la que fue atendida por SP3, quien anotó en la nota médica respectiva que al interrogatorio V1 refirió que no presentaba movilidad de feto aproximadamente desde el miércoles anterior; a la exploración se palpó producto único cefálico dorso derecho longitudinal, sin detectar frecuencia cardiaca fetal, que se le practicó ecosonograma, encontrándose oligohidramnios moderados y producto óbito macrosómico, por lo que a las 02:50 horas del día siguiente le realizó una cirugía a V1 para extraer a V2.
48. Del contenido de las evidencias señaladas, así como de la Opinión Médica del 9 de diciembre de 2013, emitida por un perito de esta Comisión Nacional, se advierte que V1 fue valorada en cuatro ocasiones, en dos de las cuales se estableció que tenía la presión arterial alta, incluso, en una de ellas permaneció internada hasta que fue estabilizada y durante la revisión realizada el 4 de junio de 2013 se expulsó el tapón mucoso.

49. En la citada Opinión Médica se establece que hasta el momento en que AR1 revisó a V1 y solicitó su valoración por parte del servicio de ginecología, el manejo médico que prestó fue adecuado. No obstante, se advierte que en las notas médicas que elaboró omitió cumplir con dispuesto en la Norma Oficial Mexicana NOM-004-SSA3-2012, Del Expediente Clínico, publicada en el Diario Oficial de la Federación el 15 de octubre de 2012, específicamente el numeral 5.11 donde decreta que las notas médicas deben ser con “letra legible”.
50. En la citada Opinión Médica se advirtió que las valoraciones realizadas por AR2 y AR3 fueron inadecuadas, pues no cumplieron lo establecido en las “Recomendaciones Generales para Mejorar la Calidad de la Atención Obstétrica”, emitidas por la Comisión Nacional de Arbitraje Médico (CONAMED), en marzo de 2003, en los que se precisa *“que una vez cumplidas las 40 semanas (las cuales ya se habían cumplido el día 31 de mayo de 2013, en el caso de V1) se debe realizar una evaluación de la condición fetal por el especialista en ginecología-obstetricia.”*
51. El perito médico de esta Comisión Nacional precisó que para lo anterior debió haberse realizado una Prueba Sin Stress (PSS), *“para valorar la suficiencia de la reserva respiratoria de la unidad uteroplacentaria, seguido de un Ultrasonido obstétrico, para evaluar la cantidad del líquido amniótico para descartar o confirmar la presencia de oligohidramnios (disminución de la cantidad del líquido amniótico), valoración del grado de madurez de la placenta y, por último, la realización de un (sic) evaluación de las condiciones cervicales, estandarizadas por el índice de Bishop.”*
52. El perito médico mostró, además, que con base en los tres parámetros referidos de trazo tococardiográfico, ultrasonido obstétrico y condiciones cervicales *“se podría haber realizado una adecuada valoración del bienestar fetal”* y se hubieran tenido *“los elementos médicos necesarios para determinar adecuadamente el bienestar materno-fetal.”*
53. El perito médico puntualizó *“que ante la presencia de una Prueba Sin Stress (reactiva) sin alteraciones en los ascensos de la frecuencia cardíaca fetal, líquido amniótico en cantidad normal, placenta grado II o III sin calcificaciones excesivas y condiciones cervicales desfavorables (Bishop <7), se continuaría con la vigilancia del embarazo, repitiendo la evaluación a las 72 horas, que el resultado normal permitiría “la prolongación del embarazo hasta las 41 semanas.”*
54. En la Opinión Médica se observó que *“en este caso el embarazo no llegó a las 41 semanas, ya que el fallecimiento del producto se suscitó entre los días 5 y 6 de junio de 2013, siendo la causa de la muerte hipoxia fetal (disminución de la cantidad de oxígeno que recibe el producto) consecutiva a oligohidramnios.”*
55. El perito médico resolvió que *“lo anterior pudo haberse evitado si AR2 y AR3 hubieran llevado a cabo el protocolo recomendado antes expuesto y como resultado del cual seguramente se habría detectado oportunamente la presencia del oligohidramnios (escaso líquido amniótico) que fue lo que dio origen a la hipoxia...”*
56. En este contexto, el referido perito médico estableció que carece de sustento lo asentado por AR2 y AR3, en los informes que rindieron, en relación con la atención médica que proporcionaron a V1 y V2, *“en el sentido de que no le solicitó ultrasonido a la agraviada, debido a que los dos monitores fetales existentes en la clínica hospital estaban descompuestos y que tampoco no se realizó trazo Tococardiográfico por el mismo hecho”*; esto, debido a que en las notas médicas que obran el expediente clínico no se hizo constar que se hubiera *“solicitado su realización(...) de forma subrogada”*, o bien, a través de la referencia a un hospital, *“que contara con el equipo necesario.”*
57. De los informes rendidos por AR2, AR3 y SP3, se advierte responsabilidad institucional por parte del Hospital “Dr. Baudelio Villanueva Martínez”, pues en la fecha en que ocurrieron los hechos materia de la queja, la máquina de ultrasonido y el Eco-Doppler portátil no funcionaban, en tanto que los dos equipos de tococardiografía estaban descompuestos, incumpléndose con lo dispuesto en el Reglamento de la Ley General de Salud en Materia de Prestación de Servicios de Atención Médica, el cual dispone en su artículo 26 que: *“Los establecimientos que presten servicios de atención médica, contarán para ello con los recursos físicos, tecnológicos y humanos que señala este Reglamento y las Normas Técnicas que al efecto emita la Secretaría.”*
58. En el informe rendido con motivo de la solicitud de información planteada por este Organismo Nacional, SP3 señaló que el 7 de junio de 2013, aproximadamente a las 22:00 horas, V1 se presentó al servicio de Urgencias del citado Hospital por presentar actividad uterina irregular y falta de movimiento de V2 y que tuvo dificultad

- para encontrar el foco fetal con el estetoscopio de Pinard y que el Eco-Dopper de la institución estaba insertable; agregó que en ese momento no se tenía servicio de ecosonografía, por lo que para conocer el estado de V2 fue necesario llevar a V1 a su oficina particular en ese momento, para realizar el ecosonograma obstétrico, estudio con el cual se corroboró la pérdida de vitalidad de V2.
59. La circunstancia anterior también contraviene lo dispuesto en los numerales 5.1.13.1 y 6.5.1.1.6 de la Norma Oficial Mexicana NOM-016-SSA3-2012, Que establece las características mínimas de infraestructura y equipamiento de hospitales y consultorios de atención médica especializada, publicada en el *Diario Oficial de la Federación* el 8 de enero de 2013, en los que se prevé que: *“el mantenimiento preventivo y correctivo del equipo médico, electromédico y de alta precisión, debe llevarse a cabo de acuerdo con los estándares recomendados por el fabricante, su vida útil y las necesidades de la unidad hospitalaria, dichas acciones deberán ser registradas en las bitácoras correspondientes”* y que *“El laboratorio de urgencias debe disponer de infraestructura y equipo suficientes para que funcione las 24 horas del día y atienda los requerimientos de estudios de laboratorio urgentes de las diversas áreas que los soliciten.”*
60. En relación con el argumento de AR3, en el sentido de que el 3 de junio de 2013 no solicitó un ultrasonido obstétrico porque clínicamente no tenía ninguna duda sobre el bienestar materno fetal ni de la edad gestacional del producto, en la citada Opinión Médica de esta Comisión Nacional se estableció que, no obstante que clínicamente AR3 no tuviera duda del bienestar materno fetal (sin que exista nota médica que soporte tal situación), necesariamente debió haber realizado el protocolo antes descrito, lo que pudo haber dispuesto se realizara de manera subrogada o a través de un hospital de referencia, que contara con el equipo necesario, en especial el ultrasonido y trazo tococardiográfico, para estar en condiciones de aseverar que en el momento de esa valoración existía un bienestar materno fetal, por lo que al no haberlo hecho no contaba inequívocamente con elementos técnico médicos para haber descartado o confirmado en ese momento la presencia de un oligohidramnios (escaso líquido amniótico).
61. En la Opinión Médica también se apunta que AR2 y AR3, omitieron acciones pertinentes para la atención de V1, quien ya cursaba con un embarazo de 40 a 41 semanas de gestación, ya que de haberse realizado un ultrasonido obstétrico podrían haber detectado oportunamente la presencia de oligohidramnios y, ante tal hallazgo, necesariamente deberían haber interrumpido inmediatamente el embarazo a través de la práctica de una cesárea.
62. El perito médico destaca que en las “Recomendaciones Generales para Mejorar la Calidad de la Atención Obstétrica” emitidas por la CONAMED, se determina que ante la presencia de oligohidramnios *“el parto debe resolverse en el primer día, por medio de la inducción del trabajo de parto, con monitorización estrecha, preferentemente cardiotocográfica, considerando el riesgo de asfixia fetal, y que ante un compromiso fetal evidente (sufrimiento fetal agudo) y cérvix desfavorable, lo recomendable es la resolución del embarazo por vía abdominal (cesárea)”*, lo que no se llevó a cabo en este caso.
63. En atención a lo anterior, el perito médico indicó que *“al no haberse realizado una valoración adecuada a V1, dándola de alta precipitadamente, sin haberse solicitado los estudios pertinentes para corroborar la presencia de oligohidramnios, (...) influyó directamente en el fallecimiento de V2, que se debió a hipoxia fetal (...), entre el 5 y 6 de junio de 2013 (...), lo que se corroboró con la descripción que se hizo del cuerpo de V2 cuando se extrajo, por medio de cesárea, el día 7 de junio a las 02:00 horas”*, el cual estaba obitado, con signos de ablandamiento de la piel, lo que evidencia que entre el momento en que ocurrió la defunción de V2 y su extracción, transcurrieron aproximadamente de 24 a 48 horas.
64. Cabe destacar que en el certificado de muerte fetal de V2 se señaló como causa del deceso hipoxia fetal, la que estuvo condicionada por la presencia de oligohidramnios, por probable cardiomiopatía e insuficiencia útero-placentaria (disminución del aporte nutricional y de oxígeno entre el útero y la placenta), además de macrosomía fetal (producto más grande de lo normal) y desproporción céfalo-pélvica (producto más grande que la pelvis), como otros datos patológicos significativos que contribuyeron a su muerte; condiciones que no se detectaron de manera oportuna por el personal médico que valoró a V1, a partir del 1 de junio de 2013, cuando fue al Hospital “Dr. Baudelio Villanueva Martínez”, por primera vez.

65. En la referida Opinión Médica se señaló que la atención médica que AR4 brindó a V1 resultó inadecuada, pues al momento de valorarla el 4 de junio de 2013, en el servicio de Urgencias del Hospital “Dr. Baudelio Villanueva Martínez”, debió haber solicitado su valoración por la especialidad de ginecoobstetricia, por tratarse del servicio especializado para la integración de un diagnóstico adecuado y tratamiento oportuno; no obstante lo cual determinó darla de alta apresuradamente, sin contar con esa valoración especializada.
66. Además, se indica que al haberla dado de alta, AR4 omitió explicar a V1 que también debía acudir al servicio de Urgencias en caso de que sintiera disminución o falta de los movimientos fetales, lo cual aconteció el 5 de junio de 2013, de acuerdo con lo referido por V1 cuando se presentó al aludido nosocomio el día 7 de ese mes.
67. Las acciones y omisiones referidas, resultan contrarias a lo dispuesto en los puntos 5.4.2, 5.4.2.1 y 5.4.2.2 de la Norma Oficial Mexicana NOM-007-SSA2-1993, Atención de la Mujer durante el embarazo, parto y puerperio y del recién nacido. Criterios y procedimientos para la prestación del servicio, publicada en el *Diario Oficial de la Federación* el 6 de enero de 1995, que prevén “que el control de parto normal, debe incluir la verificación y registro de la contractibilidad uterina y el latido cardíaco fetal, antes, durante y después de la contracción uterina al menos cada 30 minutos”, y que “la verificación y registro del progreso de la dilatación cervical (debe realizarse) “a través de exploraciones vaginales racionales, de acuerdo con la evolución del trabajo de parto y el criterio médico.”
68. La citada Norma Oficial Mexicana establece con claridad que la atención de una mujer con emergencia obstétrica debe ser prioritaria y que la mayoría de los daños obstétricos y los riesgos pueden ser prevenidos, detectados y tratados con éxito, mediante la aplicación de procedimientos normados para la atención, entre los que destacan el uso del enfoque de riesgo, la realización de actividades eminentemente preventivas y la eliminación o racionalización de algunas prácticas que, llevadas a cabo en forma rutinaria, aumentan los riesgos, para lo cual mandata, entre otros, brindar una atención oportuna, con calidad y con calidez. Esta Norma Oficial Mexicana ha sido referida en las Recomendaciones 5/2011, 6/2011, 37/2011, 6/2012, 23/2012, 27/2012, 65/2012, 1/2013, 6/2013, 7/2013, 46/2013, 60/2013, 1/2014, 8/2014, 15/2014, 24/2014, 29/2014, 35/2014, 43/2014, 50/2014 y 5/2015, emitidas por esta Comisión Nacional, en la que se hace hincapié en la importancia que tiene, precisamente, llevar a cabo y mantener una adecuada vigilancia obstétrica, al indicar que el personal médico debe detectar y prevenir los factores de riesgo en el binomio materno-fetal; acciones que en el caso de V1 y V2 no se realizaron.
69. Por otra parte, no se aportó a esta Comisión Nacional constancia alguna que acredite que se elaboró la nota médica relativa a la atención brindada a V1 el 3 de junio de 2013 y, en el supuesto de que se hubiera hecho, no se anexó al expediente clínico, por lo que se contravino lo dispuesto la Norma Oficial Mexicana NOM-004-SSA3-2012, Del Expediente Clínico, publicada en el *Diario Oficial de la Federación* el 15 de octubre de 2012.
70. Asimismo, de las evidencias que se allegó esta Comisión Nacional, se advierte que las notas médicas de la atención brindada a V1 y V2 en el Hospital “Dr. Baudelio Villanueva Martínez”, no fueron elaboradas por AR1, AR2, AR3 y AR4 conforme a los lineamientos establecidos en los puntos 5.10, 5.11, 6.1.2 y 8.1.1, de la citada Norma Oficial Mexicana, pues en ninguna de ellas se asentó el nombre completo, cargo, rango, matrícula y especialidad del médico tratante, la hora, y algunos datos son ilegibles.
71. La irregularidades descritas constituyen constante preocupación para esta Comisión Nacional de los Derechos Humanos, ya que representan un obstáculo para conocer el historial clínico detallado de los pacientes, a fin de deslindar las responsabilidades que correspondan, vulnerándose también el derecho que tienen las víctimas y sus familiares a que se conozca la verdad respecto de la atención médica que se les proporcionó en una institución pública de salud. Estas irregularidades han sido objeto de múltiples pronunciamientos en materia de salud, emitidos por este Organismo Nacional, contenidos en las Recomendaciones 1/2011, 5/2011, 6/2011, 9/2011, 21/2011, 24/2011, 39/2011, 76/2011, 2/2012, 14/2012, 15/2012, 19/2012, 20/2012, 23/2012, 24/2012, 58/2012, 63/2012, 65/2012, 1/2013, 7/2013, 23/2013, 24/2013, 33/2013, 46/2013, 60/2013, 86/2013, 1/2014, 2/2014, 6/2014, 8/2014, 13/2014, 14/2014, 15/2014, 20/2014, 22/2014, 24/2014, 25/2014, 29/2014, 33/2014, 37/2014, 43/2014, 50/2014 y 5/2015.
72. La adecuada integración del expediente clínico de V1, en términos de lo que dispone la invocada Norma Oficial Mexicana NOM-004-SSA3-2012, Del Expediente Clínico, es un deber a cargo de los citados prestado-

- res de servicios médicos para su conformación y conservación, ya que contiene los antecedentes médicos de los pacientes, así como el historial inherente a su tratamiento. Las instituciones de salud son solidariamente responsables de su cumplimiento, de modo que, como parte de la prevención a que la autoridad responsable está obligada, debe tomar medidas para que dicha Norma Oficial Mexicana sea cumplida en sus términos.
73. Resulta aplicable al caso la sentencia del “Caso *Albán Cornejo y otros vs. Ecuador*”, de 22 de noviembre de 2007, emitida por la Corte Interamericana de Derechos Humanos, que en el numeral 68 fijó el criterio de que “...*la relevancia del expediente médico adecuadamente integrado como un instrumento guía para el tratamiento médico y fuente razonable de conocimiento acerca de la situación del enfermo, las medidas adoptadas para controlarla y, en su caso, las consecuentes responsabilidades.*”
74. En tal virtud, AR2, AR3, médicos ginecoobstetras y AR4, médico general del Hospital “Dr. Baudelio Villanueva Martínez”, vulneraron los derechos a la protección de la salud de V1 y a la vida de V2, contenidos en los artículos 1º, párrafos primero, segundo y tercero, 4º, párrafo cuarto, y 14, párrafo segundo, de la Constitución Política de los Estados Unidos Mexicanos; 1º, 2, fracciones I, II y V; 3, fracción IV, 23, 27, fracciones III, IV y X; 32, 33, fracciones I y II; 51, primer párrafo; 61, fracciones I y II; 61 Bis, y 63 de la Ley General de Salud; 8, fracciones I y II; 9 y 48 del Reglamento de la Ley General de Salud en Materia de Prestación de Servicios de Atención Médica; y las Normas Oficiales Mexicanas NOM-007-SSA2-1993, Atención de la mujer durante el embarazo, parto y puerperio y del recién nacido. Criterios y procedimientos para la prestación del servicio, NOM-016-SSA3-2012, Que establece las características mínimas de infraestructura y equipamiento de hospitales y consultorios de atención médica especializada y NOM-004-SSA3-2012, Del Expediente Clínico.
75. Igualmente, los servidores públicos referidos en el párrafo anterior incumplieron las disposiciones relacionadas con los derechos a la vida y a la protección de la salud previstas en los instrumentos jurídicos internacionales celebrados por el Ejecutivo Federal y aprobados por el Senado de la República, que constituyen norma vigente en nuestro país y que deben ser tomados en cuenta para la interpretación a las normas relativas de los derechos humanos, favoreciendo en todo tiempo a las personas la protección más amplia, de acuerdo con lo dispuesto en los artículos 1º, párrafos primero, segundo y tercero, y 133 de la Constitución Política de los Estados Unidos Mexicanos.
76. Sobre el particular los artículos 6.1, del Pacto Internacional de Derechos Civiles y Políticos; 4.1, de la Convención Americana Sobre Derechos Humanos (Pacto de “San José” Costa Rica); I, y XI, de la Declaración Americana de los Derechos y Deberes del Hombre; 3 y 25.1, de la Declaración Universal de los Derechos Humanos; 12.1 y 12.2, inciso d), del Pacto Internacional de Derechos Económicos, Sociales y Culturales; 10.1 y 10.2, incisos a) y f), del Protocolo Adicional a la Convención Americana sobre Derechos Humanos en Materia de Derechos Económicos, Sociales y Culturales (“Protocolo de San Salvador”) y 12.1 y 12.2, de la Convención sobre la Eliminación de Todas las Formas de Discriminación contra la Mujer; ratifican el contenido de los preceptos constitucionales, citados, al disponer la necesidad de asegurar la plena efectividad y alcance del más alto nivel de salud para todos los individuos, especialmente de las mujeres, como también el margen mínimo de calidad en los servicios médicos que el Estado debe proporcionar a su población, en cuanto al disfrute de un servicio médico, y de adoptar las medidas necesarias para su plena efectividad.
77. De igual manera, la Corte Interamericana de Derechos Humanos ha señalado en varias de sus sentencias, que el cumplimiento de las obligaciones impuestas en el artículo 4.1, de la Convención Americana sobre Derechos Humanos, relacionado con el artículo 1.1, no sólo presupone que ninguna persona sea privada de su vida arbitrariamente (obligación negativa), sino que, además, a la luz de su obligación de garantizar el pleno y libre ejercicio de los derechos humanos, requiere que los Estados adopten todas las medidas apropiadas para proteger y preservar el derecho a la vida (obligación positiva) de todos quienes se encuentren bajo su jurisdicción. La protección activa del derecho a la vida por parte del Estado involucra a toda institución estatal.
78. Es oportuno el reconocer que 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.

79. En este sentido, esta Comisión Nacional de los Derechos Humanos emitió la Recomendación General número 15, sobre el Derecho a la Protección de la Salud, de fecha 23 de abril de 2009, en la que se afirmó que ese derecho debe entenderse como la prerrogativa de exigir al Estado un sistema capaz de proteger y velar por el restablecimiento de la salud; y que el desempeño de los servidores públicos de las instituciones es fundamental, ya que de sus acciones u omisiones dependerá la eficacia con que éste se proteja, aunado a que la efectividad de tal derecho demanda la observancia de elementos esenciales que garanticen servicios médicos en condiciones de disponibilidad, accesibilidad (física, económica y a la información), aceptabilidad, y calidad.
80. Asimismo, se destacó que en la Observación General 14 del Comité de Derechos Económicos, Sociales y Culturales, aprobada por la ONU el 11 de mayo de 2000, se reconoce a la salud como *“un derecho humano 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.”*
81. Al respecto, también se advierte con preocupación la insuficiencia de recursos destinados al Sistema Nacional de Salud, lo cual genera una falta de capacidad para garantizar de forma efectiva el derecho a la protección de la salud.
82. La ausencia de infraestructura hospitalaria para la atención de la población y la carencia del equipo y materiales adecuados para la elaboración de estudios y análisis clínicos, se traduce en una inadecuada atención de enfermedades o intervenciones quirúrgicas y del tratamiento en general de los pacientes.
83. Es importante señalar que una de las finalidades del derecho a la protección de la salud, reconocido en la Constitución Federal, es que el Estado satisfaga eficaz y oportunamente las necesidades de los usuarios que acuden a los centros de salud públicos, protegiendo, promoviendo y restaurando la salud de las personas. En el presente caso, el personal médico del Hospital “Dr. Baudelio Villanueva Martínez” debió considerar el interés superior del paciente, tomando en consideración el tiempo de gestación que presentaba V1, lo cual implicaba una emergencia obstétrica, de manera que la atención médica prestada a V1 y V2 tuviera la calidad que debe imperar en la prestación del servicio público, todo lo cual, de acuerdo con las consideraciones expuestas, se omitió por parte de AR2, AR3 y AR4, responsables de su atención.
84. Partiendo de la base de que el derecho al trato digno es aquella prerrogativa que posee todo ser humano para que se le permita hacer efectivas las condiciones jurídicas, materiales y de trato, acordes con las expectativas, en un mínimo de bienestar, aceptadas generalmente por los propios individuos y reconocidas en el orden jurídico, se advierte que éste se vulneró en agravio de V1 y V2, al no recibir una atención médica que satisficiera sus necesidades en el estado de salud y también porque la actuación de las autoridades responsables en el Hospital “Dr. Baudelio Villanueva Martínez”, contribuyeron a que su situación se agravara e, incluso, a que V2 perdiera la vida. Derecho que encuentra sustento en los artículos 1°, párrafo tercero y 14, párrafo segundo, de la Constitución Política de los Estados Unidos Mexicanos; 1, de la Declaración Universal de Derechos Humanos; y 11.1, de la Convención Americana sobre Derechos Humanos.
85. El personal médico del Hospital “Dr. Baudelio Villanueva Martínez”, incurrió en incumplimiento de las obligaciones contenidas en el artículo 8, fracciones I y XXIV, de la Ley Federal de Responsabilidades Administrativas de los Servidores Públicos que prevé la obligación que tienen de cumplir con el servicio encomendado y abstenerse de cualquier acto u omisión que cause su suspensión o deficiencia, o implique el incumplimiento de cualquier disposición legal, reglamentaria o administrativa relacionada con el servicio público.
86. Con fundamento en los artículos 102, apartado B, de la Constitución Política de los Estados Unidos Mexicanos; 6, fracción III; 71, párrafo segundo, 72, párrafo segundo, y 73, párrafo segundo, de la Ley de la Comisión Nacional de los Derechos Humanos, se cuenta en el presente caso con elementos de convicción suficientes para que esta Comisión Nacional, en ejercicio de sus atribuciones, formule la denuncia de hechos respectiva ante el agente del Ministerio Público de la Federación contra los médicos involucrados. No pasa inadvertido, que a la fecha de emisión de esta Recomendación, los hechos materia de la queja, continúan siendo investigados por autoridades locales.

87. Si bien es cierto que una de las vías previstas en el sistema jurídico mexicano para lograr la reparación del daño, derivado de la responsabilidad institucional, consiste en plantear la reclamación ante el órgano jurisdiccional competente, también lo es que el sistema no jurisdiccional de protección de Derechos Humanos, de conformidad con lo establecido en los artículos 1º, párrafo tercero, y 113, segundo párrafo, de la Constitución Política de los Estados Unidos Mexicanos; 44, párrafo segundo, de la Ley de la Comisión Nacional de los Derechos Humanos, y 1, 2, y 9, de la Ley Federal de Responsabilidad Patrimonial del Estado, prevén la posibilidad de que, al evidenciarse una violación a los derechos humanos atribuible a un servidor público del Estado, la Recomendación que se formule a la dependencia pública incluya las medidas que procedan para lograr la efectiva restitución de los afectados en sus derechos fundamentales y las relativas a la reparación de los daños y perjuicios que se hubieran ocasionado, para lo cual el Estado deberá investigar, sancionar y reparar las violaciones a los derechos humanos en los términos que establezca la ley.
88. Sobre el particular, esta Comisión Nacional de los Derechos Humanos reconoce la autorización de pago de la indemnización que el Comité de Quejas Médicas del ISSSTE, aprobó en favor de V1, como una acción encaminada a reparar los daños materiales y morales derivados de la muerte de V2.
89. Para tal efecto, en términos de los artículos 1, 2, fracción I, 7, fracciones II, VI, VII y VIII, 8, 26, 27, 64, fracciones I, II y VII, 67, 68, 88, fracción II, 96, 97, fracción I, 106, 110, fracción V, inciso c), 111, 112, 126, fracción VIII, 130, 131 y 152 de la Ley General de Víctimas, y 38 a 41 y demás aplicables del Acuerdo del Pleno por el que se emiten los Lineamientos para el funcionamiento del Fondo de Ayuda, Asistencia y Reparación Integral, publicado en el Diario Oficial de la Federación el 15 de enero de 2015, al acreditarse violaciones a los derechos humanos a la protección de la salud, en agravio de V1, así como a la vida de V2, se deberá inscribir a la primera en el Registro Nacional de Víctimas, cuyo funcionamiento corre a cargo de la Comisión Ejecutiva de Atención a Víctimas, a fin de que tenga acceso, en lo conducente, al Fondo de Ayuda, Asistencia y Reparación Integral, previsto en la aludida Ley.
90. En consecuencia, esta Comisión Nacional de los Derechos Humanos formula, respetuosamente a usted, señor director general del Instituto de Seguridad y Servicios Sociales de los Trabajadores del Estado, las siguientes:

V. RECOMENDACIONES

PRIMERA. Se instruya a quien corresponda, a fin de que se tomen las medidas necesarias para que, en vía de reparación del daño, se realice el pago por concepto de indemnización en favor de V1, se le brinde la atención médica y psicológica necesaria para dar seguimiento a su estado de salud y estabilidad emocional, derivado de la pérdida de la vida de V2, con motivo de la responsabilidad institucional del personal médico del Instituto de Seguridad y Servicios Sociales de los Trabajadores del Estado, y se envíen a esta Comisión Nacional las constancias con que se acredite su cumplimiento.

SEGUNDA. Se giren las instrucciones respectivas para emitir una circular dirigida al personal médico del Hospital “Dr. Baudelio Villanueva Martínez”, en Reynosa, Tamaulipas, en la que se le ordene entregar copia de la certificación y recertificación que tramite ante los Consejos de Especialidades Médicas, con la finalidad de que acredite tener la actualización, experiencia y conocimientos suficientes para mantener las habilidades necesarias que permita otorgar un servicio médico adecuado y profesional, hecho lo cual se envíen a esta Comisión Nacional las constancias con que se acredite su cumplimiento.

TERCERA. Se diseñen e impartan, en los hospitales del Instituto de Seguridad y Servicios Sociales de los Trabajadores del Estado a su cargo, especialmente en el Hospital “Dr. Baudelio Villanueva Martínez”, cursos integrales de capacitación y formación en materia de derechos humanos, así como del conocimiento, manejo y observancia de las Normas Oficiales Mexicanas NOM-007-SSA2-1993, Atención de la mujer durante el embarazo, parto y puerperio y del recién nacido. Criterios y procedimientos para la prestación del servicio, NOM-

016-SSA3-2012, Que establece las características mínimas de infraestructura y equipamiento de hospitales y consultorios de atención médica especializada y NOM-004-SSA3-2012, Del Expediente Clínico, con el objetivo de evitar daños como los que dieron origen a este pronunciamiento, y se remitan a esta Comisión Nacional los indicadores de gestión y evaluación que se apliquen al personal capacitado, así como las demás constancias con que se acredite su cumplimiento.

CUARTA. Se instruya que los médicos del Hospital “Dr. Baudelio Villanueva Martínez”, en Reynosa, Tamaulipas, adopten medidas efectivas de prevención, que permitan garantizar que los expedientes clínicos que se generen con motivo de la atención médica que otorgan se encuentren debidamente integrados, conforme a lo dispuesto en la legislación nacional e internacional, así como en las normas oficiales mexicanas correspondientes, hecho lo cual se envíen a esta Comisión Nacional las constancias con que se acredite su cumplimiento.

QUINTA. Se tomen las medidas necesarias a efecto de que se verifiquen las condiciones del Hospital “Dr. Baudelio Villanueva Martínez” del Instituto de Seguridad y Servicios Sociales de los Trabajadores del Estado, así como para que se le dote del equipo e infraestructura necesarios y se remitan a esta Comisión Nacional las constancias con que se acredite su cumplimiento.

SEXTA. Se remita copia de la presente Recomendación al titular del Órgano Interno de Control en el Instituto de Seguridad y Servicios Sociales de los Trabajadores del Estado, con la finalidad de que sea considerada al resolver el procedimiento administrativo disciplinario AD1, iniciado contra AR1, AR2, AR3 y AR4, involucrados en los hechos materia de esta Recomendación, enviándose a esta Comisión Nacional las constancias que les sean requeridas.

SÉPTIMA. Se colabore debidamente en las investigaciones derivadas de la denuncia que con motivo de los hechos presente la Comisión Nacional de los Derechos Humanos ante la Procuraduría General de la República, por tratarse de servidores públicos federales y se remitan a este Organismo Nacional las constancias con que se acredite su cumplimiento.

OCTAVA. Se colabore ampliamente con este Organismo Constitucional Autónomo en el seguimiento e inscripción de V1 en el Registro Nacional de Víctimas, a efecto de que tenga acceso al Fondo de Ayuda, Asistencia y Reparación Integral, previsto en la Ley General de Víctimas, y se remitan las constancias que acrediten su cumplimiento.

91. La presente Recomendación, de acuerdo con lo señalado en el artículo 102, apartado B, de la Constitución Política de los Estados Unidos Mexicanos, tiene el carácter de pública y se emite con el propósito fundamental tanto de formular una declaración respecto de una conducta irregular cometida por servidores públicos en el ejercicio de las facultades que expresamente les confiere la ley, como de obtener, en términos de lo que establece el artículo 1º, párrafo tercero constitucional, la investigación que proceda por parte de las dependencias administrativas o cualquiera otras autoridades competentes para que, dentro de sus atribuciones, se apliquen las sanciones conducentes y se subsane la irregularidad de que se trate.
92. De conformidad con lo dispuesto en el artículo 46, segundo párrafo, de la Ley de la Comisión Nacional de los Derechos Humanos, solicito a usted que la respuesta sobre la aceptación de esta Recomendación, en su caso, se informe en el término de quince días hábiles siguientes a su notificación.
93. Igualmente, con apoyo en el mismo fundamento jurídico, solicito a usted 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.
94. Cuando las Recomendaciones no sean aceptadas o cumplidas por las autoridades o 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 o en sus recesos a la Comisión Permanente de esa Soberanía, así como a las legislaturas de las entidades federativas, su comparecencia, a efecto de que expliquen el motivo de su negativa.

EL PRESIDENTE
LIC. LUIS RAÚL GONZÁLEZ PÉREZ

Sobre el recurso de impugnación de V1 y V2, interpuesto por la recomendación local aceptada por el Ayuntamiento de Ocotlán de Morelos, Oaxaca, pero sin pruebas de cumplimiento

Síntesis

1. El 12 de septiembre de 2012, V1 y V2 presentaron una queja ante la Defensoría de los Derechos Humanos del Pueblo de Oaxaca, en contra del Ayuntamiento de Ocotlán de Morelos, de esa entidad federativa, en la que manifestaron que el 6 de abril de 2005 lo demandaron ante la Junta de Arbitraje para los Empleados al Servicio de los Poderes del Estado, donde se inició el juicio laboral 1, el cual se resolvió el 16 de enero de 2007, con laudo a favor de los actores, condenando al pago de indemnización constitucional, salarios caídos y retenidos, diferencias salariales, vacaciones, prima vacacional, aguinaldo y horas extras. No obstante, la autoridad demandada no pagó las aludidas prestaciones, a pesar de tres requerimientos judiciales, por lo que el 11 de enero de 2013 iniciaron el expediente de queja 1 ante la Defensoría de los Derechos Humanos del Pueblo de Oaxaca.
2. El 15 de noviembre de 2012, la referida Defensoría de los Derechos Humanos emitió una Propuesta de Conciliación al Ayuntamiento de Ocotlán de Morelos, Oaxaca, misma que AR1 no aceptó, no obstante la solicitud de reconsideración que formuló esa Defensoría Local, por lo que el 30 de agosto de 2013 se reabrió el expediente de queja 1.
3. El 7 de noviembre de 2013, el Organismo local defensor de los Derechos Humanos, después de acumular siete expedientes de queja, entre ellos el referente a los casos de V1 y V2, emitió la Recomendación 11/2013, dirigida a la Presidenta de la Junta de Arbitraje para los Empleados al Servicio de los Poderes del Estado, y a varios Ayuntamientos, entre ellos el de Ocotlán de Morelos, Oaxaca, en los siguientes términos:

A la Presidenta de la Junta de Arbitraje para los Empleados al Servicio de los Poderes del Estado:

Única. Realice a la brevedad posible todas las acciones que estén dentro del marco de sus atribuciones, y resulten necesarias para que los laudos emitidos dentro de los expedientes laborales (Entre ellos el expediente laboral 1)..., del índice de esa Junta se cumplieren en sus términos.

A los Ayuntamientos de [...] Ocotlán de Morelos, Oaxaca:

Primera. Dentro del plazo de quince días hábiles, contados a partir de la aceptación de la presente Recomendación, den cumplimiento a las prestaciones a las que fueron condenados en los correspondientes laudos emitidos por la Junta de Arbitraje para los Empleados al Servicio de los Poderes del Estado.

Segunda. Tratándose de aquellas prestaciones en las que exista impedimento legal o material para su cumplimiento en términos del punto anterior, se inicien dentro del plazo de quince días hábiles, las gestiones que procedan para que a la brevedad posible se cumplan totalmente dichas prestaciones.

Tercera. Que en los proyectos de Leyes de Egresos que presenten ante el Congreso del Estado, se incluya la partida correspondiente, con la finalidad de cumplir cabalmente con las obligaciones derivadas de los laudos, sentencias y resoluciones emitidas en su contra.

Cuarta. Si dentro del plazo concedido en la presente recomendación no se da cumplimiento a los puntos anteriores, se inicie contra quien o quiénes hubiesen tenido la obligación de realizar tales gestiones, el correspondiente procedimiento administrativo de responsabilidad, mediante el cual se impongan las sanciones que en su caso resulten aplicables.

Quinta. A manera de prevenir futuras situaciones similares a las que originaron la presente Recomendación, se realicen las gestiones pertinentes a fin de buscar los mecanismos legales para poder efectuar la reinstalación de los trabajadores en sus puestos, de acuerdo a lo ordenado en las respectivas resoluciones o laudos.

4. El 3 de diciembre de 2013, la Secretaria General de Acuerdos de la Junta de Arbitraje para los Empleados al Servicio de los Poderes del Estado informó a la Defensoría de los Derechos Humanos del Pueblo de Oaxaca sobre la aceptación de la Recomendación 11/2013.
5. El 6 de enero de 2014, la Defensoría de los Derechos Humanos del Pueblo de Oaxaca, ante la falta de respuesta de todos

- los Ayuntamientos recomendados, los requirió para que en un término de tres días hábiles informaran sobre la aceptación o no de la Recomendación emitida.
6. El 20 de enero de 2014, una visitadora adjunta de la Defensoría de los Derechos Humanos del Pueblo de Oaxaca se presentó en las oficinas del Ayuntamiento de Ocotlán de Morelos, donde el Presidente Municipal y AR2 aceptaron la Recomendación 11/2013.
 7. El 29 de abril de 2014, ante la falta de pruebas de cumplimiento por parte del Ayuntamiento de Ocotlán de Morelos, V1 y V2 solicitaron a la Defensoría de los Derechos Humanos del Pueblo de Oaxaca que se tuviera como aceptada la Recomendación 11/2013 sin pruebas de cumplimiento. El 6 de mayo de 2014 dicha solicitud se acordó favorablemente y el 14 del mes y año citados se les notificó; en virtud de lo anterior, el 19 de mayo de 2014, V1 y V2 presentaron un recurso de impugnación en esta Comisión Nacional, que se radicó con el número CNDH/4/2014/205/RI.
 8. Del análisis lógico-jurídico realizado al conjunto de evidencias que integran el expediente del recurso de impugnación CNDH/4/2014/205/RI, y atendiendo a lo dispuesto por los artículos 41; 42; 65, último párrafo, y 66, inciso d), de la Ley de la Comisión Nacional de los Derechos Humanos, se aprecia que existe una Recomendación aceptada, pero no cumplida, en la que se estimó que hubo violación a los Derechos Humanos al acceso efectivo a la justicia, a la seguridad jurídica y a los derechos laborales, por lo que se estima procedente y fundado el recurso de impugnación, en atención a las siguientes consideraciones:
 9. Con motivo de la interposición del recurso de impugnación por incumplimiento de la Recomendación 11/2013, esta Comisión Nacional solicitó al Ayuntamiento de Ocotlán de Morelos, Oaxaca, que informara, de manera fundada y motivada, las razones por las cuales no se ha cumplido la Recomendación local, así como las acciones llevadas a cabo para acatarla.
 10. Mediante sendos oficios del 31 de julio y 2 de octubre, ambos de 2014, AR2 informó que el Ayuntamiento de Ocotlán de Morelos, Oaxaca, no cuenta con recursos financieros suficientes para cubrir el laudo a favor de V1 y V2, ya que si bien el 18 de mayo de 2013 se publicó en el *Periódico Oficial* del Gobierno del Estado de Oaxaca, el Decreto 1993, mediante el cual se autorizó una partida para el pago de prestaciones económicas, no se han pagado a los agraviados porque no se han depositado recursos en las arcas municipales. La autoridad municipal alegó que el 2 de septiembre de 2014 se solicitó al Presidente de la Sexagésima Segunda Legislatura Constitucional del Estado Libre y Soberano de Oaxaca que girara instrucciones a quien corresponda, para liberar “la partida especial” autorizada en el mencionado decreto.
 11. Ante dicha respuesta, esta Comisión Nacional solicitó información al Presidente de la Mesa Directiva del Congreso del Estado de Oaxaca, petición que fue atendida el 9 de octubre de 2014, por el Oficial Mayor del Congreso del Estado, quien informó que, efectivamente, se autorizó “la erogación de una parti-
- da en su presupuesto anual de Egresos, al H. Ayuntamiento de Ocotlán de Morelos, para el pago de prestaciones económicas a que fue condenado”, pero contrario a lo argumentado por AR2, no se autorizó una partida presupuestal a ese Ayuntamiento “para el pago de laudos, por lo que tales recursos los deberá presupuestar el mismo Ayuntamiento (*sic*), toda vez que tiene las facultad (*sic*) Constitucional y legal para ello...”
12. A la fecha de elaboración del presente pronunciamiento, es decir, a más de ocho años de haberse emitido el laudo en el juicio laboral 1 y, a pesar de los diversos requerimientos realizados por la autoridad judicial, el Ayuntamiento de Ocotlán de Morelos, Oaxaca, no ha pagado a V1 y V2 las prestaciones económicas adeudadas, a pesar de que desde el 18 de mayo de 2013 se publicó en el Periódico Oficial del Gobierno del Estado de Oaxaca, el Decreto 1993, que dice que se “autoriza la erogación de una partida en su Presupuesto Anual de Egresos, al H. Ayuntamiento de Ocotlán de Morelos, para el pago de las prestaciones económicas a que fue condenado”, sin que a la fecha el Ayuntamiento haya erogado una partida de su presupuesto anual para cumplir el laudo favorable a V1 y V2.
 13. Lo anterior ya que en términos del artículo 42, párrafos primero y tercero, de la Ley Estatal de Presupuesto y Responsabilidad Hacendaria del Estado de Oaxaca, las autoridades municipales deben cubrir “con cargo a sus respectivos presupuestos [...] las obligaciones de cualquier índole que deriven de resoluciones definitivas emitidas por autoridades judiciales, laborales y administrativas sean federales o estatales...”, y en caso de que no puedan cubrir “la totalidad de las obligaciones”, en vía de ejecución deberán presentar “un programa de cumplimiento de pago...” ante las aludidas autoridades “con la finalidad de cubrir las obligaciones hasta por un monto que no afecte los objetivos y metas de los programas prioritarios, sin perjuicio de que el resto de la obligación deberá pagarse en los ejercicios fiscales subsecuentes conforme a dicho programa”; supuestos que en el caso concreto no han acontecido.
 14. En este contexto, se trasgreden los derechos de V1 y V2 a la seguridad jurídica, a la legalidad y al acceso a una debida administración de justicia, establecidos en los artículos 14, párrafo segundo; 16, párrafo primero, y 17, párrafo segundo, de la Constitución Política de los Estados Unidos Mexicanos, así como en los instrumentos jurídicos internacionales celebrados por el Ejecutivo Federal y aprobados por el Senado de la República, que constituyen norma vigente en nuestro país y que deben ser tomados en cuenta para la interpretación a las normas relativas a los Derechos Humanos, favoreciendo en todo tiempo a las personas con la protección más amplia, de acuerdo con lo dispuesto en los artículos 1o., párrafos primero, segundo y tercero, y 133 de la Constitución Federal.
 15. Al respecto, los artículos 8 y 10 de la Declaración Universal de Derechos Humanos; 14.1 del Pacto Internacional de Derechos Civiles y Políticos; 1; 8.1; 25.1, y 25.2, inciso c), de la Convención Americana sobre Derechos Humanos (Pacto de San José); 7, inciso d), del Protocolo Adicional a la Convención Americana

sobre Derechos Humanos en Materia de Derechos Económicos, Sociales y Culturales (Protocolo de San Salvador), y XVI-II de la Declaración Americana de los Derechos y Deberes del Hombre, establecen, en términos generales, que toda persona tiene derecho a un recurso sencillo y rápido ante los jueces o tribunales competentes para garantizar el cumplimiento por parte de las autoridades de toda decisión que se haya estimado procedente respecto de sus intereses.

16. A mayor abundamiento, el mencionado artículo 17, párrafo segundo, de la Constitución establece que: “toda persona tiene derecho a que se le administre justicia por tribunales que estarán expeditos para impartirla en los plazos y términos que fijen las leyes, emitiendo sus resoluciones de manera pronta, completa e imparcial”, circunstancia que en el caso ya se cumplió; sin embargo, el Ayuntamiento de Ocotlán de Morelos, Oaxaca, como autoridad condenada, no ha hecho el pago correspondiente a V1 y V2, ni ha presentado, en vía de ejecución, un programa de cumplimiento de pago ante la Junta de Arbitraje para los Empleados al Servicio de los Poderes del Estado, en la que se resolvió el juicio laboral 1, lo que constituye una vulneración a su derecho de efectiva justicia.
17. Al aceptar AR1 y AR2 la Recomendación 11/2013 de la Comisión Estatal y no enviar pruebas de cumplimiento, para esta Comisión Nacional se acreditó una ausencia de colaboración institucional y una falta de respeto por la cultura de la legalidad, con lo que omitieron ajustar su conducta a los principios de legalidad y eficiencia que rigen en el desempeño de su cargo, previstos en el artículo 56, fracciones I y XXXII, de la Ley de Responsabilidades de los Servidores Públicos del Estado y Municipios de Oaxaca, los cuales los obligan a “cumplir con la máxima diligencia el servicio que tienen encomendado y abstenerse de cualquier acto u omisión que provoque la deficiencia del mismo,” y “proporcionar en forma oportuna y veraz toda la información y datos solicitados por la institución a la que legal-

mente le compete la vigilancia y defensa de los derechos humanos, a efecto de que aquella pueda cumplir con las facultades y atribuciones que le correspondan...”

18. Por lo expuesto y fundado, en términos de lo previsto en los artículos 66, incisos d), de la Ley que rige a este Organismo Nacional, y 168 de su Reglamento Interno, se declaró la insuficiencia en el cumplimiento de la Recomendación 11/2013, del 7 de noviembre de 2013, emitida por la Defensoría de los Derechos Humanos del Pueblo de Oaxaca.
19. En consecuencia, esta Comisión Nacional de los Derechos Humanos formuló a los integrantes del Ayuntamiento de Ocotlán de Morelos, Oaxaca, las siguientes recomendaciones:

PRIMERA. Giren sus instrucciones a quien corresponda, para que se dé cumplimiento total a la Recomendación 11/2013, emitida el 7 de noviembre de 2013, por la Defensoría de los Derechos Humanos del Pueblo de Oaxaca, y se informe sobre esa circunstancia a este Organismo Nacional.

SEGUNDA. Giren sus instrucciones a quien corresponda, a fin de que se adopten las medidas necesarias para que se diseñe e imparta a los servidores públicos del Ayuntamiento de Ocotlán de Morelos, Oaxaca, un programa integral de educación, formación y capacitación en materia de Derechos Humanos, y se envíen a esta Comisión Nacional las constancias con las que acrediten su cumplimiento, así como los indicadores de gestión y evaluación que se apliquen a quienes lo reciban, en los cuales se refleje su impacto efectivo.

TERCERA. Se colabore con esta Comisión Nacional en la integración de la queja que se promueva ante el Congreso del Estado de Oaxaca, en contra de los servidores públicos que intervinieron en los hechos, enviando a este Organismo Nacional las constancias que le sean requeridas.

México, D. F., a 12 de marzo de 2015

Sobre el recurso de impugnación de V1 y V2, interpuesto por la recomendación local aceptada por el Ayuntamiento de Ocotlán de Morelos, Oaxaca, pero sin pruebas de cumplimiento

CC. Integrantes del Ayuntamiento de Ocotlán de Morelos, Oaxaca. Distinguidos señores:

1. La Comisión Nacional de los Derechos Humanos, con fundamento en lo dispuesto en los artículos 1º, párrafos primero, segundo y tercero, y 102, Apartado B, de la Constitución Política de los Estados Unidos Mexicanos; 1º, 3º, párrafo cuarto, 6º, fracciones III y V, 15, fracción VII, 24, fracción IV, 55, 61, 62, 63, 64, 65 y 66, inciso d), de la Ley de la Comisión Nacional de los Derechos Humanos, y 132, 133, 148, 159, fracción III, 160, 161, 162, 163, 164, 165, 166, 167 y 168, de su Reglamento Interno, ha examinado los elementos de evidencia

- contenidos en el expediente CNDH/4/2014/205/RI, relacionado con el recurso de impugnación de V1 y V2, interpuesto contra el Ayuntamiento de Ocotlán de Morelos, Oaxaca, por la Recomendación 11/2013, pronunciada por la Defensoría de los Derechos Humanos del Pueblo de Oaxaca, aceptada pero sin pruebas de su cumplimiento.
2. Con el propósito de proteger la identidad de las personas que intervinieron 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 4º, párrafo segundo, de la Ley de la Comisión Nacional de los Derechos Humanos y 147 de su Reglamento Interno. Dichos datos se pondrán en conocimiento de la autoridad recomendada, a través de un listado adjunto en que se describe el significado de las claves utilizadas, previo el compromiso de que dicte las medidas de protección correspondientes, y vistos los siguientes:

I. HECHOS

3. El 12 de septiembre de 2012, V1 y V2, presentaron queja ante la Defensoría de los Derechos Humanos del Pueblo de Oaxaca, en contra del Ayuntamiento de Ocotlán de Morelos, de esa entidad federativa, en la que manifestaron que el 06 de abril de 2005 lo demandaron ante la Junta de Arbitraje para los Empleados al Servicio de los Poderes del Estado, donde se inició el juicio laboral 1, el cual se resolvió el 16 de enero de 2007, con laudo a favor de los actores, condenando al pago de indemnización constitucional, salarios caídos y retenidos, diferencias salariales, vacaciones, prima vacacional, aguinaldo y horas extras; pero la autoridad demandada no pagó las aludidas prestaciones, a pesar de tres requerimientos judiciales, por lo que el 11 de enero de 2013 iniciaron el expediente de queja 1 ante la Defensoría de los Derechos Humanos del Pueblo de Oaxaca.
4. El 15 de noviembre de 2012, la referida Defensoría de los Derechos Humanos emitió una Propuesta de Conciliación al Ayuntamiento de Ocotlán de Morelos, Oaxaca, misma que AR1 no aceptó no obstante la solicitud de reconsideración que formuló esa Defensoría Local, por lo que el 30 de agosto de 2013, se reabrió el expediente de queja 1.
5. El 07 de noviembre de 2013, el Organismo Local, después de acumular siete expedientes de queja, entre ellos el referente a los casos de V1 y V2, emitió la Recomendación 11/2013, dirigida a la presidenta de la Junta de Arbitraje para los Empleados al Servicio de los Poderes del Estado, y a varios Ayuntamientos, entre ellos, el de Ocotlán de Morelos, Oaxaca; en los siguientes términos:

“A la Presidenta de la Junta de Arbitraje para los Empleados al Servicio de los Poderes del Estado:

Única. Realice a la brevedad posible todas las acciones que estén dentro del marco de sus atribuciones, y resulten necesarias para que los laudos emitidos dentro de los expedientes laborales (Entre ellos el expediente laboral 1)..., del índice de esa Junta se cumplimenten en sus términos.

A los Ayuntamientos de (...) Ocotlán de Morelos, Oaxaca:

Primera. Dentro del plazo de quince días hábiles, contados a partir de la aceptación de la presente Recomendación, den cumplimiento a las prestaciones a las que fueron condenados en los correspondientes laudos emitidos por la Junta de Arbitraje para los Empleados al Servicio de los Poderes del Estado.

Segunda. Tratándose de aquellas prestaciones en las que exista impedimento legal o material para su cumplimiento en términos del punto anterior, se inicien dentro del plazo de quince días hábiles, las gestiones que procedan para que a la brevedad posible se cumplan totalmente dichas prestaciones.

Tercera. *Que en los proyectos de Leyes de Egresos que presenten ante el Congreso del Estado, se incluya la partida correspondiente, con la finalidad de cumplir cabalmente con las obligaciones derivadas de los laudos, sentencias y resoluciones emitidas en su contra.*

Cuarta. *Si dentro del plazo concedido en la presente recomendación no se da cumplimiento a los puntos anteriores, se inicie contra quién o quiénes hubiesen tenido la obligación de realizar tales gestiones, el correspondiente procedimiento administrativo de responsabilidad, mediante el cual se impongan las sanciones que en su caso resulten aplicables.*

Quinta. *A manera de prevenir futuras situaciones similares a las que originaron la presente Recomendación, se realicen las gestiones pertinentes a fin de buscar los mecanismos legales para poder efectuar la reinstalación de los trabajadores en sus puestos, de acuerdo a lo ordenado en las respectivas resoluciones o laudos.”*

6. El 03 de diciembre de 2013, la Secretaria General de Acuerdos de la Junta de Arbitraje para los Empleados al Servicio de los Poderes del Estado, informó a la Defensoría de los Derechos Humanos del Pueblo de Oaxaca sobre la aceptación de la Recomendación 11/2013.
7. El 06 de enero de 2014, la Defensoría de los Derechos Humanos del Pueblo de Oaxaca, ante la falta de respuesta de todos los Ayuntamientos recomendados, los requirió para que en un término de tres días hábiles, informaran sobre la aceptación o no de la Recomendación emitida.
8. El 20 de enero de 2014, una visitadora adjunta de la Defensoría de los Derechos Humanos del Pueblo de Oaxaca, se constituyó en las oficinas del Ayuntamiento de Ocotlán de Morelos, donde el Presidente Municipal y AR2, aceptaron la Recomendación 11/2013.
9. El 29 de abril de 2014, ante la falta de pruebas de cumplimiento por parte del Ayuntamiento de Ocotlán de Morelos, V1 y V2 solicitaron a la Defensoría de los Derechos Humanos del Pueblo de Oaxaca que se tuviera como aceptada la Recomendación 11/2013 sin pruebas de cumplimiento. El 06 de mayo de 2014 dicha solicitud se acordó en sus términos y, el 14 siguiente se les notificó.
10. El 19 de mayo de 2014, V1 y V2 presentaron recurso de impugnación en esta Comisión Nacional, que se radicó con el número CNDH/4/2014/205/RI y, para documentar las violaciones a derechos humanos, la Defensoría de los Derechos Humanos del Pueblo de Oaxaca remitió el expediente de queja 1, cuya valoración lógica jurídica es objeto de análisis en el capítulo de observaciones de esta Recomendación.

II. EVIDENCIAS

11. Escrito de impugnación de 19 de mayo de 2014, presentado por V1 y V2 ante la Defensoría de los Derechos Humanos del Pueblo de Oaxaca.
12. Oficio VG/525/2014, de 29 de mayo de 2014, por el cual la Defensoría de los Derechos Humanos del Pueblo de Oaxaca remitió a esta Comisión Nacional el recurso de impugnación, informe justificado, así como copia certificada del expediente de queja 1, del que destacan:
 - 12.1. Escrito de queja de V1 y V2, de 12 de septiembre de 2012, contra el Ayuntamiento de Ocotlán de Morelos, Oaxaca.
 - 12.2. Oficios sin números, de 02 y 03 de octubre de 2012, a través de los cuales AR1 rindió informe con relación a la queja de V1 y V2.
 - 12.3. Escrito de V1 y V2, de 11 de octubre de 2012, en el que hicieron manifestaciones con relación a la información que proporcionó AR1 y acompañaron, entre otros, los siguientes documentos:
 - 12.3.1. Escrito inicial de la demanda laboral de 06 de abril de 2005, que V1 y V2 presentaron contra el Ayuntamiento de Ocotlán de Morelos, Oaxaca, con la que se radicó el juicio laboral 1.

- 12.3.2.** Laudo de 16 de enero de 2007, que la Junta de Arbitraje para los Empleados al Servicio de los Poderes del Estado, pronunció en los autos del juicio laboral 1.
- 12.3.3.** Diligencias de notificación y requerimiento de pago al Ayuntamiento de Ocotlán de Morelos, Oaxaca, de 17 de septiembre y 10 de diciembre de 2007, y 16 de noviembre de 2012, realizadas por el Juzgado Mixto de Primera Instancia de Ocotlán de Morelos, Oaxaca, en ejecución de exhorto de la autoridad laboral.
- 12.4.** Propuesta de Conciliación de 15 de noviembre de 2012, dirigida al Ayuntamiento de Ocotlán de Morelos, Oaxaca, por la Defensoría de los Derechos Humanos del Pueblo de Oaxaca.
- 12.5.** Oficio sin número, de 19 de julio de 2012 (sic), recibido el 21 de diciembre de 2012, en la Defensoría de los Derechos Humanos del Pueblo de Oaxaca, mediante el cual AR1 no aceptó la Propuesta de Conciliación a favor de V1 y V2.
- 12.6.** Escrito de V1 y V2, de 11 de enero de 2013, por el que solicitaron que se dictara la Recomendación correspondiente, ante la negativa de aceptar la Propuesta de Conciliación del Ayuntamiento de Ocotlán de Morelos, Oaxaca.
- 12.7.** Acuerdo de 14 de enero de 2013, con el cual la Comisión Local otorgó siete días naturales a AR1, para que reconsiderara su postura de no aceptar la Propuesta de Conciliación.
- 12.8.** Acuerdo de 30 de agosto de 2013, donde la Comisión Estatal ordenó la reapertura del expediente de queja 1, ante la falta de constancias del Ayuntamiento de Ocotlán de Morelos, Oaxaca, para aceptar la Propuesta de Conciliación.
- 12.9.** Recomendación 11/2013, de 07 de noviembre de 2013, dirigida a la presidenta de la Junta de Arbitraje para los Empleados al Servicio de los Poderes del Estado, y a varios Ayuntamientos, entre ellos, al de Ocotlán de Morelos, Oaxaca.
- 12.10.** Oficio 2365, de 03 de diciembre de 2013, mediante el cual la secretaria general de Acuerdos de la Junta de Arbitraje para los Empleados al Servicio de los Poderes del Estado, comunicó la aceptación de la Recomendación 11/2013.
- 12.11.** Oficio 202, de 6 de enero de 2014, con el que la Defensoría de los Derechos Humanos del Pueblo de Oaxaca, requirió al Ayuntamiento de Ocotlán de Morelos, para que se pronunciara respecto la aceptación o no de la Recomendación 11/2013.
- 12.12.** Entrevista y Acuerdo de 20 de enero de 2014, en los que se hizo constar que una visitadora adjunta de la Defensoría de los Derechos Humanos del Pueblo de Oaxaca, se constituyó en las oficinas del Ayuntamiento de Ocotlán de Morelos, Oaxaca, donde el Presidente Municipal y, AR2, aceptaron la Recomendación 11/2013.
- 12.13.** Oficio 2544, de 6 de marzo de 2014, a través del cual la Defensoría de los Derechos Humanos del Pueblo de Oaxaca requirió el cumplimiento de la Recomendación 11/2013, al Ayuntamiento de Ocotlán de Morelos, Oaxaca.
- 12.14.** Oficio 26/2014, de 10 de abril de 2014, suscrito por AR2, mediante el cual informó que no cuentan con "*partida especial presupuestada*" para cumplir con el laudo a favor de V1 y V2.
- 12.15.** Escrito de V1 y V2, de 16 de abril de 2014, mediante el cual solicitaron a la Comisión Local se tuviera por aceptada la Recomendación pero sin pruebas de cumplimiento.
- 12.16.** Acuerdo de 06 de mayo de 2014, por el que la Defensoría de los Derechos Humanos del Pueblo de Oaxaca, tuvo por aceptada la Recomendación 11/2013 sin pruebas de cumplimiento, por parte del Ayuntamiento de Ocotlán de Morelos, Oaxaca.
- 12.17.** Oficio 5033, de 12 de mayo de 2014, mediante el cual se notificó a V1 y V2, que se tuvo por aceptada sin pruebas de cumplimiento la Recomendación 11/2013, por parte del Ayuntamiento de Ocotlán de Morelos, Oaxaca.
- 13.** Oficio sin número, de 31 de julio de 2014, mediante el cual AR2, rindió el informe respectivo a esta Comisión Nacional.
- 14.** Oficio 143/2014, de 02 de octubre de 2014, mediante el cual AR2 amplió el informe a este Organismo Constitucional Autónomo y, acompañó:

- 14.1. Oficio 115/2014, de 02 de septiembre de 2014, por el que se solicitó al presidente de la Sexagésima Segunda Legislatura Constitucional del Estado Libre y Soberano de Oaxaca, la “*partida especial*” autorizada para pagar a V1 y V2 las prestaciones económicas determinadas en el laudo de la autoridad laboral.
15. Oficio sin número, de 09 de octubre de 2014, suscrito por el oficial mayor del Congreso del Estado de Oaxaca, dirigido a esta Comisión Nacional donde acompañó:
- 15.1. “*Periódico Oficial*” del Gobierno del Estado de Oaxaca, de 18 de mayo de 2013, en el que se publicó el Decreto Especial 1993, por el que se autorizó al Ayuntamiento de Ocotlán de Morelos, “*la erogación de una partida en el Presupuesto Anual de Egresos (...), para el pago de prestaciones económicas al que fue condenado.*”

III. SITUACIÓN JURÍDICA

16. El 06 de abril de 2005, V1 y V2 demandaron al Ayuntamiento de Ocotlán de Morelos, Oaxaca, ante la Junta de Arbitraje para los Empleados al Servicio de los Poderes del Estado, donde se inició el juicio laboral 1, el cual se resolvió el 16 de enero de 2007, con laudo a favor de los actores, condenando al pago de indemnización constitucional, salarios caídos y retenidos, diferencias salariales, vacaciones, prima vacacional, aguinaldo y horas extras; pero la autoridad demandada no realizó el pago de las aludidas prestaciones, a pesar de tres requerimientos judiciales.
17. Con motivo de lo anterior, el 12 de septiembre de 2012, V1 y V2 presentaron queja ante la Defensoría de los Derechos Humanos del Pueblo de Oaxaca, donde se radicó el expediente de queja 1, el cual se concluyó mediante Propuesta de Conciliación de 15 de noviembre de 2012, la cual no fue aceptada por AR1, por lo que el 30 de agosto de 2013, se reabrió el expediente de queja 1.
18. El 07 de noviembre de 2013, la Defensoría de los Derechos Humanos del Pueblo de Oaxaca, formuló la Recomendación 11/2013 a la Junta de Arbitraje para los Empleados al Servicio de los Poderes del Estado, y al Ayuntamiento de Ocotlán de Morelos, Oaxaca, misma que el 06 de mayo de 2014, se tuvo por aceptada sin pruebas de cumplimiento; situación por la que el 19 de ese mes y año, V1 y V2 presentaron el recurso de impugnación respectivo.

IV. OBSERVACIONES

19. Del análisis lógico jurídico realizado al conjunto de evidencias que integran el recurso de impugnación CNDH/4/2014/205/RI, y atendiendo a lo dispuesto por los artículos 41, 42, 65, último párrafo y, 66, inciso d), de la Ley de la Comisión Nacional de los Derechos Humanos, se aprecia que existe una Recomendación aceptada, pero no cumplida, en la que se estimó que hubo violación a los derechos humanos al acceso efectivo a la justicia, a la seguridad jurídica y a los derechos laborales; por lo que se estima procedente y fundado el recurso de impugnación, en atención a las siguientes consideraciones:
20. El recurso de impugnación se presentó en tiempo y forma, y cumple con los requisitos de procedibilidad previstos en los artículos 61, 62, 63 y 64, de la Ley de la Comisión Nacional de los Derechos Humanos y, 159, fracción III, 160 y 162, de su Reglamento Interno, debido a que la Defensoría de los Derechos Humanos del Pueblo de Oaxaca, después de acumular siete expedientes de queja, entre ellos, el referente a los casos de V1 y V2, el 07 de noviembre de 2013 decretó la Recomendación 11/2013 que fue aceptada pero no cumplida por el Ayuntamiento de Ocotlán de Morelos, Oaxaca.
21. Es conveniente advertir que el objeto de este recurso de impugnación, no es valorar nuevamente la actuación de los integrantes del Ayuntamiento de Ocotlán de Morelos, Oaxaca, pues ello fue competencia del Organismo Local, por lo que únicamente se examinará la procedencia del recurso, derivado de la aceptación y no cumplimiento de la Recomendación 11/2013.

22. Este Organismo Nacional corroboró que el 12 de septiembre de 2012, V1 y V2 presentaron queja ante la Defensoría de los Derechos Humanos del Pueblo de Oaxaca, en la que manifestaron que el 06 de abril de 2005 demandaron al Ayuntamiento de Ocotlán de Morelos ante la Junta de Arbitraje para los Empleados al Servicio de los Poderes del Estado, donde se radicó el juicio laboral 1, el cual se resolvió el 16 de enero de 2007 con laudo a favor de los actores, condenando al pago de indemnización constitucional, salarios caídos y retenidos, diferencias salariales, vacaciones, prima vacacional, aguinaldo y horas extras; pero la autoridad demandada no realizó el pago de las aludidas prestaciones, a pesar de diversos requerimientos judiciales.
23. En la etapa probatoria del expediente de queja 1, el Organismo Local acreditó que efectivamente, derivado del juicio laboral 1, el 16 de enero de 2007 se emitió un laudo a favor de V1 y V2, pero el Ayuntamiento de Ocotlán de Morelos, Oaxaca, se ha negado a cumplirlo, tal como se probó con las diligencias de notificación y requerimiento de pago de 17 de septiembre y 10 de diciembre de 2007, y del 16 de noviembre de 2012; acreditando así la violación de los derechos humanos al acceso efectivo a la justicia, a la seguridad jurídica y a los derechos laborales, por lo que emitió la Recomendación 11/2013.
24. Con el oficio 202 de 6 de enero de 2014, la Defensoría de los Derechos Humanos del Pueblo de Oaxaca, otorgó tres días hábiles al Ayuntamiento de Ocotlán de Morelos, para que se pronunciara respecto de la aceptación o no de la aludida Recomendación.
25. Al no recibir respuesta, el 20 de enero de 2014 una visitadora adjunta de la Defensoría de los Derechos Humanos del Pueblo de Oaxaca, se constituyó en las oficinas del Ayuntamiento de Ocotlán de Morelos, donde fue informada por el Presidente municipal y AR2, que aceptaban el documento recomendatorio, no obstante trascurrió un mes con catorce días, sin que remitieran constancias para acreditar su cumplimiento.
26. El 6 de marzo de 2014, la Defensoría de los Derechos Humanos del Pueblo de Oaxaca, otorgó quince días hábiles a la referida autoridad para acreditar el cumplimiento de la Recomendación que aceptó.
27. Al respecto, el 10 de abril de 2014, AR2 informó a la Defensoría de los Derechos Humanos del Pueblo de Oaxaca, que el Ayuntamiento no cuenta con partida presupuestal para cubrir el laudo a favor de V1 y V2.
28. Ante la falta de constancias que acreditaran el cumplimiento a la Recomendación 11/2013, mediante escrito de 16 de abril de 2014, V1 y V2 solicitaron a la Defensoría de los Derechos Humanos del Pueblo de Oaxaca, que se tuviera por aceptada sin pruebas de cumplimiento; petición que se acordó favorable el 06 de mayo de 2014.
29. El 14 de mayo de 2014, la Comisión Local notificó a V1 y V2 que se tuvo por aceptada sin pruebas de cumplimiento la Recomendación 11/2013, por parte del Ayuntamiento de Ocotlán de Morelos, Oaxaca, y que tenían derecho a interponer recurso de impugnación en un plazo de 30 días naturales, a partir de la fecha de notificación.
30. El 19 de mayo de 2014, V1 y V2 presentaron recurso de impugnación por incumplimiento de la invocada Recomendación, en el que expusieron como conceptos de agravios la violación a sus derechos de acceso a la justicia, seguridad jurídica y a sus derechos laborales, que se acreditaron por la Defensoría de los Derechos Humanos del Pueblo de Oaxaca.
31. Este Organismo Nacional juzga que el cambio de funcionarios públicos del Ayuntamiento de Ocotlán de Morelos, Oaxaca, no es impedimento legal para que los nuevos servidores públicos acepten y cumplan las recomendaciones emitidas por los organismos protectores de los derechos humanos, relacionadas con hechos ocurridos durante administraciones pasadas, porque la responsabilidad derivada de violaciones a derechos humanos no es personal, sino que le corresponde al Estado, pues aun cuando los nuevos titulares de una dependencia de gobierno no haya participado en los hechos que vulneraron derechos humanos de las víctimas, tienen el deber institucional de responder a las víctimas.
32. Con motivo de la interposición del recurso de impugnación por incumplimiento de la Recomendación 11/2013, esta Comisión Nacional solicitó al Ayuntamiento de Ocotlán de Morelos, Oaxaca, que informara de manera fundada y motivada las razones por las que no se ha cumplido la Recomendación local, así como las acciones llevadas a cabo para acatarla. Dicha petición se atendió con oficios del 31 de julio y 02 de octubre de 2014, con los que AR2 informó que el Ayuntamiento de Ocotlán de Morelos, Oaxaca, no cuenta con recursos financieros suficientes para cubrir el laudo a favor de V1 y V2 ya que, si bien el 18 de mayo de 2013 se publicó en

- el *Periódico Oficial* del Gobierno del Estado de Oaxaca el Decreto 1993, mediante el cual se autorizó una partida para el pago de prestaciones económicas, no se han pagado a los agraviados porque no se han depositado recursos en las arcas municipales. La autoridad municipal alegó que el 2 de septiembre de 2014, se solicitó al presidente de la Sexagésima Segunda Legislatura Constitucional del Estado Libre y Soberano de Oaxaca, girara instrucciones a quien corresponda, para liberar “*la partida especial*” autorizada en el mencionado decreto.
33. Ante dicha respuesta, esta Comisión Nacional solicitó información al presidente de la Mesa Directiva del Congreso del Estado de Oaxaca, petición que fue atendida el 09 de octubre de 2014, por el oficial mayor del Congreso del Estado, quien informó que, efectivamente, se autorizó “... *la erogación de una partida en su presupuesto anual de Egresos, al H. Ayuntamiento de Ocotlán de Morelos, para el pago de prestaciones económicas a que fue condenado*”, pero contrario a lo argumentado por AR2, no se autorizó una partida presupuestal a ese Ayuntamiento “*para el pago de laudos, por lo que tales recursos los deberá presupuestar el mismo Ayuntamiento (sic), toda vez que tiene las facultad (sic) Constitucional y legal para ello...*”.
 34. A la fecha de elaboración del presente pronunciamiento, es decir, a más de ocho años de haberse emitido el laudo en el juicio laboral 1 y, a pesar de los diversos requerimientos realizados por la autoridad judicial el Ayuntamiento de Ocotlán de Morelos, Oaxaca, a V1 y V2 no les han pagado las prestaciones económicas laudadas, a pesar de que desde el 18 de mayo de 2013, se publicó en el “*Periódico Oficial*” del Gobierno del Estado de Oaxaca, el Decreto 1993, se “*autoriza la erogación de una partida en su Presupuesto Anual de Egresos, al H. Ayuntamiento de Ocotlán de Morelos, para el pago de las prestaciones económicas a que fue condenado*”; sin que a la fecha, el Ayuntamiento hayan erogado una partida de su presupuesto anual para cumplir con el laudo favorable a V1 y V2.
 35. Lo anterior, ya que en términos del artículo 42, párrafos primero y tercero, de la Ley Estatal de Presupuesto y Responsabilidad Hacendaria del Estado de Oaxaca, las autoridades municipales deben cubrir “*con cargo a sus respectivos presupuestos (...) las obligaciones de cualquier índole que deriven de resoluciones definitivas emitidas por autoridades judiciales, laborales y administrativas sean federales o estatales...*”; y en caso de que no puedan cubrir “*la totalidad de las obligaciones*” en vía de ejecución deberán presentar “...*un programa de cumplimiento de pago...*” ante las aludidas autoridades “...*con la finalidad de cubrir las obligaciones hasta por un monto que no afecte los objetivos y metas de los programas prioritarios, sin perjuicio de que el resto de la obligación deberá pagarse en los ejercicios fiscales subsecuentes conforme a dicho programa*”; supuestos que en el caso concreto no han acontecido.
 36. Lo anterior trasgrede los derechos de V1 y V2, a la seguridad jurídica, a la legalidad y acceso a una debida administración de justicia, establecidos en los artículos 14, párrafo segundo; 16, párrafo primero, y 17, párrafo segundo, de la Constitución Política de los Estados Unidos Mexicanos; y en los instrumentos jurídicos internacionales celebrados por el Ejecutivo Federal y aprobados por el Senado de la República, que constituyen norma vigente en nuestro país y que deben ser tomados en cuenta para la interpretación a las normas relativas a los derechos humanos, favoreciendo en todo tiempo a las personas con la protección más amplia, de acuerdo con lo dispuesto en los artículos 1º, párrafos primero, segundo y tercero, y 133 de la Constitución Política de los Estados Unidos Mexicanos.
 37. Al respecto, los artículos 8 y 10 de la Declaración Universal de Derechos Humanos, adoptada el 10 de diciembre de 1948 por la Asamblea General de las Naciones Unidas en París, Francia; 14.1 del Pacto Internacional de Derechos Civiles y Políticos adoptado por la Asamblea General de las Naciones Unidas el 16 de diciembre de 1966 y vigente desde el 25 de marzo de 1976; 1, 8.1, 25.1, 25.2, inciso c), de la Convención Americana sobre Derechos Humanos (Pacto de San José), Costa Rica, adoptada el 22 de noviembre de 1969; 7, inciso d), del Protocolo Adicional a la Convención Americana sobre Derechos Humanos en Materia de Derechos Económicos, Sociales y Culturales (*Protocolo de San Salvador*), aprobado el 17 de noviembre de 1988 y vigente en México desde el 16 de abril de 1996, y XVIII de la Declaración Americana de los Derechos y Deberes del Hombre, aprobada el 2 de mayo de 1948, en Bogotá, Colombia, establecen en términos generales que toda persona tiene derecho a un recurso sencillo y rápido ante los jueces o tribunales competentes para garantizar el cumplimiento por parte de las autoridades de toda decisión que se haya estimado procedente respecto de sus intereses.

38. A mayor abundamiento, el mencionado artículo 17, párrafo segundo, constitucional, establece que: *“toda persona tiene derecho a que se le administre justicia por tribunales que estarán expeditos para impartirla en los plazos y términos que fijen las leyes, emitiendo sus resoluciones de manera pronta, completa e imparcial”*, circunstancia que en el caso de mérito ya aconteció; sin embargo, el Ayuntamiento de Ocotlán de Morelos, Oaxaca, como autoridad condenada, no han erogado una partida de su presupuesto anual para el pago del laudo a favor de V1 y V2; ni ha presentado, en vía de ejecución, un programa de cumplimiento de pago ante la Junta de Arbitraje para los Empleados al Servicio de los Poderes del Estado en la que se resolvió el juicio laboral 1, lo que constituye una vulneración al derecho a una debida procuración y administración de justicia.
39. Sobre el particular, resulta oportuno mencionar que en las Recomendaciones 4/2001 del 28 de febrero de 2001, y 69/2010 del 30 de noviembre de 2010, esta Comisión Nacional estableció que *“al no cumplirse los actos a que fue condenada una autoridad y estando firme la resolución correspondiente, se advierte una clara omisión de carácter administrativo que constituye una violación al derecho a la adecuada administración de justicia, contenido en el artículo 17 de la Constitución Política de los Estados Unidos Mexicanos, al precisar que las leyes federales y locales establecerán los medios para que se garantice la plena ejecución de las resoluciones de los tribunales.”*
40. Sobre el tema, la Corte Interamericana de Derechos Humanos, en los casos *“Las Palmeras vs Colombia”*, sentencia de 06 de diciembre de 2001, numeral 58, y *“Cinco Pensionistas vs Perú”*, sentencia de 28 de febrero de 2003, numeral 126, ha sostenido que *“...no basta la existencia formal de los recursos sino que éstos deben ser eficaces, es decir, deben dar resultados o respuestas a las violaciones de derechos contemplados en la Convención”, y “...que no pueden considerarse efectivos aquellos recursos que, por las condiciones generales del país o incluso por las circunstancias particulares de un caso dado, resulten ilusorios...”*
41. Igualmente, la mencionada Corte, en el caso *“Acevedo Jaramillo y otros vs Perú”*, sentencia de 7 de febrero de 2006, numeral 217, destacó que *“...el Tribunal ha establecido que la efectividad de las sentencias depende de su ejecución. El proceso debe tender a la materialización de la protección del derecho reconocido en el pronunciamiento judicial mediante la aplicación idónea de dicho pronunciamiento.”*
42. Se puntualiza que los pronunciamientos de la Corte Interamericana de Derechos Humanos que se citan en la presente Recomendación, son obligatorias para el Estado mexicano, de acuerdo a lo establecido por el artículo 62 de la Convención Americana sobre Derechos Humanos (Pacto de San José), en razón del reconocimiento de dicha competencia contenciosa de ese tribunal por México el 16 de diciembre de 1998 y publicado en el *Diario Oficial de la Federación* el 24 de febrero de 1999.
43. Al aceptar AR1 y AR2 la Recomendación 11/2013 de la Comisión Estatal y no enviar pruebas de cumplimiento, para esta Comisión Nacional probó una ausencia de colaboración institucional y una falta de respeto por la cultura de la legalidad, con lo que omitieron ajustar su conducta a los principios de legalidad y eficiencia que rigen en el desempeño de su cargo, previstos en el artículo 56, fracciones I, y XXXII, de la Ley de Responsabilidades de los Servidores Públicos del Estado y Municipios de Oaxaca, los cuales los obligan a *“cumplir con la máxima diligencia el servicio que tienen encomendado y abstenerse de cualquier acto u omisión que provoque la deficiencia del mismo,” y “proporcionar en forma oportuna y veraz toda la información y datos solicitados por la institución a la que legalmente le compete la vigilancia y defensa de los derechos humanos, a efecto de que aquella pueda cumplir con las facultades y atribuciones que le correspondan...”*
44. Ahora bien, en virtud de que el sistema de protección no jurisdiccional de derechos humanos constituye una de las vías previstas en el sistema jurídico mexicano para lograr la reparación del daño derivado de la responsabilidad en que incurrieron los servidores públicos del Ayuntamiento de Ocotlán de Morelos, Oaxaca, esta Comisión Nacional, de conformidad con lo establecido en los artículos 1º, párrafo tercero, 113, segundo párrafo, 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 II, VI, VIII, 8, 26, 27, 64, fracciones I, II, VII, y 65 de la Ley General de Víctimas; 1, 2, 6, fracción XVIII, 11, 12, 14, fracción III y 30, de la Ley de Atención, Asistencia y Protección a las Víctimas del Estado de Oaxaca, prevén la posibilidad de que al acreditarse una violación a los derechos humanos atribuible a un servidor público del Estado, la Recomendación que se formule a la dependencia pública debe incluir las medidas que procedan para lograr la efectiva resti-

- tución de los afectados en sus derechos fundamentales y las relativas a la reparación de los daños y perjuicios que se hubieren ocasionado, para lo cual el Estado deberá de investigar, sancionar y reparar las violaciones a los derechos humanos en los términos que establezca la ley.
45. Al respecto, debe tomarse en cuenta lo previsto por los artículos 18, 19, 20, 21, 22 y 23, 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 graves del derecho internacional humanitario a interponer recursos y obtener reparaciones”, adoptados por las Naciones Unidas el 16 de diciembre de 2005, los cuales señalan que para que se otorgue una reparación plena y efectiva, así como proporcional a la gravedad de la violación y las circunstancias de cada caso, es necesario cumplir con los principios de restitución, indemnización, rehabilitación, satisfacción y garantías de no repetición; esto es, que en la medida de lo posible, se devuelva a la víctima a la situación anterior a que se vulneraran sus derechos.
 46. Para tal efecto, en términos, además, de los artículos 3, 4, 5, 7, 10, 25, 26, 27, 84, 85, 86, 95, 96, 97, fracción III, inciso c), 99, 103, 104, 105, 108 y 112, de la Ley de Atención, Asistencia y Protección a las Víctimas del Estado de Oaxaca, al acreditarse violaciones a los derechos humanos en agravio de V1 y V2, según lo descrito en la presente Recomendación, esta Comisión Nacional solicitará la inscripción en el Registro Estatal de Víctimas, cuyo funcionamiento corre a cargo de la Procuraduría General de Justicia de esa entidad federativa.
 47. Con fundamento en los artículos 102, Apartado B, de la Constitución Política de los Estados Unidos Mexicanos; 6º, fracción III, y 72, párrafos primero y segundo, y 73, párrafo segundo, de la Ley de la Comisión Nacional de los Derechos Humanos, resulta procedente que esta institución formule queja ante el Congreso del Estado de Oaxaca, para que inicie los procedimientos administrativos de investigación correspondientes en contra de AR1 y AR2, por las acciones y omisiones en que incurrieron y que derivaron en los hechos violatorios a derechos humanos acreditados en este caso, con el objeto de que, en su caso, se determine su responsabilidad, a fin de que dichas conductas no queden impunes; lo anterior, de conformidad con lo previsto por los artículos 64, segundo párrafo, y 75, fracción IV, de la Ley de Responsabilidades de los Servidores Públicos del Estado y Municipios de Oaxaca.
 48. Por lo expuesto y fundado, en términos de lo previsto en los artículos 66, incisos d), de la Ley que rige a este Organismo Nacional, y 168 de su Reglamento Interno, se declara la insuficiencia en el cumplimiento de la Recomendación 11/2013, de 07 de noviembre de 2013, emitida por la Defensoría de los Derechos Humanos del Pueblo de Oaxaca.
 49. Por lo tanto, esta Comisión Nacional se permite formular respetuosamente a ustedes integrantes del Ayuntamiento de Ocotlán de Morelos, Oaxaca, las siguientes:

V. RECOMENDACIONES

PRIMERA. Giren sus instrucciones a quien corresponda, para que se dé cumplimiento total a la Recomendación 11/2013, emitida el 07 de noviembre de 2013, por la Defensoría de los Derechos Humanos del Pueblo de Oaxaca, y se informe sobre esa circunstancia a este Organismo Nacional.

SEGUNDA. Giren sus instrucciones a quien corresponda, a fin de que se adopten las medidas necesarias para que se diseñe e imparta a los servidores públicos del Ayuntamiento de Ocotlán de Morelos, Oaxaca, un programa integral de educación, formación y capacitación en materia de derechos humanos, y se envíen a esta Comisión Nacional, las constancias con las que acrediten su cumplimiento, así como los indicadores de gestión y evaluación que se apliquen a quienes lo reciban, en los cuales se refleje su impacto efectivo.

TERCERA. Se colabore con esta Comisión Nacional en la integración de la queja que se promueva ante el Congreso del Estado de Oaxaca, en contra de los servidores públicos que intervinieron en los hechos, enviando a este Organismo Nacional las constancias que le sean requeridas.

50. La presente Recomendación, de acuerdo con lo señalado en el artículo 102, Apartado B, de la Constitución Política de los Estados Unidos Mexicanos, tiene el carácter de pública y se emite con el propósito fundamental tanto de hacer una declaración respecto de una conducta irregular cometida por servidores públicos en el ejercicio de las facultades que expresamente les confiere la ley, como de obtener, en términos de lo que establece el artículo 1º, párrafo tercero constitucional, la investigación que proceda por parte de las dependencias administrativas o cualquiera otras autoridades competentes para que, dentro de sus atribuciones, apliquen las sanciones conducentes y se subsane la irregularidad de que se trate.
51. De conformidad con el artículo 46, segundo párrafo, de la Ley de la Comisión Nacional de los Derechos Humanos, le solicito a ustedes 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.
52. Con el mismo fundamento jurídico referido, se solicita a ustedes que, en su caso, las pruebas correspondientes al cumplimiento de la presente 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 la aceptación de la misma.
53. La falta de presentación de pruebas, dará lugar a que se interprete que la presente Recomendación no fue aceptada, por lo que 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, y 15, fracción X y 46 de la Ley de la Comisión Nacional de los Derechos Humanos, solicitar a la Legislatura del Estado de Oaxaca para que justifiquen su negativa.

EL PRESIDENTE
LIC. LUIS RAÚL GONZÁLEZ PÉREZ

Sobre el caso de violaciones al trato digno y a la reinserción social de los internos del Centro Federal de Readaptación Social Núm. 11 “CPS Sonora”, en Hermosillo, Sonora

Síntesis

1. El 17 de enero de 2014, esta Comisión Nacional recibió el escrito de queja de V1, en el cual asentó, en síntesis, que en el Centro Federal de Readaptación Social (Cefereso) Número 11 “CPS SONORA”, en Hermosillo, Sonora, no existen actividades que permitan la reinserción social del individuo mientras cumple su condena; que los mantienen encerrados durante 23 horas al día, que en los dormitorios albergan de cinco a seis reclusos, cuando están diseñados para tres personas; que los alimentos que se les proporcionan son de mala calidad, y que sólo les dan un vaso y medio de agua al día después de cada comida, por lo que se inició el expediente CNDH/3/2014/441/Q.
2. El 25 de marzo de 2014 se recibió en este Organismo Nacional la queja interpuesta por V2 a V16, mediante la cual expusieron, en síntesis, que en el mencionado Cefereso en ocasiones no hay guardias de seguridad, que únicamente pasan lista y se retiran, dejándolos sin poder salir de la celda, ni siquiera para bañarse; que cuando se les permite ducharse les dan de uno o dos minutos para hacerlo; que la cantidad y calidad de la comida que les proporcionan es poca y mala; que tienen que consumir sus alimentos en las celdas; que la atención médica es muy tardada, y que no les proporcionan con regularidad vestimenta nueva. Finalmente, denunciaron que la visita la tienen programada cada 40 días por un periodo de hora y media; que desconocen cuándo les toca su llamada telefónica; que las estancias son para tres personas y en realidad hay cinco, por lo que dos duermen en colchones sobre el piso, mismos que en ocasiones les son retirados para efectuarles una revisión, pero en realidad los tienen apilados afuera del dormitorio y tardan en devolvérselos hasta tres días; que les asignan actividades en el patio, no obstante, el espacio es reducido para la cantidad de personas que salen y les permiten estar poco tiempo; por ello se inició expediente CNDH/3/2014/2413/Q.
3. El 24 de abril de 2014 se recibió la queja de V17, en la que acusó, entre otras circunstancias, que la alimentación proporcionada en ese Cefereso carece de un balance nutricional y en ocasiones la ministran en estado de descomposición; que no hay actividades; que la correspondencia y la atención médica son tardadas, y que su estancia la comparte con ocho internos, cuando únicamente existe una sola cama, por lo que se inició el expediente CNDH/3/2014/3005/Q.
4. Derivado de las visitas realizadas por servidores públicos de esta Comisión Nacional, al entrevistar a las autoridades penitenciarias se advirtió que el Cefereso, en mayo de 2014, estaba sobrepoblado con 3,407 internos, entre procesados y sentenciados, siendo su capacidad para 2,520.
5. De la entrevista del personal adscrito a esta Institución Nacional con V17, los días 10 y 11 de junio de 2014, se notó que se ubicaba en el Módulo Alfa 3, Estancia 14, donde se encontraban cuatro personas, pero sólo cuenta con tres camas y una colchoneta. También se entrevistó a diversos internos, quienes manifestaron, entre otras circunstancias, que existe poco personal de seguridad y custodia; que en algunas ocasiones sus estancias se quedan sin guardia y ello provoca que no realicen sus actividades o se lleven a cabo cada 15 a 18 días, siempre y cuando exista quien los vigile; que llegan a pasar las 24 horas del día encerrados; que consumen sus alimentos en sus estancias, las cuales son para dos o tres internos, habitándolas entre cinco y seis personas; que algunos internos se quedan en colchones en el piso; que la visita la tienen cada 40 días; que el espacio es muy reducido para el número de internos que lo utiliza; que las llamadas telefónicas las realizan cada 16 días, y que la correspondencia es muy tardada, igual que la atención médica.
6. Así, del análisis de los hechos antes referidos, se advirtió que las quejas de los expedientes CNDH/3/2014/2413/Q y CNDH/3/2014/3005/Q aluden a aspectos semejantes respecto a la sobrepoblación existente en el Cefereso 11 y a diversas necesidades de la población penitenciaria, por lo que, con fundamento en el artículo 85 del Reglamento Interno de esta Comisión Nacional, los días 20 y 24 de junio de 2014 se determinó acumularlos al expediente CNDH/3/2014/441/Q.
7. En consecuencia, para la integración de los expedientes de referencia se solicitó información a la Unidad de Asuntos Legales y Derechos Humanos de Prevención y Readaptación Social de la Secretaría de Gobernación, sobre los motivos de queja expuestos por los internos, remitiéndose las réplicas respectivas, proporcionando copia de diversas constancias relacionadas con los hechos que motivaron los expedientes acumulados.

Observaciones

8. Del análisis lógico-jurídico realizado al conjunto de evidencias que integran el expediente de queja CNDH/3/2014/441/Q y sus acumulados CNDH/3/2014/2413/Q y CNDH/3/2014/3005/Q, en términos de lo dispuesto en el artículo 41 de la Ley de la Comisión Nacional de los Derechos Humanos, este Organismo autónomo observa con suma preocupación que dos de los principales derechos de los internos, esto es, al trato digno y a la reinserción social, están siendo violentados por las autoridades del Centro Federal de Readaptación Número 11 "CPS SONORA", en Hermosillo Sonora.
9. No se cumple con las condiciones adecuadas para garantizar a las personas privadas de su libertad una estancia digna y segura en reclusión, ya que dicho Cefereso no reúne las condiciones de habitabilidad apropiadas, pese a que es de los construidos y operados con la participación de particulares, y a que el costo que representa brindar dicho servicio para cada interno es elevado, bajo el modelo "CPS" (Contrato de Prestación de Servicios), y que no obstante ello presenta deficiencias, lo cual se agrava cuando la población excede la capacidad del establecimiento penitenciario, como en el caso acontece.
10. Personal de la Dirección General del Cefereso 11 informó a este Organismo Nacional que al 22 de mayo de 2014 se contaba con 3,407 internos, a pesar de que sólo tiene una capacidad para albergar a 2,520, lo que en ese momento representaba una sobrepoblación de 887 reclusos. De acuerdo al acta circunstanciada del 19 de enero de 2015, la población en la visita de los días 3, 4 y 5 de diciembre de 2014 era de 3,262 internos, por lo que el problema de sobrepoblación continúa, y no se han realizado las acciones necesarias para erradicarlo. Lo anterior, aunado a que no se cuenta con personal suficiente para atender las necesidades del Cefereso, por lo que se provoca que se prolongue por un periodo mayor la oportunidad de acceder a llamadas telefónicas y visitas; se proporcione inadecuada atención médica; se disminuyan las cantidades de alimentos, y no haya actividades, entre otros; consecuentemente, no se brindan las condiciones óptimas para una adecuada estancia, vulnerando la dignidad de los ahí internos.
11. La reclusión representa una serie de limitaciones, pero no deben imponerse más restricciones a la población que las necesarias para lograr la convivencia armoniosa y preservar la seguridad del centro carcelario, sin distinción basada en la situación jurídica o el momento procesal en que se encuentren, pues los internos deben ser tratados con respeto a la dignidad, que como seres humanos les pertenece.
12. Es de suma importancia dar al sentenciado un tratamiento individualizado, y brindar al procesado condiciones de estancia adecuadas durante la prisión preventiva, lo cual se ve disminuido al existir sobrepoblación en un Cefereso, pues las personas privadas de su libertad están en una situación de vulnerabilidad, y la actividad gubernamental debe pugnar por el estricto respeto de Los Derechos Humanos. Por lo tanto, quienes se encuentran privados de la libertad en centros carcelarios, aun cuando se encuentran sujetos a un régimen jurídico particular que suspende determinados derechos, ello no significa la suspensión, limitación o anulación de la titularidad de sus demás derechos como seres humanos.
13. Es importante mencionar que la falta de atención médica, de programas y actividades laborales, educativas, deportivas y de promoción, de plantilla médica, de personal suficiente y capacitado en seguridad y custodia, de psicología, de trabajo social y administrativo en el Cefereso 11 dieron origen a la Recomendación 35/2013, que el 25 de septiembre de 2013 emitió esta Comisión Nacional al entonces Comisionado Nacional de Seguridad, la cual está en seguimiento, pues no se han cumplido en su totalidad los puntos recomendatorios. Además, no se encontraban regularizados, entre otros problemas, las llamadas telefónicas, las visitas y diversas actividades; consecuentemente, el problema se agudiza al haber incremento desmedido en la población penitenciaria.
14. En ese contexto, es menester indicar que la sobrepoblación en los centros penitenciarios no sólo obstaculiza el normal desempeño de actividades y una sana convivencia entre internos al no permanecer en condiciones necesarias de habitabilidad, sino que, además, las tareas del personal que ahí labora las desarrollan bajo situaciones difíciles y riesgosas. La sobrepoblación produce que las actividades recreativas se desarrollen con irregularidad o, en su caso, sean suspendidas, lo que conlleva a que los internos permanezcan inactivos, lo cual puede generarles ansiedad y fatiga por no aprovechar el tiempo en actividades ocupacionales, rehabilitadoras y vitales.
15. La sobrepoblación del Cefereso 11 genera, además, insalubridad, suprime la privacidad en las actividades básicas y en sí misma constituye un maltrato a los internos. Incide directamente en el buen funcionamiento y orden del mismo, y si el personal técnico, administrativo y de seguridad y custodia es insuficiente, como ocurre en el presente caso, la seguridad y el orden se ven rebasados por el número de internos, obstaculiza y limita el movimiento regular de la población penitenciaria al interior para la realización de diversas actividades y crea circunstancias riesgosas, que menoscaban los Derechos Humanos de los internos, además de que desestimula la buena conducta de éstos y se debilitan la disciplina y el trabajo penitenciario.
16. La sobrepoblación trae consigo el factor del hacinamiento, debido a la insuficiencia de celdas y espacios ante la creciente demanda de internos, tal como lo aseveraron V2, V4, V7 y V15 en las distintas visitas realizadas, en el sentido de que las estancias son para dos o tres personas y en realidad hay de cinco a seis individuos, por lo que aquellos duermen en colchones sobre el piso. Por su parte, V17 se quejó de que en su estancia habitan cuatro internos y las camas son insuficientes, y los que no tienen camas duermen en colchonetas, lo cual provoca el menoscabo de los Derechos Humanos de la población penitenciaria.

17. Las autoridades penitenciarias, como garantes de la custodia de la población penitenciaria, deben propiciar condiciones de habitabilidad, pues las personas privadas de su libertad dependen de ellas para cubrir sus necesidades y se encuentran en condiciones de vulnerabilidad, independientemente de su situación jurídica y sus condiciones sociales, culturales y económicas.
18. Las penas privativas de libertad tienen como finalidad esencial la readaptación social de los condenados, y para los procesados un tratamiento adecuado a su condición, mediante un tratamiento penitenciario adecuado, según los artículos 5.4 y 5.6 de la Convención Americana sobre Derechos Humanos, y 10.2 y 10.3 del Pacto Internacional de los Derechos Civiles y Políticos, adoptado por la Asamblea General de las Naciones Unidas en Nueva York, Estados Unidos de América, el 16 de diciembre de 1966, y vigente para México desde el 20 de mayo de 1981, lo cual en el caso que nos ocupa no acontece puesto que las condiciones de habitabilidad no resultan favorables para dicho fin.
19. El gobierno federal, a través del Órgano Administrativo Desconcentrado Prevención y Readaptación Social de la Secretaría de Gobernación, conforme al artículo 8, fracción III, de su Reglamento, es responsable de los ingresos de internos a cada centro federal de readaptación social, y de garantizar que el espacio para la población cuente con las condiciones de habitabilidad adecuadas, preservando en todo momento su derecho a la integridad personal; pero las estancias del Cefereso 11 albergan en su mayoría a cinco internos, cuando su capacidad es para tres, generando, entre otros problemas, condiciones inadecuadas que no favorecen el descanso de los internos, lo que puede ocasionar irritabilidad y conflictos entre la población penitenciaria.
20. En la visita de mayo de 2014, un servidor público del Cefereso 11 proporcionó un listado del personal técnico, administrativo, médico y de seguridad que labora en ese lugar, en el cual se observó que es insuficiente, sobretudo el de seguridad, por la sobrepoblación penitenciaria y porque labora en un horario de 24 por 24 horas. En un informe rendido por personal de Prevención y Readaptación Social se precisó el número de personas que laboran en el Cefereso 11 y, tomando en cuenta que la población penitenciaria se ha incrementado, es evidente que rebasa la capacidad operativa de los empleados de seguridad, cuyo número ha ido en descenso, lo cual agrava aún más la situación de la sobrepoblación, quebrantando lo previsto en el artículo 101 del Reglamento de los Centros Federales de Readaptación Social, que dispone que el personal "deberá prestar sus servicios (...) de acuerdo con las necesidades de Prevención y Readaptación Social".
21. La falta de personal calificado complica la realización de una debida clasificación de internos. La clasificación criminológica es una herramienta estratégica que permite determinar el tratamiento que se debe procurar a cada interno, la cual se dificulta si no hay suficientes expertos para la aplicación de exámenes apropiados, como psicólogos, psiquiatras, abogados, criminólogos y trabajadores sociales, por lo que, ante la insuficiencia de personal técnico y profesional se vulnera lo dispuesto en el artículo 48, del supracitado Reglamento de Centros Federales, en relación a que: "El estudio clínico-criminológico deberá actualizarse cada seis meses con base en los reportes de avance en el tratamiento emitidos por el área Técnica..."
22. Cuando no se cuenta con personal de seguridad y custodia suficiente para mantener la disciplina penitenciaria, como en el presente caso sucede, se afecta considerablemente la gobernabilidad del Cefereso, lo cual ocasiona que algunos internos presenten patrones de comportamiento antisocial y pierdan la habilidad de formar relaciones sanas, pues no existe un adecuado control de comportamiento. También afecta la realización de las actividades programadas, puesto que no se cumple con los tiempos y horarios en que deben llevarse a cabo o, en su caso, simplemente no se efectúan, pues al haber una amplia demanda por parte de los internos para realizarlas y poco personal de custodia, se impide la adecuada movilización de la población penitenciaria, en los términos del artículo 60 del Reglamento de los Centros Federales de Readaptación Social.
23. Como se desprende de la información recabada por este Organismo Nacional, por la falta de personal de seguridad y custodia, la población penitenciaria permanece la mayor parte del día en sus estancias hasta por un día, lo que resulta inadecuado para lograr su reinserción social y su participación activa, sobre todo tomando en cuenta que deben tener una actividad constante, para no limitar su derecho al debido proceso y a una adecuada defensa, pues para esta Institución Nacional no pasan inadvertidas que las quejas relativas a la falta de traslado a juzgados para la celebración de audiencia se difirieron por la falta de agentes de seguridad y custodia, evitando que los internos tengan una posibilidad oportuna de defenderse en los procesos penales que les atañe. Para mantener el orden y la disciplina en dicho centro de reclusión no deben imponerse más restricciones a la población que las necesarias para lograr su convivencia armoniosa y preservar su seguridad, pues las restricciones arbitrarias afectan su condición física y mental y se vulnera su derecho al trato digno.
24. El objetivo primordial del sistema penitenciario es la readaptación y reinserción social, la prevención del delito y la reintegración a la vida familiar de las personas que cometieron ilícitos; por ello, las citadas actividades deben contribuir de manera positiva en el tratamiento que se brinde a cada uno de los internos, sin perder de vista que, si bien es cierto que en el caso de los procesados aún no se les imputa responsabilidad en un ilícito, con la prisión preventiva también se busca, entre otras cosas, que mantengan o adquieran pautas de comportamiento y de convivencia aceptadas en la sociedad; sin embargo, para procesados y sentenciados es indispensable el respeto al trato digno, puesto que, independientemente de su situación jurídica, son personas privadas de su libertad a las cuales no deben generárseles actos injustificados, como lo es la irregularidad

en la realización de actividades recreativas, que permiten el sano esparcimiento y la convivencia, y las laborales y educativas, lo cual se dificulta cuando se enfrentan condiciones de sobrepoblación en los centros penitenciarios, como en el presente caso, puesto que en una de las visitas realizadas se observó que sólo un pequeño segmento de la población total está integrado a dichas actividades, además de que en las constancias recabadas se observa que dichas actividades son irregulares.

25. Si la población penitenciaria permanece encerrada en sus estancias sin hacer actividades ocupacionales o talleres, como lo expusieron V2, V4, V7 y V15, quienes llegan a pasar hasta 24 horas del día sin salir de sus celdas, se quebrantan los preceptos 22 del “Manual de Seguridad de los Centros Federales de Readaptación Social” y 26 del “Manual de Tratamiento de los Internos en Centros Federales de Readaptación Social”, los cuales, en síntesis, establecen que los internos “no deben permanecer en sus estancias durante el día en los horarios destinados a actividades fuera de las mismas, salvo las excepciones que por prescripción del Área de Servicios Médicos sean autorizadas...”; asimismo, señalan que “se les aplicará un tratamiento que tendrá por objeto fomentar su buen comportamiento y su participación activa y constante en las actividades implementadas en el Centro Federal”.
26. Los agraviados informaron a esta Comisión Nacional que en ocasiones consumen los alimentos dentro de sus estancias y se comprobó en una de las visitas al Cefereso 11 que debajo de las planchas que se utilizan para dormir había restos de comida. Se quejaron de que reciben porciones pequeñas, como el resto de la población penitenciaria, lo cual repercute en su salud. Al respecto, esta Institución ha generado diversas conciliaciones por la deficiente atención médica e inadecuada provisión por parte de las autoridades penitenciarias para satisfacer las necesidades alimentarias de la totalidad de la población, deficiencias que se traducen en negligencia y mal tratamiento rehabilitatorio en la prisión, contraviniendo lo decretado en el párrafo último del artículo 19 constitucional.
27. El hecho de que los internos reciban sus alimentos en sus estancias, como en el caso acontece, coarta su derecho a recibirlos en instalaciones adecuadas, higiénicas y diseñadas para tal efecto. Además, se alimentan y realizan sus necesidades fisiológicas en la misma celda donde duermen, en condiciones insalubres, lo cual trae como consecuencia repercusiones en su salud, lo que, aunado al desbalance nutricional, afecta al organismo de diferentes maneras, generando trastornos de salud potencialmente graves.
28. En una de las visitas realizadas al Cefereso 11, la autoridad penitenciaria informó que la elaboración de alimentos se concesionó a una compañía particular que tiene la obligación de proporcionarlos de manera higiénica, nutritiva y segura a la población penitenciaria, con los estándares de higiene y calidad nutricional que marca la Secretaría de Salud; pero ello no exime la responsabilidad del Estado para exigir a la empresa privada que dé cabal cumplimiento al contrato respectivo, pues se deben satisfacer adecuadamente las necesidades primarias de los internos, de los cuales, la autoridad penitenciaria es garante originaria.
29. El Órgano Administrativo Desconcentrado Prevención y Readaptación Social debe proveer lo necesario para que el Cefereso 11 cuente con los recursos económicos indispensables para garantizar que todos los internos que se encuentren bajo su seguridad y custodia reciban una alimentación “nutritiva, suficiente y de calidad”, balanceada e higiénica, y que “todos los internos deberán acudir al área de comedor para recibir y consumir sus alimentos tres veces al día en el horario que se fije al efecto, excepto cuando se encuentren en el área de tratamientos especiales, en el Centro de Observación y Clasificación o encamados en el Servicio Médico; en estos casos recibirán sus alimentos en la estancia que tengan asignada”, en congruencia con los artículos 4o., párrafo tercero, de la Constitución; 63, segundo párrafo, del Reglamento de los Centros Federales de Readaptación Social; 20.1 de las Reglas Mínimas para el Tratamiento de los Reclusos, y el principio XI de los Principios y Buenas Prácticas sobre la Protección de las Personas Privadas de Libertad en las Américas.
30. De las visitas realizadas al Cefereso 11 y de la información proporcionada por la autoridad penitenciaria se observa que, si bien es cierto que cuenta con instalaciones adecuadas para brindar atención médica, actualmente opera una plantilla de médicos limitada para atender a la totalidad de la población, ya que no se cuenta con suficientes médicos generales, especialistas y enfermeros para cubrir las necesidades de salud de los internos, situación que es grave, puesto que los trabajadores de dichas ramas son insuficientes para la sobrepoblación, lo cual provoca que se brinde un servicio médico deficiente e inoportuno, lo que implica que no exista una detección a tiempo de enfermedades infectocontagiosas, crónico-degenerativas y bucodentales, y que, por lo tanto, se vulnere el derecho a la protección a la salud de los internos.
31. Las prisiones son lugares de constante ingreso y egreso de personas que ahí laboran o visitan a internos en reclusión, por lo que existe un vínculo permanente entre la sociedad y la población penitenciaria, que hace más viable la propagación de enfermedades, tanto en el interior como hacia el exterior de los establecimientos penitenciarios, lo que es contrario a lo establecido en los artículos 11 y 21 del Reglamento de la Ley General de Salud en Materia de Prestación de Servicios de Atención Médica, los cuales señalan que: “En todos los reclusorios y centros de readaptación social debe existir un servicio de atención médico-quirúrgico, que permita resolver los problemas que se presenten”, y que tienen que contar “con personal suficiente e idóneo”, lo cual no se cumple en el Cefereso 11, puesto que para la sobrepoblación penitenciaria el personal médico es insuficiente.
32. La sobrepoblación también propicia el entorpecimiento de la periodicidad para que los reclusos reciban visitas familiares,

hagan llamadas telefónicas y reciban correspondencia. De acuerdo con las visitas realizadas al Cefereso 11, los quejosos denunciaron que las visitas familiares son cada 40 días, dato que coincide con lo manifestado y documentado por la autoridad penitenciaria; los enlaces por teléfono se permiten de manera irregular, siendo que están calendarizados cada 15 días, y la correspondencia tarda hasta dos meses en ser entregada. Si bien es cierto que los días autorizados para la visita pueden variar en cada institución de acuerdo con el reglamento vigente, también lo es que debe garantizarse que la frecuencia y los horarios sean lo suficientemente amplios para que los internos puedan realmente convivir con sus visitantes, familiares y defensores, sin impedir o afectar el desarrollo normal de las actividades programadas en cada centro penitenciario.

33. Es cierto que la entrega y recepción de la correspondencia atañe al Servicio Postal Mexicano, pero la sobrepoblación penitenciaria impacta en la entrega de misivas, pues, al incrementar el número de internos, resulta complicado atender las necesidades de cada interno en ese sentido, como ocurre en el presente caso. Al respecto, el artículo 37 de las Reglas Mínimas para el Tratamiento de los Reclusos prevé el derecho de los internos para tener correspondencia y visitas de familiares y amigos, y en su numeral 61 se establece que la prisión no debe “recalcar el hecho de la exclusión de los reclusos de la sociedad, sino, por el contrario, el hecho de que continúan formando parte de ella”; por su parte, en el principio XVIII de los “Principios y Buenas Prácticas sobre la Protección de las Personas Privadas de Libertad en las Américas” se asienta la importancia de “...mantener contacto personal y directo, mediante visitas periódicas, con sus familiares, representantes legales, y con otras personas, especialmente con sus padres, hijos e hijas, y con sus respectivas parejas”.
34. Por lo anterior, el 30 de marzo de 2015 esta Comisión Nacional dirigió la Recomendación 9/2015 al Comisionado Nacional de Seguridad, en los siguientes términos:

Recomendaciones

PRIMERA. Instruya a quien corresponda, para que se realicen las acciones necesarias a fin de abatir la sobrepoblación que actualmente presenta el Centro Federal de Readaptación Social Número 11 “CPS SONORA”, en Hermosillo, Sonora, a partir de una infraestructura con espacios suficientes para alojar a los internos en las áreas para las que están diseñadas las estancias y se informe de esta circunstancia a la Comisión Nacional de los Derechos Humanos.

SEGUNDA. Se tomen las medidas para que se realicen las gestiones pertinentes ante el Oficial Mayor de la Secretaría de Gobernación, para que, conjuntamente con el titular del Órgano Administra-

tivo Desconcentrado Prevención y Readaptación Social, realicen las adecuaciones presupuestales y administrativas a efectos de que se destinen los recursos humanos, materiales y financieros suficientes que permitan operar dicho centro de manera adecuada y se informe de esta circunstancia a esta Institución Nacional.

TERCERA. Se giren instrucciones al Comisionado del Órgano Administrativo Desconcentrado Prevención y Readaptación Social de la Secretaría de Gobernación para que instrumente un programa de capacitación permanente para personal directivo, técnico, administrativo y de custodia del Centro Federal de Readaptación Social Número 11 “CPS SONORA”, para que se promueva una cultura de respeto a los Derechos Humanos que armonice con la seguridad del mencionado establecimiento de reclusión y se informe de esta circunstancia a este Organismo Nacional.

CUARTA. Se colabore ampliamente con la Comisión Nacional de los Derechos Humanos en el inicio y trámite de la queja que promueva ante el Órgano Interno de Control del Órgano Administrativo Desconcentrado Prevención y Readaptación Social, en virtud de las consideraciones vertidas en esta Recomendación, y se remitan a este Organismo Nacional las constancias que sean solicitadas, que acrediten su cumplimiento.

QUINTA. Se giren instrucciones a quien corresponda para que en un término breve se regularice lo relativo a los plazos en que deben realizarse las llamadas telefónicas, las visitas, las actividades, el envío y la recepción de correspondencia, y se remitan las constancias de cumplimiento a esta Institución.

SEXTA. Se giren instrucciones a quien corresponda para que a la brevedad se regularice la cantidad y calidad de los alimentos otorgados a los internos de ese Centro Federal, a fin de no poner en riesgo su integridad física, y se lleven a cabo las acciones necesarias para que se verifique si las raciones pactadas en los contratos respectivos son suficientes para la óptima ingesta alimenticia de los internos de los centros federales y, en su caso, se obligue al cabal cumplimiento del acuerdo celebrado con la empresa prestadora de este servicio, y se les otorgue un tiempo razonable para su aseo personal y, así, evitarles enfermedades.

SÉPTIMA. Gire instrucciones a quien corresponda, para que en un término perentorio se proporcione ropa adecuada y suficiente a los internos del Cefereso 11 e informe a este Organismo Nacional al respecto.

OCTAVA. Gire instrucciones a quien corresponda para que de forma inmediata se contrate personal suficiente y capacitado de seguridad y custodia para cubrir las necesidades del Centro Federal en cuestión, permitir la movilización de la población penitenciaria, garantizar su integridad y la seguridad de esa institución carcelaria.

México, D. F. a, 30 de marzo de 2015

Sobre el caso de violaciones al trato digno y a la reinserción social de los internos del Centro Federal de Readaptación Social Núm. 11 “CPS Sonora”, en Hermosillo, Sonora

**Lic. Monte Alejandro Rubido García
Comisionado Nacional de Seguridad de la Secretaría de Gobernación**

Distinguido señor Comisionado:

1. La Comisión Nacional de los Derechos Humanos, con fundamento en lo dispuesto en los artículos 1º, párrafos primero, segundo y tercero y 102, Apartado B, de la Constitución Política de los Estados Unidos Mexicanos; 1, 3, párrafo primero, 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, así como 128, 129, 130, 131, 132, 133 y 136, de su Reglamento Interno, ha examinado los elementos contenidos en el expediente de queja CNDH/3/2014/441/Q y sus acumulados CNDH/3/2014/2413/Q y CNDH/3/2014/3005/Q, relacionados con el caso de violaciones a derechos humanos cometidos en agravio de internos del Centro Federal de Readaptación Social número 11 “CPS SONORA”, en Hermosillo, Sonora.
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 omite su publicidad, de conformidad con lo dispuesto en los artículos 4º, párrafo segundo, de la Ley de la Comisión Nacional de los Derechos Humanos, y 147 de su Reglamento Interno. Dichos datos se pondrán en conocimiento de la autoridad recomendada, a través de un listado adjunto en el que se describe el significado de las claves utilizadas, previo el compromiso de que ésta dicte las medidas de protección correspondientes, para evitar poner en riesgo la integridad de las personas que aportaron información a esta Comisión Nacional y, visto los siguientes:

I. HECHOS

3. El 17 de enero de 2014, esta Comisión Nacional recibió el escrito de queja de V1 en el cual asentó, en síntesis, que en el Centro Federal de Readaptación Social número (CEFERESO) 11 “CPS SONORA”, en Hermosillo, Sonora, no existen actividades que permitan la reinserción social del individuo mientras cumple su condena, que los mantienen encerrados durante 23 horas al día, que en los dormitorios albergan de 5 a 6 reclusos, cuando están diseñados para 3 personas, que los alimentos que se les proporcionan son de mala calidad, que sólo les dan un vaso y medio de agua al día después de cada comida; por lo que se inició el expediente CNDH/3/2014/441/Q.
4. El 25 de marzo de 2014, se recibió en este Organismo Nacional la queja interpuesta por V2 a V16 mediante la cual expusieron, en síntesis, que en el mencionado CEFERESO, en ocasiones no hay guardias de seguridad, que únicamente pasan lista y se retiran, dejándolos sin poder salir de la celda, incluso para bañarse, que cuando se les permite ducharse les dan de 1 o 2 minutos para hacerlo, que la cantidad y calidad de la comida que les proporcionan es mala y poca, que tienen que consumir sus alimentos en las celdas, que la atención médica es muy tardada, y que no les proporcionan con regularidad vestimenta nueva.
5. Finalmente, denunciaron que la visita la tienen programada cada 40 días por un periodo de hora y media; que desconocen cuándo les toca su llamada telefónica; que las estancias son para 3 personas y en realidad hay 5, por lo que 2 duermen en colchones sobre el piso, mismos que en ocasiones les son retirados para efectuarles una revisión, pero en realidad los tienen apilados afuera del dormitorio y tardan en devolvérselos hasta 3 días; que les asignan actividades en el patio, no obstante, el espacio es reducido para la cantidad de personas que salen y les permiten estar poco tiempo; por ello se inició expediente CNDH/3/2014/2413/Q.

6. El 24 de abril de 2014, se recibió la queja de V17 en la que acusó, entre otras circunstancias, que la alimentación proporcionada en ese CEFERESO carece de un balance nutricional y en ocasiones la ministran en estado de descomposición; no hay actividades, la correspondencia y atención médica son tardadas, y que su estancia la comparte con 8 internos, cuando únicamente existe una sola cama, por lo que se inició el expediente CNDH/3/2014/3005/Q.
7. Derivado de las visitas realizadas por servidores públicos de esta Comisión Nacional, al entrevistar a las autoridades penitenciarias, se advirtió que el CEFERESO, en mayo de 2014, estaba sobrepoblado con 3,407 internos, entre procesados y sentenciados, siendo su capacidad para 2,520.
8. De la entrevista del personal adscrito a esta institución nacional con V17, el 10 y 11 de junio de 2014, se notó que se ubicaba en el módulo alfa 3, estancia 14, donde se encontraban 4 personas, pero sólo cuenta con 3 camas y una colchoneta.
9. También se entrevistó a diversos internos, quienes manifestaron, entre otras circunstancias, que existe poco personal de seguridad y custodia; que en algunas ocasiones sus estancias se quedan sin guardia y ello provoca que no realicen sus actividades o se lleven a cabo cada 15 a 18 días, siempre y cuando exista quien los vigile; llegan a pasar las 24 horas del día encerrados; consumen sus alimentos en sus estancias, las cuales son para 2 o 3, habitándolas de 5 a 6 personas; algunos internos se quedan en colchones en el piso; la visita la tienen cada 40 días; el espacio es muy reducido para el número de internos que lo utiliza; las llamadas telefónicas las realizan cada 16 días, y la correspondencia es muy tardada, igual que la atención médica.
10. Así, del análisis de los hechos antes referidos, se advirtió que las quejas de los expedientes CNDH/3/2014/2413/Q y CNDH/3/2014/3005/Q, aluden a aspectos semejantes respecto a la sobrepoblación existente en el CEFERESO 11, y a diversas necesidades de la población penitenciaria, por lo que con fundamento en el artículo 85 del Reglamento Interno de esta Comisión Nacional, el 20 y 24 de junio de 2014, se determinó acumularlos al expediente CNDH/3/2014/441/Q.
11. En consecuencia, para la integración de los expedientes de referencia, se solicitó información a la Unidad de Asuntos Legales y Derechos Humanos de Prevención y Readaptación Social de la Secretaría de Gobernación, sobre los motivos de queja expuestos por los internos, remitiéndose las réplicas respectivas, proporcionando copia de diversas constancias relacionadas con los hechos que motivaron los expedientes acumulados, cuya valoración lógico-jurídica es objeto de análisis en el capítulo de observaciones de esta Recomendación.

II. EVIDENCIAS

12. Escritos de queja recibidos en este Organismo Nacional el 17 de enero, 25 de marzo y 24 de abril de 2014, que originaron el expediente CNDH/3/2014/441/Q y sus acumulados CNDH/3/2014/2413/Q y CNDH/3/2014/3005/Q.
13. Acta Circunstanciada de 3 de marzo de 2014, en la que se menciona, entre otras acotaciones, que el 4, 5 y 6 de febrero del mismo año, personal de esta Comisión Nacional constató que en el CEFERESO se encontraban 3,428 internos, de los cuales 296 eran sentenciados y 3,132 procesados, además realizó un recorrido por el área de producción de alimentos y en entrevista con la supervisora, ésta dijo que la charola en que le sirven a los internos está compuesta por 300 gramos de guisado, 100 gramos de guarnición, 100 gramos de tortillas y 600 mililitros de agua de sabor. Se anexaron diversas constancias, entre ellas, el registro de actividades de V1.
14. Acta Circunstanciada de 23 de abril del 2014, en la que se asentó, que personal de esta Comisión Nacional realizó un recorrido por el área de "Sectores Compartidos de Mínima Seguridad" del CEFERESO, constatando que cuenta con una nave industrial dividida en tres secciones. En la primera sección se localiza un taller de artesanías, en el cual se capacitaba al día de la visita a 52 internos, 26 en la mañana y 26 en la tarde. La segunda sección estaba equipada con diversas mesas destinadas para el envasado de los enseres de limpieza, y la tercera sección no estaba ocupada. Se verificó que sólo se encontraban inscritos en actividades escolares 20 internos, y los empleados del CEFERESO informaron que se encontraban reclusos 3,346 internos, puntualizando que no era posible llevar a cabo el recorrido en el módulo de V2 por cuestiones de seguridad. Se

- anexa diversa documentación, entre otra, los registros de llamadas telefónicas, en los cuales se observa la irregularidad con la que se efectúan, y en el caso de las actividades, que hasta el momento de la visita, existen periodos en los que no se acredita que las hayan realizado V2, V3, V4, V5, V6, V7, V8, V9, V10, V11, V12, V13, V 14, V15.
15. Acta Circunstanciada de 29 de mayo de 2014, en la que personal de este Ombudsman anotó que en entrevista realizada a V17, éste refirió que las porciones de alimentos que le dan son demasiado pequeñas, entregándosela en horarios desfasados, que no hay actividades, que la correspondencia es tardada, y que no recibe atención médica, pese a sus múltiples peticiones.
 16. Acta Circunstanciada de 4 de junio de 2014, en la que personal de este Organismo Nacional registró, entre otras situaciones, que la población penitenciaria al 22 de mayo de 2014, era de 3,407, entre procesados y sentenciados. La autoridad penitenciaria expresó que los enlaces telefónicos son cada 16 días y respecto a las visitas se autorizan un día por módulo y que actualmente suman un total de 40, que el tiempo de duración es acorde a la capacidad del centro con el fin de evitar aglomeración. Se mencionó que a la fecha en cita se capacitaba a 71 internos para elaborar artesanías, 20 se encontraban inscritos en actividades escolares. Se recabaron varias constancias de las que destacan por su importancia las siguientes:
 - 16.1. Registros de entrega de vestuario a V2, V3, V4, V5, V6, V7, V8, V9, V10, V11, V12, V13, V14, V15, V16, en los que se observa la periodicidad con la que se les entrega y la cantidad asignada en cada dotación.
 - 16.2. Calendario de visita familiar, en el cual se distingue que, de conformidad con la cantidad de internos existentes, la visita puede darse cada 40 días, aproximadamente.
 - 16.3. Listado de los empleados que laboran en el CEFERESO.
 17. Acta Circunstanciada de 16 de junio de 2014, en la cual se hizo constar la entrevista a V17, realizada el 10 y 11 del mismo mes y año, quien dijo que la alimentación es pobre y poca, que a la semana tienen sólo 2 veces la actividad de televisión y patio 3 de 7 días, que la correspondencia es tardada, que en las llamadas telefónicas tienen que firmarla a pesar de no haberse hecho, que no ha recibido atención médica y que se encuentra ubicado en el módulo alfa 3, estancia 14, la cual habitan 4 personas, pero que cuenta con tres camas y una colchoneta.
 18. Acta Circunstanciada de la entrevista del 10 y 11 de julio de 2014, en la cual se entrevistó a V2, V4, V7 y V15, quienes manifestaron, entre otras cosas, que falta personal de seguridad y custodia, que las actividades se emprenden irregularmente, del hacinamiento en sus estancias, la periodicidad prolongada para llamadas y visitas, lo tardado de la correspondencia y la atención médica.
 19. Oficios SEGOB/CNS/OADPRS/UALDH/3090/2014, SEGOB/ CNS/OADPRS/UALDH/6614/2014 y SEGOB/ CNS/OADPRS/UALDH/9832/2014, de 31 de marzo, 3 de julio y 17 de septiembre de 2014, de la Unidad de Asuntos Legales y Derechos Humanos de Prevención y Readaptación Social, a través de los cuales se dio respuesta a las peticiones formuladas por esta Comisión Nacional, y a las que anexó diversa documentación, en la cual destaca, por su importancia la siguiente:
 - 19.1. Lista de internos con los que comparten estancia V15, V11, V12, V9, V6, V13, V10, V5, V3 y V2, que se encuentran en las estancias 3, 6, 7, 11, 14, 15, 16, 17, 19 y 23, respectivamente, en la cual se destaca que en promedio se encuentran de 5 a 6 internos por estancia.
 - 19.2. Informe de actividades realizadas por V17, en el cual se nota que hasta el día en que se rindió, hay periodos en los que no se asentó que las haya efectuado, aunado a que no se anexaron registros de asistencia.
 20. Constancia de 29 de agosto de 2014, por el que se recabó el cuadro respectivo que hay en el cuaderno mensual de información penitenciaria nacional de julio de 2014, relativa al CEFERESO 11, en la cual se precisa que hay 3,549 internos, de los cuales 4 son procesados y 6 sentenciados del fuero común, 3,527 procesados y 12 sentenciados del fuero federal, indicando una capacidad para 2,520, concluyéndose en una sobrepoblación del 40.83 %.
 21. Acta Circunstanciada de 7 de octubre de 2014, de la visita realizada al CEFERESO 11 el 10, 11 y 12 de septiembre del mismo año, en la cual esta Comisión Nacional hizo constar un recorrido en las estancias de V1, V2 y V17, en donde se observó, entre otras cosas, que presentan características similares, con capacidad para dos personas, consistente en un espacio regular de 6 x 4 metros aproximadamente, las cuales cuentan

- con dos planchas de metal de cada lado, un mueble de metal con un lavabo y una taza sanitaria funcional; en las citadas celdas, debajo de cada una de las camas, había un colchón en el piso, cuatro charolas con restos de comida y cuatro vasos. El personal de seguridad y custodia, comentó que no contaban con guardias suficientes para atender sus tareas, que se desarrollan en turnos de 24 x 24 horas.
22. Constancia de 18 de enero de 2015, por el que se recabó el cuadro respectivo que hay en el cuaderno mensual de información penitenciaria nacional, de septiembre y octubre de 2014, relativa al CEFERESO 11, en la que se precisa que en septiembre, de los 3,447 internos, 32 son procesados y 20 sentenciados del fuero común, 2,877 procesados y 518 sentenciados del fuero federal, con una sobrepoblación de 36.78%; en octubre, se contaba con una población de 3,390 internos, de los cuales 34 son procesados, 26 sentenciados del fuero común, 2,794 procesados y 536 sentenciados del fuero federal, lo cual representa una sobrepoblación del 34.52% respecto de la capacidad del lugar, de 2,520 internos.
 23. Acta Circunstanciada de 19 de enero de 2015, de la visita del 3, 4 y 5 de diciembre del 2014, en la cual este Ombudsman Nacional notó que la población a esa fecha era de 3,262 internos, de los cuales 1 es indiciado, 708 procesados y 2,553 sentenciados, es decir había una sobrepoblación del 29.44%.

III. SITUACIÓN JURÍDICA

24. Se recibieron diversos escritos de queja en este Organismo Nacional, en los que se denuncian violaciones a los derechos humanos al trato digno y a la reinserción social, cometidos por autoridades del CEFERESO 11, en agravio de la población penitenciaria.
25. Se solicitaron informes a la Unidad de Asuntos Legales y Derechos Humanos de Prevención y Readaptación Social de la Secretaría de Gobernación y se produjeron visitas a fin de entrevistar a los internos para recabar información y obtener las evidencias necesarias, de las cuales se desprende que en algunas estancias se encuentran alojadas 5 personas o más, cuando las mismas son para 3.
26. Personal de la Dirección General del CEFERESO 11 informó a este Organismo Nacional que al 22 de mayo de 2014, la población penitenciaria se conformaba de 3,407 internos, a pesar de que su capacidad es para 2,520. De la información contenida en el Acta Circunstanciada de 19 de enero de 2015, la población al día de la visita efectuada el 3, 4 y 5 de diciembre de 2014 era de 3,262 internos, por lo que existe un excedente de 742 internos, lo cual en ambos casos representa índices de sobrepoblación.
27. Así, al existir una población tan elevada de internos en prisión, que excede la capacidad del CEFERESO 11, se ha generado sobrepoblación, y las condiciones de internamiento imperantes distan mucho de ser las adecuadas para brindarles una atención digna y la reinserción social dispuesta por la Constitución Política de los Estados Unidos Mexicanos.

IV. OBSERVACIONES

28. Antes de entrar al estudio de las constancias que integran el expediente de queja, es conveniente apuntar que el Estado mexicano debe asumir la responsabilidad a través de las autoridades penitenciarias para garantizar a los internos que se encuentren bajo su custodia, condiciones de internamiento digno y seguro, permitiéndoles con ello, una sana convivencia durante su etapa de reclusión, evitándoles actos injustificados, los cuales transgreden sus derechos humanos al trato digno y a la reinserción social.
29. En razón de lo expuesto, del análisis lógico jurídico realizado al conjunto de evidencias que integra el expediente de queja CNDH/3/2014/441/Q y sus acumulados CNDH/3/2014/2413/Q y CNDH/3/2014/3005/Q, en términos de lo dispuesto en el artículo 41, de la Ley de la Comisión Nacional de los Derechos Humanos, este organismo autónomo observa con suma preocupación que dos de los principales derechos de los internos, esto es, al trato digno y a la reinserción social, están siendo violentados por las autoridades del Centro Federal de Readaptación número 11 "CPS SONORA", en Hermosillo, Sonora.

30. No se cumple con las condiciones adecuadas para garantizar a las personas privadas de su libertad una estancia digna y segura en reclusión, ya que dicho CEFERESO no reúne las condiciones de habitabilidad apropiadas, pese a que es de los construidos y operados con la participación de particulares, y a que el costo que representa brindar dicho servicio para cada interno es elevado, bajo el modelo “CPS” (Contrato de Prestación de Servicios), y que no obstante ello presenta deficiencias, lo cual se agrava cuando la población excede la capacidad del establecimiento penitenciario, como en el caso acontece.
31. Como ya se mencionó, personal de la Dirección General del CEFERESO 11 informó a este Organismo Nacional que al 22 de mayo de 2014 se contaba con 3,407 internos, a pesar de que sólo tiene una capacidad para albergar a 2,520, lo que en ese momento representaba una sobrepoblación de 742 reclusos. De acuerdo al Acta Circunstanciada de 19 de enero de 2015, la población al día de la visita de 3, 4 y 5 de diciembre de 2014 era de 3,262 internos, por lo que el problema de sobrepoblación continúa, y no se han realizado las acciones necesarias para erradicarlo. Lo anterior, aunado a que no se cuenta con personal suficiente para atender las necesidades del CEFERESO, por lo que se prolongue por un periodo mayor la oportunidad de acceder a llamadas telefónicas y visitas; se proporcione inadecuada atención médica, se disminuyan las cantidades de alimentos, no hay actividades, entre otros; consecuentemente, no se brindan las condiciones óptimas para una adecuada estancia, vulnerando la dignidad de los ahí internos.
32. La reclusión representa una serie de limitaciones, pero no deben imponerse más restricciones a la población que las necesarias para lograr la convivencia armoniosa y preservar la seguridad del centro carcelario, sin distinción basada en la situación jurídica o el momento procesal en que se encuentren, pues los internos deben ser tratados con respeto a la dignidad, que como seres humanos les pertenece. El Estado, en su condición de garante, es responsable de que las condiciones de estancia sean las apropiadas y que se haga efectivo, por parte del personal que ahí labora, el respeto a los derechos humanos de la población penitenciaria, y de manera específica, el derecho al trato digno, a la seguridad y a la integridad personal, tal como se prevé en el artículo 5.2 de la Convención Americana sobre Derechos Humanos (“Pacto de San José”), adoptado el 22 de noviembre de 1969, en Costa Rica en la Conferencia Especializada Interamericana sobre Derechos Humanos.
33. Es de suma importancia dar al sentenciado un tratamiento individualizado, y brindar al procesado condiciones de estancia adecuadas durante la prisión preventiva, lo cual se ve disminuido al existir sobrepoblación en un CEFERESO, pues las personas privadas de su libertad están en una situación de vulnerabilidad, y la actividad gubernamental debe pugnar por el estricto respeto de los derechos humanos. Por lo tanto, quienes se encuentran privados de la libertad en centros carcelarios, aún cuando se encuentran sujetos a un régimen jurídico particular que suspende determinados derechos, ello no significa la suspensión, limitación o anulación de la titularidad de sus demás derechos como seres humanos.
34. Es importante mencionar que la falta de atención médica, de programas y actividades laborales, educativas, deportivas y de promoción, de plantilla médica, de personal suficiente y capacitado en seguridad y custodia, psicología, de trabajo social y administrativo en el CEFERESO 11, dieron origen a la Recomendación 35/2013, que el 25 de septiembre de 2013 emitió esta Comisión Nacional al entonces Comisionado Nacional de Seguridad, la cual está en seguimiento, pues no se han cumplido en su totalidad los puntos recomendatorios. Además, no se encontraban regularizadas, entre otros problemas, las llamadas telefónicas, las visitas, diversas actividades; consecuentemente, el problema se agudiza al haber incremento desmedido en la población penitenciaria.
35. En ese contexto, es menester indicar que la sobrepoblación en los centros penitenciarios no sólo obstaculiza el normal desempeño de actividades y una sana convivencia entre internos al no permanecer en condiciones necesarias de habitabilidad, sino que, además, las tareas del personal que ahí labora las desarrollan bajo situaciones difíciles y riesgosas. La sobrepoblación produce que las actividades recreativas se desarrollen con irregularidad o en su caso sean suspendidas, lo que conlleva a que los internos permanezcan inactivos, lo cual puede generarles ansiedad y fatiga por no aprovechar el tiempo en actividades ocupacionales, rehabilitadoras y vitales.
36. En ese orden de ideas, el principio XVII, párrafo segundo, de los “Principios y Buenas Prácticas sobre la Protección de las Personas Privadas de Libertad en las Américas”, aprobados por la Comisión Interamericana de Derechos Humanos, el 14 de marzo de 2008, mismo que señala que: *“La ocupación de establecimiento por*

- encima del número de plazas establecido será prohibida por la ley. Cuando de ello se siga la vulneración de derechos humanos, ésta deberá ser considerada una pena o trato cruel, inhumano o degradante”,* situación que se actualiza en el presente caso, pues de acuerdo a la información que este Organismo Nacional constató a través de diversas visitas e información publicada por la propia autoridad, en el periodo comprendido entre enero a diciembre 2014, el total de población en el CEFERESO 11 ha fluctuado entre 3,428 y 3,262 internos, alcanzando su punto más alto en julio 2014, con 3,549 internos, cuando su capacidad es de 2,520, lo anterior indica que la sobrepoblación es una constante, que a diciembre de 2014 representaba un excedente de 742 internos.
37. La sobrepoblación carcelaria es una violación expresa a los derechos humanos, propiciada por el aumento de la delincuencia, de una justicia penal más severa, del crecimiento de la prisión preventiva, de la poca aplicación de penas alternativas a la prisión, de la dilación en los procesos judiciales, de insuficiencia presupuestal, espacios promiscuos, e insuficientes programas educativos y de rehabilitación.
 38. La sobrepoblación del CEFERESO 11 genera, además, insalubridad, suprime la privacidad en las actividades básicas, y en sí misma constituye un maltrato a los internos. Incide directamente en el buen funcionamiento y orden del mismo, y si el personal técnico, administrativo y de seguridad y custodia es insuficiente, como ocurre en el presente caso, la seguridad y el orden se ven rebasados por el número de internos, obstaculiza y limita el movimiento regular de la población penitenciaria al interior para la realización de diversas actividades, crea circunstancias riesgosas, que menoscaban los derechos humanos de los internos, desestimula la buena conducta de éstos y se debilita la disciplina y el trabajo penitenciario.
 39. Por su parte, en la Recomendación General 18, Sobre la situación de los Derechos Humanos de los Internos en los Centros Penitenciarios de la República Mexicana, del 21 de septiembre de 2010, esta Comisión Nacional observó que *“la sobrepoblación genera serias dificultades para las personas privadas de libertad e incluso lleva a situaciones que constituyen un trato cruel, inhumano o degradante”,* y también otros abusos, cuya prohibición se prevé en la última parte del artículo 19 de la Constitución Federal, así: *“Todo mal tratamiento en la aprehensión o en las prisiones, toda molestia que se infiera sin motivo legal, toda gabela o contribución en las cárceles, son abusos que serán corregidos por las leyes y reprimidos por las autoridades”.* Dicha prohibición se decreta también en el artículo 16.1 de la “Convención Contra la Tortura y Otros Tratos o Penas Crueles, Inhumanos o Degradantes”, adoptada por la Asamblea General de las Naciones Unidas el 10 de diciembre de 1984, y vigente en México desde el 26 de junio de 1987.
 40. La sobrepoblación trae consigo el factor del hacinamiento, debido a la insuficiencia de celdas y espacios ante la creciente demanda de internos, tal como lo aseveraron V2, V4, V7 y V15 en las distintas visitas realizadas, en el sentido de que las estancias son para 2 ó 3 personas y en realidad hay de 5 a 6 individuos, por lo que aquéllos duermen en colchones sobre el piso. Por su parte, V17 se quejó de que en su estancia habitan 4 internos y las camas son insuficientes, y los que no tienen camas duermen en colchonetas, lo cual provoca el menoscabo de los derechos humanos de la población penitenciaria.
 41. Las autoridades penitenciarias, como garantes de la custodia de la población penitenciaria, deben propiciar condiciones de habitabilidad, pues las personas privadas de su libertad dependen de ellas para cubrir sus necesidades y se encuentran en condiciones de vulnerabilidad, independientemente de su situación jurídica y sus condiciones sociales, culturales y económicas.
 42. En ese sentido, en el “Informe sobre los Derechos Humanos de las Personas Privadas de Libertad en las Américas”, aprobado por la Comisión Interamericana de Derechos Humanos, el 31 de diciembre de 2011, se afirma que los altos niveles de hacinamiento carcelario inciden negativamente en la reinserción social y la rehabilitación, por lo que se contraviene la obligación que tiene el Estado, de asegurar a las personas privadas de libertad las condiciones mínimas compatibles con su dignidad mientras permanecen en los centros de detención, a fin de proteger y garantizar su derecho a la vida y a la integridad personal.
 43. En el informe mencionado con antelación, se indica entre otras circunstancias, que: *“El hacinamiento de personas privadas de la libertad genera fricciones constantes entre los reclusos e incrementa los niveles de violencia en las cárceles; dificulta que éstos dispongan de un mínimo de privacidad”;* además de que facilita sin lugar a dudas la propagación de enfermedades, constituyendo un factor de riesgo en situaciones de emer-

- gencia. El hacinamiento afecta la convivencia carcelaria, puesto que puede constituir un factor de violencia, al generar molestia entre los internos por las condiciones de alojamiento en las que se encuentran, lo cual se agrava, pues además no debe pasar desapercibido que dentro de las estancias se localizan las tazas de baño y, así, tienen que realizar sus necesidades fisiológicas.
44. Respecto al hacinamiento penitenciario, la Corte Interamericana de Derechos Humanos, en el caso *“Montero Aranguren y otros (Retén de Catia) vs. Venezuela”*, resuelto el 5 de julio de 2006, sostuvo que los *“...dormitorios de gran capacidad (...) implicaban una falta de privacidad para los presos en su vida diaria. Además, el riesgo de intimidación entre internos puede ser alto. Tales condiciones de alojamiento son propensas a fomentar el desarrollo de subculturas delictivas y a facilitar el mantenimiento de la cohesión de organizaciones criminales. También pueden volver extremadamente difícil, si no imposible, el apropiado control por parte del personal penitenciario; (...) Con tales alojamientos, la apropiada distribución individual de presos, basada en una evaluación caso por caso de riesgos y necesidades, también llega a ser una situación práctica casi imposible”*. (Párrafo 92). También sustentó que *“La privación de libertad trae a menudo, como consecuencia ineludible, la afectación del goce de otros derechos humanos además del derecho a la libertad personal. Esta restricción de derechos, consecuencia de la privación de libertad o efecto colateral de la misma, sin embargo, debe limitarse de manera rigurosa”* (Párrafo 86).
 45. Debe tenerse presente que los pronunciamientos de la Corte Interamericana que se citan en la presente Recomendación son de observancia obligatoria para el Estado mexicano, según el artículo 62.1 de la Convención Americana sobre Derechos Humanos (“Pacto de San José de Costa Rica”), en razón de la “Declaración para el reconocimiento de la competencia contenciosa de la Corte Interamericana de Derechos Humanos”, publicada en el *Diario Oficial de la Federación*, el 24 de febrero de 1999.
 46. Las penas privativas de libertad tienen como finalidad esencial la readaptación social de los condenados, y para los procesados un tratamiento adecuado a su condición, mediante un tratamiento penitenciario adecuado, según los artículos 5.4 y 5.6, de la Convención Americana sobre Derechos Humanos, y 10.2 y 10.3 del Pacto Internacional de los Derechos Civiles y Políticos, adoptado por la Asamblea General de las Naciones Unidas en Nueva York, Estados Unidos de América, el 16 de diciembre de 1966, y vigente para México desde el 20 de mayo de 1981, lo cual en el caso que nos ocupa no acontece puesto que las condiciones de habitabilidad no resultan favorables para dicho fin.
 47. En la sentencia del 7 de septiembre de 2004 del *“Caso Tibi vs Ecuador”*, la Corte Interamericana de Derechos Humanos se apoyó en el artículo 5, de la Convención Americana sobre Derechos Humanos, con motivo de la sobrepoblación y hacinamiento existentes en los centros penitenciarios. Consideró que *“...toda persona privada de libertad tiene derecho a vivir en situación de detención compatible con su dignidad personal”*, por lo *“...que mantener a una persona detenida en condiciones de hacinamiento, (...) sin cama para su reposo ni condiciones adecuadas de higiene, (...) o con restricciones indebidas al régimen de visitas constituye una violación a su integridad personal”* (Párrafo 150), lo cual sucede en el presente caso, pues como lo refirieron V2, V4, V7 y V15 por lo menos 2 ó 3 internos tienen que dormir en colchonetas en el piso ya que no hay camas suficientes.
 48. Esta Comisión Nacional considera tales interpretaciones jurídicas como criterios que implican la necesidad de proteger los derechos humanos de manera amplia y extensiva, tal y como esta Institución está obligada a reconocer, en cumplimiento al mandato contenido en el artículo 1º, párrafo segundo, de la Constitución Política de los Estados Unidos Mexicanos, con el fin de favorecer a las personas la protección más amplia, sujetándolas en todo momento al principio *pro persona*.
 49. No se debe perder de vista que en el citado artículo 1º constitucional, se dispone para todas las personas el goce de los derechos humanos reconocidos en nuestra Carta Magna y en los tratados internacionales, lo que impacta de manera sustantiva en la labor que deben realizar las autoridades de nuestro país para hacer efectivas la totalidad de las obligaciones señaladas constitucionalmente en materia de derechos humanos.
 50. El gobierno federal a través del Órgano Administrativo Desconcentrado Prevención y Readaptación Social de la Secretaría de Gobernación, conforme al artículo 8, fracción III, de su Reglamento, es responsable de los ingresos de internos a cada centro federal de readaptación social, y de garantizar que el espacio para la po-

- blación cuente con las condiciones de habitabilidad adecuadas, preservando en todo momento su derecho a la integridad personal; pero las estancias del CEFERESO 11 albergan en su mayoría a 5 internos, cuando su capacidad es para 3, generando, entre otros problemas, condiciones inadecuadas que no favorecen el descanso de los internos, lo que puede ocasionar irritabilidad y conflictos entre la población penitenciaria.
51. En la visita de mayo de 2014, un servidor público del CEFERESO 11 proporcionó un listado del personal técnico, administrativo, médico y de seguridad que labora en ese lugar, en el cual se observó que es insuficiente, sobretudo el de seguridad por la sobrepoblación penitenciaria y porque labora en un horario de 24 por 24 horas. En un informe rendido por personal de Prevención y Readaptación Social se precisó el número de personas que laboran en el CEFERESO 11 y, tomando en cuenta que la población penitenciaria se ha incrementado, es evidente que rebasa la capacidad operativa de los empleados de seguridad, cuyo número ha ido en descenso, lo cual agrava aún más la situación de la sobrepoblación; en ese orden de ideas, quebrantando lo previsto en el artículo 101 del Reglamento de los Centros Federales de Readaptación Social, que dispone que el personal *“deberá prestar sus servicios (...) de acuerdo con las necesidades de Prevención y Readaptación Social.”*
 52. La falta de personal calificado complica la realización de una debida clasificación de internos. La clasificación criminológica es una herramienta estratégica que permite determinar el tratamiento que se debe procurar a cada interno, la cual se dificulta si no hay suficientes expertos en la aplicación de exámenes apropiados como psicólogos, psiquiatras, abogados, criminólogos y trabajadores sociales, por lo que, ante la insuficiencia de personal técnico y profesional se vulnera lo dispuesto en el artículo 48, del supracitado Reglamento de Centros Federales, en relación a que: *“El estudio clínico-criminológico deberá actualizarse cada seis meses con base en los reportes de avance en el tratamiento emitidos por el área Técnica (...)”*.
 53. Cuando no se cuenta con personal de seguridad y custodia suficiente para mantener la disciplina penitenciaria, como en el caso sucede, se afecta considerablemente la gobernabilidad del CEFERESO, lo cual ocasiona que algunos internos presenten patrones de comportamiento antisocial, pierdan la habilidad de formar relaciones sanas, pues no existe un adecuado control de comportamiento. También afecta la realización de las actividades programadas, puesto que no se cumple con sus tiempos y horarios en que deben llevarse o, en su caso, simplemente no se efectúan, pues al haber una amplia demanda por parte de los internos para realizarlas y poco personal de custodia, se impide la adecuada movilización de la población penitenciaria, en los términos del artículo 60 del Reglamento de los Centros Federales de Readaptación Social.
 54. Como se desprende de la información recabada por este Organismo Nacional, por la falta de personal de seguridad y custodia, la población penitenciaria permanece la mayor parte del día en sus estancias hasta por un día, lo que resulta inadecuado para lograr su reinserción social y su participación activa, sobre todo tomando en cuenta que deben tener una actividad constante, para no limitar su derecho al debido proceso y a una adecuada defensa, pues no pasan desapercibidas para esta Institución que las quejas relativas a la falta de traslado a juzgados para la celebración de audiencia, se difirieron por la falta de agentes de seguridad y custodia, evitando que los internos tengan una posibilidad oportuna de defenderse en los procesos penales que les atañe. Para mantener el orden y la disciplina en dicho centro de reclusión, no deben imponerse más restricciones a la población que las necesarias para lograr su convivencia armoniosa y preservar su seguridad, pues las restricciones arbitrarias afectan su condición física y mental y se vulnera su derecho al trato digno.
 55. Con los hechos referidos se incumplen los artículos 12 y 35 del Reglamento de los Centros Federales de Readaptación Social; 22 y 23 de su “Manual de Seguridad”; 26 y 27 del “Manual de Tratamiento de los Internos en Centros Federales de Readaptación Social”; numerales 21.1 y 21.2 de las “Reglas Mínimas para el Tratamiento de los Reclusos”, adoptadas por el Primer Congreso de las Naciones Unidas sobre Prevención del Delito y Tratamiento del Delincuente, celebrado en Ginebra en 1955, y aprobadas por el Consejo Económico y Social el 31 de julio de 1957 y el 13 de mayo de 1977; y el principio 3 del “Conjunto de Principios para la Protección de Todas las Personas Sometidas a Cualquier Forma de Detención o Prisión”, adoptados por la Asamblea General de las Naciones Unidas el 9 de diciembre de 1988, en las que se establecen que *“No se restringirá o menoscabará ninguno de los derechos humanos de las personas sometidas a cualquier forma de detención o prisión...”* es decir, en el caso concreto, la población penitenciaria deberá disponer de activi-

- dades al aire libre de acuerdo con su edad y condición física, lo cual redundará en su tratamiento progresivo y comportamiento positivo.
56. El respeto a los derechos humanos al trabajo, a la capacitación, a la educación, a la salud, a la cultura, al deporte y al esparcimiento, es la vía para la reinserción social de los internos, tal como se prevé en los artículos 18, párrafo segundo, de la Constitución Política de los Estados Unidos Mexicanos; 10 y 11 de la Ley que establece las Normas Mínimas sobre Readaptación Social de Sentenciados; 40, 41, 43 y 44, del Reglamento de los Centros Federales de Readaptación Social, y 25, 35, 37, 43, 72 y 73 del “Manual de Tratamiento de los Internos en Centros Federales de Readaptación Social”, pero no se cumplen en el CEFERESO 11.
 57. El objetivo primordial del sistema penitenciario es la readaptación y reinserción social, la prevención del delito y la reintegración a la vida familiar de las personas que cometieron ilícitos; por ello, las citadas actividades deben contribuir de manera positiva en el tratamiento que se brinde a cada uno de los internos, sin perder de vista que, si bien es cierto en el caso de los procesados aún no se les imputa responsabilidad en un ilícito, con la prisión preventiva se busca también, entre otras cosas, que mantengan o adquieran pautas de comportamiento y de convivencia aceptadas en la sociedad; sin embargo, para procesados y sentenciados es indispensable el respeto al trato digno puesto que, independientemente de su situación jurídica, son personas privadas de su libertad a las cuales no deben generárseles actos injustificados, como lo es, la irregularidad en la realización de actividades recreativas, que permiten el sano esparcimiento y convivencia y de las laborales y educativas, lo cual se dificulta cuando se enfrentan condiciones de sobrepoblación en los centros penitenciarios, como en el presente caso, puesto que en una de las visitas realizadas se observó que sólo un pequeño segmento de la población total está integrado a dichas actividades, además de que de las constancias recabadas se observa que dichas actividades son irregulares.
 58. Si la población penitenciaria permanece encerrada en sus estancias sin hacer actividades ocupacionales o talleres, como lo expusieron V2, V4, V7 y V15, quienes llegan a pasar hasta 24 horas del día sin salir de sus celdas, se quebrantan los referidos preceptos, 22 del “Manual de Seguridad de los Centros Federales de Readaptación Social” y 26 del “Manual de Tratamiento de los Internos en Centros Federales de Readaptación Social”; los cuales en síntesis establecen que los internos “... no deben permanecer en sus estancias durante el día en los horarios destinados a actividades fuera de las mismas, salvo las excepciones que por prescripción del Área de Servicios Médicos sean autorizadas...” asimismo, que “...se les aplicará un tratamiento que tendrá por objeto fomentar su buen comportamiento y su participación activa y constante en las actividades implementadas en el Centro Federal.”
 59. La importancia de proveer actividades y tareas que mantengan ocupados a los internos fuera de sus celdas durante el día, es parte significativa para su desarrollo y tratamiento pues, de lo contrario, la inactividad podría ocasionar que ocupen su tiempo ocioso en la planeación y comisión de conductas delictivas, frustraciones y resentimientos, al tratarse de un doble encarcelamiento dentro de la prisión. Cada una de las actividades destinadas a los internos deben contribuir de manera positiva en el tratamiento penitenciario, inculcando en la población el sentido de responsabilidad y promoviendo su interés en su formación laboral, académica y deportiva.
 60. Los agraviados informaron a esta Comisión Nacional, que en ocasiones consumen los alimentos dentro de sus estancias y se comprobó en una de las visitas al CEFERESO 11 que debajo de las planchas que se utilizan para dormir, había restos de comida. Se quejaron de que reciben porciones pequeñas como el resto de la población penitenciaria, que repercuten en su salud. Al respecto, esta Institución ha generado diversas conciliaciones por la deficiente atención médica e inadecuada previsión por parte de las autoridades penitenciarias para satisfacer las necesidades alimentarias de la totalidad de la población, deficiencias que se traducen en negligencia y mal tratamiento rehabilitatorio en la prisión, contraviniendo lo decretado en el párrafo último del artículo 19 constitucional.
 61. El hecho de que los internos reciban sus alimentos en sus estancias, como en el caso acontece, coarta su derecho a recibirlos en instalaciones adecuadas, higiénicas y diseñadas para tal efecto. Además, se alimentan y realizan sus necesidades fisiológicas en la misma celda donde duermen, en condiciones insalubres, lo cual trae como consecuencia, repercusiones en su salud, lo que aunado al desbalance nutricional, afecta al organismo de diferentes maneras, generando trastornos de salud potencialmente graves.

62. En una de las visitas realizadas al CEFERESO 11, la autoridad penitenciaria informó que la elaboración de alimentos se concesionó a una compañía particular que tiene la obligación de proporcionarlos de manera higiénica, nutritiva y segura a la población penitenciaria, con los estándares de higiene y calidad nutricional que marca la Secretaría de Salud, pero ello no exime la responsabilidad del Estado para exigir a la empresa privada que dé cabal cumplimiento al contrato respectivo, pues se deben satisfacer adecuadamente las necesidades primarias de los internos, de los cuales, la autoridad penitenciaria es garante originaria.
63. En el punto tercero transitorio del “Acuerdo 11/2012 del Secretario de Seguridad Pública, por el que se incorpora al Sistema Penitenciario Federal el Centro Federal de Readaptación Social número 11, CPS Sonora”, publicado en el *Diario Oficial* de la Federación, el 5 de octubre de 2012, se ordena que: *“El Órgano Administrativo Desconcentrado Prevención y Readaptación Social, como entidad contratante vigilará y dará seguimiento al cumplimiento de las obligaciones derivadas de los instrumentos legales celebrados con motivo de la Prestación de los Servicios Integrales de Capacidad Penitenciaria a que se refiere el presente Acuerdo, en términos de las disposiciones legales aplicables”,* obligaciones que refieren, en el Acuerdo señalado, a *“...un esquema de contratación de servicios integrales de capacidad penitenciaria a largo plazo”,* consiguientemente, debe exigirse que los servicios, contratados, en este caso el de la alimentación, sean cabalmente cumplidos.
64. Es importante destacar que según la Organización Mundial de la Salud (OMS), *“La nutrición es la ingesta de alimentos en relación con las necesidades dietéticas del organismo”,* y *“Una mala nutrición puede aumentar la vulnerabilidad a las enfermedades, alterar el desarrollo físico y mental, y reducir la productividad”.* Si los internos reciben una inadecuada alimentación en cantidad y calidad, repercutirá en detrimento de su salud y fuerzas, pues dependen del Estado para satisfacer sus necesidades básicas, como los alimentos para preservar su integridad física.
65. El Órgano Administrativo Desconcentrado Prevención y Readaptación Social debe proveer lo necesario para que el CEFERESO 11 cuente con los recursos económicos indispensables para garantizar que todos los internos que se encuentren bajo su seguridad y custodia reciban una alimentación *“nutritiva, suficiente y de calidad”,* balanceada e higiénica, y que *“todos los internos deberán acudir al área de comedor para recibir y consumir sus alimentos tres veces al día en el horario que se fije al efecto, excepto cuando se encuentren en el área de tratamientos especiales, en el Centro de Observación y Clasificación o encamados en el Servicio Médico; en estos casos recibirán sus alimentos en la estancia que tengan asignada”,* en congruencia con los artículos 4º, párrafo tercero constitucional, 63, segundo párrafo, del Reglamento de los Centros Federales de Readaptación Social; 20.1, de las “Reglas Mínimas para el Tratamiento de los Reclusos” y el principio XI, de los “Principios y Buenas Prácticas sobre la protección de las Personas Privadas de Libertad en las Américas”.
66. Lo anterior también tiene sustento en el Pacto Internacional de Derechos Económicos, Sociales y Culturales, adoptado por la Asamblea General de las Naciones Unidas el 16 de diciembre de 1966, y que entró en vigor el 3 de enero de 1976, que en su artículo 11, reafirma *“...el derecho de toda persona a un nivel de vida adecuado...”*, que incluye la alimentación, y *“...el derecho fundamental de toda persona a estar protegida contra el hambre...”*
67. De las visitas realizadas al CEFERESO 11 y de la información proporcionada por la autoridad penitenciaria se observa que, si bien es cierto cuenta con instalaciones adecuadas para brindar atención médica, actualmente opera una plantilla de médicos limitada para atender a la totalidad de la población, ya que no se cuenta con suficientes médicos generales, especialistas y enfermeros para cubrir las necesidades de salud de los internos, situación que es grave puesto que los trabajadores de dichas ramas son insuficientes para la sobrepoblación, lo cual provoca que se brinde un servicio médico deficiente e inoportuno, lo que implica que no exista una detección a tiempo de enfermedades infectocontagiosas, crónico degenerativas y bucodentales, y que, por lo tanto, se vulnere el derecho a la protección a la salud de los internos.
68. Las prisiones son lugares de constante ingreso y egreso de personas que ahí laboran o visitan a internos en reclusión, por lo que existe un vínculo permanente entre la sociedad y la población penitenciaria, que hace más viable la propagación de enfermedades tanto en el interior, como hacia el exterior de los establecimientos penitenciarios, lo que es contrario a lo establecido en los artículos 11 y 21 del Reglamento de la Ley General de Salud en Materia de Prestación de Servicios de Atención Médica, los cuales señalan que: *“En todos los*

- reclusorios y centros de readaptación social debe existir un servicio de atención médico-quirúrgico, que permita resolver los problemas que se presenten*, y de que tienen que contar *“con personal suficiente e idóneo”*, lo cual no se cumple en el CEFERESO 11, puesto que para la sobrepoblación penitenciaria el personal médico es insuficiente.
69. El CEFERESO 11 contraviene también los numerales 24 y 25, de las “Reglas Mínimas para el Tratamiento de los Reclusos”, los cuales prevén la necesidad de que los médicos examinen a cada interno cuando lo requiera *para determinar la existencia de enfermedades físicas o mentales*, tomar, en su caso, las medidas necesarias, y realizar visitas diarias a todos los internos enfermos.
70. Resulta evidente que no se está cumpliendo con el artículo 51, párrafo primero, de la Ley General de Salud, porque los internos no obtienen *“prestaciones de salud oportunas y de calidad idónea”*; tampoco *“atención profesional y éticamente responsable”*, ni un *“trato respetuoso y digno de profesionales, técnicos y auxiliares”*.
71. En consecuencia, se vulnera en agravio de los internos del referido Centro Federal, el derecho humano a la protección de la salud previsto en los artículos 4°, párrafo cuarto constitucional; 32, 33, 51, párrafo primero y 77 bis 1, párrafo segundo, de la Ley General de Salud; 48, 72 y 87 del Reglamento de la Ley General de Salud en Materia de Prestación de Servicios de Atención Médica; 12.1 y 12.2, inciso d), del Pacto Internacional de Derechos Económicos, Sociales y Culturales; y 10.1 y 10.2, inciso b), del Protocolo Adicional a la Convención Americana sobre Derechos Humanos en Materia de Derechos Económicos, Sociales y Culturales (“Protocolo de San Salvador”), aprobado el 17 de noviembre de 1988 en San Salvador, El Salvador, y vigente en México desde el 16 de abril de 1996, en los cuales los Estados Parte reconocen el derecho de toda persona al *“disfrute del más alto nivel de bienestar físico, mental y social”* y se comprometen a adoptar las medidas necesarias para asegurar la plena efectividad de este derecho.
72. La sobrepoblación también propicia el entorpecimiento de la periodicidad para que los reclusos reciban visitas familiares, hagan llamadas telefónicas y reciban correspondencia. De acuerdo a las visitas realizadas al CEFERESO 11, los quejosos denunciaron que las visitas familiares son cada 40 días, dato que coincide con lo manifestado y documentado por la autoridad penitenciaria; los enlaces por teléfono se permiten de manera irregular, siendo que están calendarizados cada 15 días, y la correspondencia tarda hasta dos meses en ser entregada. Si bien es cierto que los días autorizados para la visita pueden variar en cada institución de acuerdo con el reglamento vigente, también lo es que debe garantizarse que la frecuencia y los horarios sean lo suficientemente amplios para que los internos puedan realmente convivir con sus visitantes, familiares y defensores, sin impedir o afectar el desarrollo normal de las actividades programadas en cada centro penitenciario.
73. Es cierto que la entrega y recepción de la correspondencia atañe al Servicio Postal Mexicano, pero la sobrepoblación penitenciaria impacta en la entrega de misivas, pues al incrementar el número de internos, resulta complicado atender las necesidades de cada interno en ese sentido, como ocurre en el presente caso. Al respecto, el artículo 37 de las Reglas Mínimas para el Tratamiento de los Reclusos, prevé el derecho de los internos para tener correspondencia y visitas de familiares y amigos, y en su numeral 61, se establece que la prisión no debe *“recalcar el hecho de la exclusión de los reclusos de la sociedad, sino, por el contrario, el hecho de que continúan formando parte de ella”*, y en el principio XVIII de los “Principios y Buenas Prácticas sobre la Protección de las Personas Privadas de Libertad en las Américas”, se asienta la importancia de *“... mantener contacto personal y directo, mediante visitas periódicas, con sus familiares, representantes legales, y con otras personas, especialmente con sus padres, hijos e hijas, y con sus respectivas parejas.”*
74. La Corte Interamericana de Derechos Humanos, entre otros asuntos, mediante la sentencia del 15 de marzo de 1989, resolvió en el “Caso Fairén Garbí y Solís Corrales vs Honduras” que *“El aislamiento prolongado y la incomunicación coactiva son, por sí mismos, tratos crueles e inhumanos, lesivos de la integridad psíquica y moral de la persona y del derecho al respeto a la dignidad inherente al ser humano”*. En conexión con lo anterior, impedir a la población penitenciaria el fortalecimiento y/o preservación de las relaciones con el exterior se violan los artículos 18, párrafo octavo constitucional, que reconoce el derecho de las personas privadas de la libertad a la “reintegración” social, y el 12 de la Ley que Establece las Normas Mínimas sobre Readaptación Social de Sentenciados, que dispone que: *“En el curso del tratamiento, se fomentará el establecimiento, la*

- conservación y el fortalecimiento, en su caso, de las relaciones del interno con personas convenientes del exterior.”*
75. La Convención Americana sobre Derechos Humanos, en su artículo 17.1, menciona que: *“La familia es el elemento natural y fundamental de la sociedad y debe ser protegida por la sociedad y el Estado”,* en tanto los lazos familiares deben ser conservados. Igualmente, en el artículo 4º, primer párrafo de la Constitución Política de los Estados Unidos Mexicanos, se establece que la ley *“protegerá la organización y el desarrollo de la familia.”*
 76. Es importante mencionar que en el “Manual de Tratamiento de los Internos en los Centros Federales de Readaptación Social”, en sus artículos 25, 26, 27 y 30, se establece que: *“El tratamiento que corresponda a cada interno se aplicará de conformidad con su situación jurídica y los resultados de su estudio clínico-criminológico o de personalidad, teniendo en cuenta la estabilidad, evolución y desarrollo biopsicosocial del interno, sobre la base del trabajo, la capacitación para el mismo y la educación”,* señalando que para *“...los internos procesados se les aplicará un tratamiento que tendrá como objeto fomentar su buen comportamiento y su participación activa y constante en las actividades implementadas en el Centro Federal”* y en el caso de los sentenciados, *“...se les aplicará un tratamiento de carácter progresivo y técnico que tenga como finalidad la evolución de su comportamiento”,* además de que *“La Oficina de Trabajo Social debe fomentar las relaciones del interno”,* por lo que el estar en constante comunicación con sus familiares es un incentivo primordial para corregir cualesquiera de sus conductas antisociales.
 77. En cuanto hace al aseo personal de la población penitenciaria, el artículo 13 de las “Reglas Mínimas para el Tratamiento de los Reclusos”, prescribe que *“Las instalaciones de baño y de ducha deberán ser adecuadas para que cada recluso pueda y sea requerido a tomar un baño o ducha a una temperatura adaptada al clima y con la frecuencia que requiera la higiene general según la estación y la región geográfica”,* en ese sentido dicha situación se ve vulnerada en razón a lo acotado por los agraviados, a quienes sólo se les otorga de 1 a 2 minutos para asearse, tiempo insuficiente para un apropiado aseo personal, y que constituye un acto arbitrario en perjuicio del recluso, pues atenta contra su dignidad humana. Tal situación se recrudece con la sobrepoblación del CEFERESO 11 e influye en la salud de los internos, como está ocurriendo actualmente a varios internos que presentan infecciones cutáneas.
 78. El artículo 17.2 de las “Reglas Mínimas para el Tratamiento de los Reclusos”, ordena que: *“Todas las prendas deberán estar limpias y mantenidas en buen estado. La ropa interior se cambiará y llevará con la frecuencia necesaria para mantener la higiene”,* empero, lo anterior resulta complicado si debe abastecerse a una extensiva población cuando no se cuenta con las adecuaciones presupuestales para cubrir las necesidades de ropería de cada interno, vulnerándose en perjuicio de los internos el artículo 19 constitucional, pues ello se traduce en maltrato. Ante la imposibilidad de que los internos puedan emplearse libremente en un trabajo a cambio de un salario, y ante la inexistencia de las condiciones para ejercerlo, se ven sujetos a una dependencia del Estado, lo que los ubica en una situación de vulnerabilidad y que justifica el deber de las autoridades penitenciarias de otorgarles la dotación de vestuario suficiente y adecuado.
 79. De acuerdo a la información recabada, a la población penitenciaria del CEFERESO 11 se le otorga 2 uniformes a su ingreso y 1 cada seis meses; sin embargo, es conveniente cambiar con regularidad las prendas de vestir, sobre todo tratándose de ropa interior, pues en el caso que nos ocupa, son otorgadas solo dos piezas para ese tiempo, lo cual resulta insuficiente, por lo que es necesario que las autoridades penitenciarias procedan en breve término a cumplir el artículo 29, fracción II del “Manual de Seguridad de los Centros Federales de Readaptación Social”, para proporcionar una dotación suficiente de ropa interior, de vestido y calzado en buen estado, que garanticen una buena presentación personal y condiciones mínimas de salud e higiene, lo que permitirá condiciones de vida adecuada y descartar el maltrato de los internos.
 80. En razón de lo anterior, este Organismo Nacional considera que además se deja de observar lo dispuesto en los artículos 17, de las Reglas Mínimas para el Tratamiento de los Reclusos, así como el principio XII, apartado 3, de los “Principios y Buenas Prácticas sobre la Protección de las Personas Privadas de Libertad en las Américas”, los cuales prevén que: *“Todo recluso (...) recibirá las prendas apropiadas al clima y suficientes para mantenerle en buena salud. Dichas prendas no deberán ser en modo alguno degradantes ni humillantes”* y las autoridades penitenciarias tendrán en cuenta su identidad cultural y religiosa. Es importante destacar,

- que la Corte Interamericana, en cuanto a la privación de la libertad, ha manifestado que toda persona privada de libertad tiene derecho a ser respetada con dignidad y que el Estado tiene la responsabilidad y el deber de garantizarle la integridad personal mientras se encuentra en reclusión.
81. En conclusión en el caso que nos ocupa se transgrede el derecho a una estancia digna y segura de la población penitenciaria del CEFERESO 11 de Hermosillo, Sonora, puesto que la sobrepoblación genera el hacinamiento, y las consecuencias derivadas de tal irregularidad, como la ineficacia en el tratamiento y del trato digno a los internos, constituyen actos injustificados que contravienen lo previsto en los artículos 18 y 19, último párrafo, constitucionales, y 16.1, de la Convención contra la Tortura y otros Tratos o Penas Cruelles, Inhumanos o Degradantes, aprobada por la ONU, el 10 de diciembre de 1984 y vinculante para México desde el 23 de enero de 1986.
 82. Se transgredieron también diversos instrumentos jurídicos internacionales como los artículos 5.2 de la Convención Americana sobre Derechos Humanos; 10.1, del Pacto Internacional de Derechos Civiles y Políticos; 1 y 5, de los “Principios Básicos para el Tratamiento de los Reclusos”; los principios 1 y 6, del “Conjunto de Principios para la Protección de Todas las Personas Sometidas a Cualquier Forma de Detención o de Prisión”, los cuales disponen que toda persona en esta condición será tratada *“con el respeto debido a la dignidad inherente al ser humano”*, y los principios XII.I y XVII, segundo párrafo, de los “Principios y Buenas Prácticas sobre la Protección de las Personas Privadas de Libertad en las Américas”, que ordenan que los internos deben disponer de espacio suficiente y que: *“La ocupación de establecimiento por encima del número de plazas establecido será prohibida por la ley”*.
 83. Consecuentemente, con fundamento en los artículos 1º, párrafo tercero y 102, Apartado B, de la Constitución Política de los Estados Unidos Mexicanos; 6º, fracción III, y 72, párrafos segundo y tercero de la Ley de la Comisión Nacional de los Derechos Humanos, hay elementos de convicción suficientes para que este Organismo Nacional, en ejercicio de sus atribuciones, presente queja ante el Órgano Interno de Control del Órgano Administrativo Desconcentrado Prevención y Readaptación Social, con apoyo en los artículos 35 y 36 del Reglamento Interior de la Secretaría de Gobernación, para que dicha dependencia federal, inicie el procedimiento administrativo de investigación correspondiente, por las omisiones en que incurrió personal de esa unidad administrativa desconcentrada y que derivaron en los hechos violatorios a derechos humanos acreditados en este caso, con el objeto de que se determinen las responsabilidades administrativas y se sancione a los responsables.

Con base en lo expuesto, esta Comisión Nacional se permite formular, respetuosamente, a usted señor Comisionado Nacional de Seguridad las siguientes:

V. RECOMENDACIONES

PRIMERA. Instruya a quien corresponda, para que se realicen las acciones necesarias a fin de abatir la sobrepoblación que actualmente presenta el Centro Federal de Readaptación Social número 11 “CPS SONORA”, en Hermosillo, Sonora, a partir de una infraestructura con espacios suficientes para alojar a los internos en las áreas para las que están diseñadas las estancias y se informe de esta circunstancia a la Comisión Nacional de los Derechos Humanos.

SEGUNDA. Se tomen las medidas para que se realicen las gestiones pertinentes ante el Oficial Mayor de la Secretaría de Gobernación para que, conjuntamente con el titular del Órgano Administrativo Desconcentrado Prevención y Readaptación Social, realicen las adecuaciones presupuestales y administrativas, a efecto de que se destinen los recursos humanos, materiales y financieros suficientes que permitan operar dicho centro de manera adecuada y se informe de esta circunstancia a esta institución nacional.

TERCERA. Se giren instrucciones al Comisionado del Órgano Administrativo Desconcentrado Prevención y Readaptación Social de la Secretaría de Gobernación para que instrumente un programa de capacitación permanente para personal directivo, técnico, administrativo y de custodia del Centro Federal de Readaptación

Social número 11 “CPS SONORA”, para que se promueva una cultura de respeto a los derechos humanos que armonice con la seguridad del mencionado establecimiento de reclusión y se informe de esta circunstancia a este Organismo Nacional.

CUARTA. Se colabore ampliamente con la Comisión Nacional de los Derechos Humanos en el inicio y trámite de la queja que promueva ante el Órgano Interno de Control del Órgano Administrativo Desconcentrado Prevención y Readaptación Social, en virtud de las consideraciones vertidas en esta Recomendación, y se remitan a este Organismo Nacional las constancias que sean solicitadas, que acrediten su cumplimiento.

QUINTA. Se giren instrucciones a quien corresponda para que en un término breve se regularice lo relativo a los plazos en que deben realizarse las llamadas telefónicas, visitas, actividades, envío y recepción de correspondencia, y se remitan las constancias de cumplimiento a esta Institución.

SEXTA. Se giren instrucciones a quien corresponda para que a la brevedad se regularice la cantidad y calidad de los alimentos otorgados a los internos de ese Centro Federal a fin de no poner en riesgo su integridad física y se lleven a cabo las acciones necesarias a fin de que se verifique si las raciones pactadas en los contratos respectivos son suficientes para la óptima ingesta alimenticia de los internos de los centros federales y, en su caso, se obligue al cabal cumplimiento del acuerdo celebrado con la empresa prestadora de este servicio; y se les otorgue un tiempo razonable para su aseo personal y, así, evitarles enfermedades.

SÉPTIMA. Gire instrucciones a quien corresponda, para que en un término perentorio se proporcione ropa adecuada y suficiente a los internos del CEFERESO 11 e informe a este Organismo Nacional al respecto.

OCTAVA. Gire instrucciones a quien corresponda para que de forma inmediata se contrate personal suficiente y capacitado de seguridad y custodia para cubrir las necesidades del Centro Federal en cuestión, permitir la movilización de la población penitenciaria, garantizar su integridad, y la seguridad de esa institución carcelaria.

84. La presente Recomendación, de acuerdo con lo señalado en el artículo 102, Apartado B, de la Constitución Política de los Estados Unidos Mexicanos, tiene el carácter de pública y se emite con el propósito fundamental tanto de hacer una declaración respecto de una conducta irregular cometida por servidores públicos en el ejercicio de las facultades que expresamente les confiere la ley, como de obtener, en términos de lo que establece el artículo 1º, párrafo tercero, constitucional la investigación que proceda por parte de las dependencias administrativas o cualesquiera otras autoridades competentes para que, dentro de sus atribuciones, apliquen las sanciones conducentes y se subsane la irregularidad de que se trate.
85. De conformidad con el artículo 46, segundo párrafo, de la Ley de la Comisión Nacional de los Derechos Humanos 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.
86. Con el fundamento jurídico referido, se solicita a usted 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 la aceptación de la misma.
87. La falta de presentación de pruebas, dará lugar a que se interprete que la presente Recomendación no fue aceptada, y 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, solicitar al Senado de la República, en sus recesos a la Comisión Permanente de esa Soberanía su comparecencia para que justifique su negativa.

EL PRESIDENTE
LIC. LUIS RAÚL GONZÁLEZ PÉREZ

GACETA 296 • MAR • 2015
Comisión Nacional de los Derechos Humanos

Centro de Documentación
y Biblioteca

LIBROS

- ALCÁ CER GUIRAO, Rafael, *El derecho a una segunda instancia con todas las garantías*. Valencia, Tirant lo Blanch, 2013, 149 pp. (Colección Delitos; 96)
345.05 / A346d / 32146
- ALCOCEBA GALLEG0, Amparo [y] Florabel Quispe Remón, coord., *Feminicidio: el fin de la impunidad*. Valencia, Tirant lo Blanch, Universidad Carlos III de Madrid, 2013, 501 pp. (Tirant lo Blanch Homenajes y Congresos)
305.42 / A362f / 32161
- AMÉRY, Jean, *Más allá de la culpa y la expiación: tentativas de superación de una víctima de la violencia*. 2a. ed., 1a. reimp. Valencia, Pre-Textos, 2013, 193 pp. (Pre-Textos/Ensayo; 511)
940.317 / A542m / 32099
- ANDREU MARTÍNEZ, María Belén [y] Juan Antonio Fernández Campos, coords., *Derecho y salud: estudios de bioderecho (comentarios a la Ley 3/2009, de derechos y deberes de los usuarios del sistema sanitario de la Región de Murcia)*. Valencia, Tirant lo Blanch, Servicio de Publicaciones de la Universidad de Murcia, 2013, 423 pp. (Tirant Monografías; 849)
344.04 / A574d / 32150
- BALLESTER PASTOR, María Amparo, *La prestación de maternidad*. Valencia, Tirant lo Blanch, 2013, 222 pp. (TLB Laboral Práctico. Serie Monografías; 9)
306.8743 / B182p / 32180
- BARBÉ, Esther, dir., *Cambio mundial y gobernanza global: la interacción entre la Unión Europea y las instituciones internacionales*. Madrid, Tecnos, 2012, 215 pp.
327.2 / C184 / 32125
- BARBERÁN MOLINA, Pascual, *Manual práctico del abogado: estrategias y tácticas procesales*. 5a. ed. Madrid, Tecnos, 2012, 337 pp. (Práctica Jurídica)
340.1 / B216m / 32130
- BARBERO, Iker, *Globalización, Estado y ciudadanía: un análisis socio-jurídico del movimiento sinpapeles*. Valencia, Tirant lo Blanch, 2012, 292 pp. (Alternativa; 14)
325.1 / B216g / 32164
- BAUMAN, Zygmunt, *Modernidad y holocausto*. 4a. ed. Madrid, Sequitur, 2008, 270 pp. (Sequitur, Libros del Ciudadano)
940.5318 / B346m / 32108
- BECERRA, Martín, Ángel García Castillejo, Óscar Santamaría [y] Luís Arroyo, *Cajas mágicas: el renacimiento de la televisión pública de América Latina*. Madrid, Tecnos, 2012, 182 pp.
302.23 / B412c / 32124
- BERCOVITZ RODRÍGUEZ-CANO, Rodrigo, coord., *Manual de propiedad intelectual*. 5a. ed. Valencia, Tirant lo Blanch, 2012, 343 pp. (Manuales)
346.0482 / B528m / 32171
- BOLAÑOS CÉSPEDES, Fernando [y] Tomás Sala Franco, coords., *La negociación colectiva de los empleados públicos en España y en América Latina*. Valencia, Tirant lo Blanch, 2013, 339 pp. (Tirant Monografías; 862)
351.832 / B756n / 32174
- BRUNET, Ignasi, Ángel Belzunegui [y] Francesc Valls, *Pobreza y exclusión social de la juventud en España*. Valencia, Tirant Humanidades, 2013, 399 pp.: tab., gráf. (Políticas de Bienestar Social; 37)
362.5 / B942p / 32179
- BUENO DE MESQUITA, Bruce [y] Alastair Smith, *El manual del dictador: por qué la mala conducta es casi siempre buena política*. Madrid, Siruela, 2011, 364p.: gráf. (El Ojo del Tiempo; 73)
303.3 / B952m / 32118
- CARBONELL, Miguel [y] Pedro Salazar, coords., *La reforma constitucional de derechos humanos: un nuevo paradigma*. 3a. ed. México, Porrúa, UNAM, Instituto de Investigaciones Jurídicas, 2013, xiv, 449 pp.: cuad., tab. (Serie Doctrina Jurídica; 624)
323.40972 / C252r / 32095
- CARBONELL VAYÁ, Enrique J. [e] Irene Montiel Juan, *El juego de azar online en los nativos digitales*. Valencia, Tirant Humanidades, Fundación Codere, Universitat de València. Institut Universitari d'Investigació en Criminologia i Ciències Penals, 2013, 210 pp.: tab., gráf. (Plural)
795 / C252j / 32166
- CASALS CAMPOS, Esperanza, *Abuso sexual (o maltrato) vs. manipulación parental*. Valencia, Tirant lo Blanch, 2013, 254 pp.: tab. (Tirant "Criminología y Educación Social". Serie Menor)
362.76 / C296a / 32134

- CERVELL HORTAL, María José, *Genocidio, responsabilidad internacional e inmunidad de los jefes de Estado*. Madrid, Iustel, 2013, 261 pp.
364.151 / C426g / 32098
- CERVELLÓ DONDERIS, Vicenta, *Derecho penitenciario*. 3a. ed. Valencia, Tirant lo Blanch, 2012, 372 pp. (Tirant Monografías, 194)
345.077 / C426d / 32149
- COELLO GARCÉS, Clicerio, *El Estado democrático postnacional: dimensiones actuales del principio de soberanía y ciudadanía*. Valencia, Tirant lo Blanch, 2013, 238 pp. (Alternativa; 26)
321.4 / C566e / 32160
- COTARELO, Ramón, ed., *Ciberpolítica: las nuevas formas de acción y comunicación políticas*. Valencia, Tirant Humanidades, 2013, 327 pp.: tab., gráf. (Plural)
343.0999 / C442 / 32138
- CUESTA, Ubaldo, María José Canel [y] Mario G. Gurrionero eds., *Comunicación y terrorismo*. Madrid, Tecnos, 2012, 348 pp.: cuad., gráf.
303.62 / C642 / 32126
- DÍAZ MARTÍNEZ, Capitolina [y] Sandra Dema Moreno, eds., *Sociología y género*. Madrid, Tecnos, 2013, 404 pp.: tab., gráf.
305.49 / S818 / 32131
- ELIZARI URTASUN, Leyre, *El daño desproporcionado en la responsabilidad de los médicos y los centros sanitarios*. Valencia, Tirant lo Blanch, 2012, 191 pp. (Tirant Monografías; 811)
344.041 / E39d / 32144
- ESPIÑOZA DE LOS MONTEROS, Javier [y] Jorge Ordóñez, coords., *Los derechos sociales en el Estado constitucional*. Valencia, Tirant lo Blanch, 2013, 342 pp. (Teoría)
344 / E88d / 32155
- FERNÁNDEZ HERNÁNDEZ, Antonio, coord., *Nuevas amenazas a la Seguridad Nacional: terrorismo, criminalidad organizada y tecnologías de la información y la comunicación*. Valencia, Tirant lo Blanch, 2013, 540 pp. (Tirant Monografías; 833)
303.62 / F386n / 32175
- FLORES PRADA, Ignacio, *Criminalidad informática (aspectos sustantivos y procesales)*. Valencia, Tirant lo Blanch, 2012, 438 pp. (Tirant Monografías; 818)
345.02 / F594c / 32141
- FUENTES GONZÁLEZ, Manuel, *Testimonios de cargo: guía para ciudadanos y policías*. Madrid, Reus, 2013, 254 pp. (Teoría y Práctica Policial)
347.067 / F944t / 32106
- GALEANA, Patricia, coord., *Secularización del Estado y la sociedad*. México, Siglo XXI Editores, Senado de la República, LXI Legislatura, Comisión Especial Encargada de los Festejos del Bicentenario de la Independencia y del Centenario de la Revolución Mexicana, 2010, 361 pp. (Historia)
211.6 / G156s / 32112
- GALLARDO, Rosana [y] Elena Cobler, *Mediación policial: el manual para el cambio en la gestión de conflictos*. Valencia, Tirant lo Blanch, Ajuntament de Vila-real, Publicacions, Vila-real Avanç a en Mediació Policial, 2012, 246 pp.: tab., il. (Ciencia Policial; 14)
363.2 / G172m / 32172
- GARCÍA AÑÓN, José [y] Mario Ruiz Sanz, eds., *Discriminación racial y étnica: balance de la aplicación y eficacia de las garantías normativas*. Valencia, Tirant lo Blanch, Publicacions Universitat de València, 2013, 519 pp. (Derechos Humanos; 20)
305.8 / D764 / 32157
- GARCÍA-PABLOS DE MOLINA, Antonio, *Criminología: una introducción a sus fundamentos teóricos*. 7a. ed. corregida y aumentada. Valencia, Tirant lo Blanch, 2013, 741 pp. (Manuales)
364.07 / G248c / 32142
- GARRIDO MUÑOZ, Asier, *Garantías judiciales y sanciones antiterroristas del Consejo de Seguridad de Naciones Unidas: de la técnica jurídica a los valores*. Valencia, Tirant lo Blanch, 2013, 478 pp. (Tirant Monografías; 835)
303.62 / G284g / 32162
- GONZÁLEZ OROPEZA, Manuel, coord., *La suspensión de los derechos políticos*. México, Porrúa, 2012, viii, 159 pp.
323.5 / G614s / 32096
- GONZÁLEZ VILLARREAL, Roberto, *Historia de la desaparición: nacimiento de una tecnología represiva*. México, Terracota, 2012, 313 pp.: tab. (Colección Debate; 1)
363.233 / G614h / 32132
- GREGORIO GIL, Carmen [y] Martha Patricia Castañeda Salgado, coords., *Mujeres y hombres en el mundo global: antropología feminista en América Latina y España*. México, Siglo XXI Editores, UNAM, Centro de Investigaciones Interdisciplinarias en Ciencias y Humanidades, 2012, 355 pp. (Antropología)
305.4 / G764m / 32111
- GUTIÉRREZ CASTAÑEDA, Ana, *Las penas privativas de derechos políticos y profesionales: bases para un nuevo modelo regulativo*. Valencia, Tirant lo Blanch, 2012, 503 pp. (Tirant Monografías; 803)
323.5 / G974p / 32178
- HOBBS, Thomas, *Del ciudadano y Leviathan*. Madrid, Tecnos, 2013, clxi, 275 pp. (Colección Clásicos del Pensamiento; 5)
320.1 / H62d / 32127
- HOYOS SANCHO, Montserrat de, dir., *Garantías y derechos de las víctimas especialmente vulnerables en el marco jurídico de la Unión Europea = Guarantees and Rights of the Especially Vulnerable Victim in the Legal Framework of the European Union*. Valencia, Tirant lo Blanch, 2013, 589, 576 pp. (Tirant lo Blanch Homenajes y Congresos)
362.88 / G242 / 32163
- HUESA VINAIXA, Rosario, *Entre la excepción jurídica y la irrelevancia del derecho: estudios de derecho internacional en torno al conflicto palestino-israelí*. Valencia, Tirant lo Blanch, 2012, 259 pp. (Tirant Monografías; 789)
956.9405 / H87e / 32159
- JORNADAS DE LA ASOCIACIÓN ESPAÑOLA DE PROFESORES DE DERECHO INTERNACIONAL Y RELACIONES INTERNACIONALES "AEPDIRI" (24a.: 20-22 DE OCTUBRE DE 2011, CÓRDOBA), *El arreglo pacífico de controversias internacionales: XXIV Jornadas de la Asociación Española de Profesores de Derecho Internacional y Relaciones Internacionales (AEPDIRI) Córdoba, 20-22 de octu-*

- bre de 2011*. Valencia, Tirant lo Blanch, 2013, 1068 pp. (Tirant lo Blanch Homenajes y Congresos)
341.4 / J72a / 32136
- KRAMARAE, Cheri y Dale Spender, eds., *Enciclopedia internacional de las mujeres*. Edición especial para el ámbito hispanohablante. Madrid, Síntesis, 2000, 5 vols. (xliv, 2532 pp.)
C305.403 / E56 / 32113-17
- LÁZARO GONZÁLEZ, Isabel E., Nora Mora Prato [y] Carmen Sorzano Volart, coords., *Menores y nuevas tecnologías: posibilidades y riesgos de la TDT y las redes sociales*. Madrid, Tecnos, 2012, 211 pp. (Estado y Sociedad)
323.4054 / L374m / 32122
- LLOBERA VILA, Mireia, *El desplazamiento transnacional de trabajadores: libre prestación de servicios, constitución económica y principio de proporcionalidad*. Valencia, Tirant lo Blanch, 2013, 462 pp.: tab. (Tirant Monografías; 820)
331.544 / LL5d / 32156
- LÓPEZ DE LA CRUZ, Laura [y] Marta Otero Crespo, coords., *El levantamiento del velo: las mujeres en el derecho privado*. Valencia, Tirant lo Blanch, 2011, 1471 pp. (Tirant lo Blanch Homenajes y Congresos)
305.4 / L818l / 32168
- LÓPEZ REDONDO, Cristina, *La libertad de expresión en situaciones de conflicto*. Valencia, Tirant lo Blanch, 2013, 198 pp. (Alternativa; 21)
323.443 / L818l / 32169
- MENÉNDEZ ALZAMORA, Manuel, ed., *Sobre el poder*. Madrid, Tecnos, 2007, 354 pp.: il., fot. (Colección Biblioteca de Historia y Pensamiento Político)
303.3 / S816 / 32123
- MERINO ORTIZ, Cristina, *La mediación familiar en situaciones asimétricas: procesos de gestión de conflictos con episodios de violencia, drogodependencias, enfermedad mental y desequilibrio de poder*. Madrid, Reus, Instituto Complutense de Mediación y Gestión de Conflictos, 2013, 255p.: tab., fig., (Colección de Mediación y Resolución de Conflictos)
346.015 / M558m / 32104
- MESEGUER SÁNCHEZ, José Luis, *Derecho internacional de los ecosistemas marinos*. Madrid, Reus, 2011, 220 pp. (Derecho y Relaciones Internacionales)
341.13 / M566d / 32100
- MESTRE I MESTRE, Ruth M. [y] Yanira Zúñiga Añazco, coords., *Democracia y participación política de las mujeres: visiones desde Europa y América Latina*. Valencia, Tirant lo Blanch, 2013, 349 pp. (Estudios Latinoamericanos)
305.4 / M574d / 32145
- MÉXICO. COMISIÓN NACIONAL DE LOS DERECHOS HUMANOS, *Armonización de la legislación de las entidades federativas respecto de los instrumentos internacionales de derechos humanos: derechos de las personas con discapacidad*. México, Comisión Nacional de los Derechos Humanos, 2012, 97 pp.
362.4 / M582a / 32230-32
- MORALES RAMÍREZ, María Ascensión, *Modelos de financiamiento de las pensiones de vejez: hacia una viabilidad social y financiera*. México, Porrúa, UNAM, Instituto de Investigaciones Jurídicas, 2012, xviii, 357 pp. (Serie Doctrina Jurídica; 623)
368.4 / M842m / 32094
- MUÑOZ CONDE, Francisco, Carmen López Peregrín [y] Pastora García Álvarez, *Manual de derecho penal medioambiental*. Valencia, Tirant lo Blanch, 2013, 415 pp. (Manuales)
302.4 / M968m / 32170
- NOGUERA FERNÁNDEZ, Albert, coord., *Crisis de la democracia y nuevas formas de participación*. Valencia, Tirant lo Blanch, 2013, 352 pp. (Colección Ciencia Política; 54)
321.4 / N75c / 32143
- _____, *Utopía y poder constituyente: los ciudadanos ante los tres monismos del Estado neoliberal*. Madrid, Sequitur, 2012, 188 pp. (Sequitur, Libros del Ciudadano)
342.02 / N75u / 32109
- OLIVA MARTÍNEZ, J. Daniel [y] Diego Blázquez Martín, *Los derechos humanos ante los desafíos internacionales de la diversidad cultural*. Valencia, Tirant lo Blanch, Publicacions Universitat de València, 2007, 246 pp. (Derechos Humanos; 12)
323.4 / O39d / 32152
- OLMOS GIUPPONI, María Belén, *Derechos humanos e integración en América Latina y el Caribe*. Valencia, Tirant lo Blanch, Publicacions Universitat de València, 2006, 406 pp. (Derechos Humanos; 6)
341.4818 / O41d / 32154
- ORTIZ AHLF, Loretta, *Derechos humanos de los indocumentados*. Valencia, Tirant lo Blanch, Publicacions Universitat de València, 2013, 143 pp. (Derechos Humanos; 21)
325.1 / O72d / 32153
- OTERO PARGA, Milagros [y] Francisco Puy Muñoz, *Jurisprudencia dialéctica*. Madrid, Tecnos, 2012, 298 pp. (Ventana Abierta)
340.1 / O84j / 32129
- PARRA LUCÁN, Ma. Ángeles, *La protección del consumidor frente a los daños: responsabilidad civil del fabricante y del prestador de servicios*. Madrid, Reus, 2011, 326 pp. (Colección de Derecho del Consumo)
343.071 / P236p / 32102
- PÉREZ ALONSO, Esteban, Estanislao Arana García, Pedro Mercado Pacheco [y] José Luis Serrano Moreno, eds., *Derecho, globalización, riesgo y medio ambiente*. Valencia, Tirant lo Blanch, 2012, 893 pp. (Tirant lo Blanch Homenajes y Congresos)
302.4 / D548 / 32151
- PÉREZ CEPEDA, Ana Isabel, dir., *El principio de justicia universal: fundamento y límites*. Valencia, Tirant lo Blanch, 2012, 674 pp. (Tirant Monografías; 813)
341.552 / P932 / 32181
- PÉREZ FUENTES, Gisela María, coord., *El derecho en México*. México, Ubijus, Reus, 2012, 142 pp. (Biblioteca Iberoamericana de Derecho)
340.1 / P414d / 32103

- PÉREZ GIL, Luis V., *Elementos para una teoría de la política exterior*. Valencia, Tirant lo Blanch, 2012, 269 pp. (Colección Ciencia Política; 44)
327 / P414e / 32158
- PÉREZ RIVAS, Natalia [y] Eva M. Souto García, coord., *Hacia un sistema penal orientado a las víctimas: el estatuto penal, procesal y asistencial de las víctimas del terrorismo en España*. Valencia, Tirant lo Blanch, 2013, 237 pp. (Tirant Monografías; 831)
303.62 / P414h / 32165
- POMARES CINTAS, Esther, *El derecho penal ante la explotación laboral y otras formas de violencia en el trabajo*. Valencia, Tirant lo Blanch, 2013, 250 pp.: tab. (Tirant Monografías; 822)
344.01 / P714d / 32148
- RAMÓN CHORNET, Consuelo, coord., *La acción colectiva del uso de la fuerza: nuevos escenarios, "nuevos" principios de actuación en el orden internacional*. Valencia, Tirant lo Blanch, 2012, 551 pp. (Alternativa; 22)
363.3 / R176a / 32135
- RAMOS VÁZQUEZ, José Antonio, *Ciencia, libertad y derecho penal (Aporías del determinismo y defensa de la libertad de acción como base del sistema penal)*. Valencia, Tirant lo Blanch, 2013, 270 pp. (Alternativa; 25)
345 / R178c / 32139
- RENIU, Josep Ma., ed., *Pactar para gobernar: dinámicas coalicionales en la España multinivel*. Valencia, Tirant lo Blanch, Observatorio de los Gobiernos de Coalición (OGC), 2013, 269 pp.: tab., gráf. (Colección Ciencia Política; 49)
324.2 / P118 / 32177
- RÍO, Eugenio del, *De la indignación de ayer a la de hoy: transformaciones ideológicas en la izquierda alternativa en el último medio siglo en Europa occidental*. Madrid, Talasa Ediciones, 2012, 279 pp.: tab. (Colección Ágora; 37)
320.44 / R574d / 32120
- RIVAYA, Benjamín, coord., *Cine y pena de muerte: diez análisis desde el derecho y la moral*. Valencia, Tirant lo Blanch, 2003, 219 pp.: il. (Cine Derecho; 4)
364.66 / R622c / 32140
- RODRÍGUEZ GUERRA, Jorge, *Orden liberal y malestar social: trabajo asalariado, desigualdad social y pobreza*. Madrid, Talasa Ediciones, 2013, 232 pp. (Colección Ágora; 38)
362.5 / R674o / 32121
- RODRÍGUEZ-VILLASANTE Y PRIETO, José Luis [y] Joaquín López Sánchez, coords., *La protección de la dignidad de la persona y el principio de humanidad en el siglo XXI: estudios de derecho internacional humanitario, derechos humanos y función policial* In Memoriam Gonzalo Jar Couselo. Valencia, Tirant lo Blanch, Cruz Roja Española, 2012, 583 pp. (Homenajes y Congresos)
323.4 / R674p / 32182
- ROGEL VIDE, Carlos, *Las liberalidades de uso*. Madrid, Reus, 2011, 126 pp. (Colección Jurídica General. Monografías)
361.73 / R686l / 32101
- ROIG TORRES, Margarita, *La cancelación de los antecedentes delictivos*. Valencia, Tirant lo Blanch, 2012, 228 p. (Tirant Monografías; 834)
365.643 / R698c / 32137
- RUIZ PERIS, Juan Ignacio, dir., *Nuevas perspectivas del derecho de redes empresariales*. Valencia, Tirant lo Blanch, 2012, 675 pp.: tab., il. (Teoría S)
382.9 / N89 / 32176
- RUIZ-RICO RUIZ, José Manuel [y] Yolanda de Lucchi López-Tapia, *Ejecución de préstamos hipotecarios y protección de consumidores: análisis y propuestas para una adecuada conciliación de los intereses en juego*. Madrid, Tecnos, 2013, 249 pp. (Práctica Jurídica)
343.071 / R924e / 32128
- SALVIOLI, Fabián [y] Claudio Zanghi, coords., *Jurisprudencia regional comparada de derechos humanos: el Tribunal Europeo y la Corte Interamericana*. Valencia, Tirant lo Blanch, Sapienza, Università di Roma, Instituto de Derechos Humanos, Facultad de Ciencias Jurídicas y Sociales, Universidad Nacional de la Plata, 2013, 662 pp. ("Derecho Comparado"; 17)
341.481 / S252j / 32167
- SÁNCHEZ BARROSO, José Antonio, *Voluntad anticipada*. México, Porrúa, Universidad Panamericana, UNAM, Facultad de Derecho, 2012, xii, 305 pp.
174.24 / S336v / 32097
- SÁNCHEZ ORTEGA, Antonio José, *Poder y seguridad energética en las relaciones internacionales*. Madrid, Reus, 2013, 302 pp. (Derecho y Relaciones Internacionales)
333.79 / S336p / 32105
- SIERRA LÓPEZ, María del Valle, *La medida de libertad vigilada*. Valencia, Tirant lo Blanch, 2013, 162 pp. (Tirant Monografías; 843)
365.3 / D698m / 32173
- SOBRINO GONZÁLEZ, Gemma Ma., *La protección laboral de la violencia de género: déficits y ventajas*. Valencia, Tirant lo Blanch, 2013, 162 pp. (TLB Laboral Práctico. Serie Monografías; 8)
305.4 / S816p / 32183
- SOLANA, Fernando, coord., *Educación bajo la lupa: VIII Coloquio Internacional del Fondo Mexicano para la Educación y el Desarrollo*. México, Siglo XXI Editores, 2012, 166 pp.: cuad. (Educación)
372.1 / S832e / 32110
- TEJEDA DE LUNA, Ricardo, *Análisis jurídico del secuestro*. México, Sista, 2012, 299 + 55 pp.
364.154 / T346a / 32119
- VÁZQUEZ PENA, Manuel José, coord., *El derecho de la libre competencia como instrumento de progreso económico a favor de las empresas y de los consumidores*. Valencia, Tirant lo Blanch, 2013, 128 pp. (Tirant Monografías; 837)
343.0721 / V37d / 32147
- VICENTE MARTÍNEZ, Rosario de, *A sangre fría: el núcleo del derecho penal*. Valencia, Tirant lo Blanch, 2012, 141 pp.: il., fot. (Cine Derecho; 38)
364.66 / V65a / 32133
- ZIZEK, Slavoj, *En defensa de la intolerancia*. Madrid, Sequitur, 2009, 123 pp. (Sequitur, Libros del Ciudadano)
179.9 / Z76e / 32107
- ZUGALDÍA ESPINAR, José Miguel, *La responsabilidad criminal de las personas jurídicas, de los entes sin personalidad y de sus directivos (análisis de los arts. 31 bis y 129 del Código Penal)*. Valencia, Tirant lo Blanch, 2013, 188 pp. (Colección Delitos; 95)
346.06 / Z89p / 32184

REVISTAS

- ACCATINO, Daniela, "Atomismo y holismo en la justificación aprobatoria", *Isonomía. Revista de Teoría y Filosofía del Derecho*. México, Instituto Tecnológico Autónomo de México, Escuela Libre de Derecho, Fontamara, (40), abril, 2014, pp. 17-59.
- AGUILAR DE LA ROSA, Gladys, "Reflexiones en torno al transcurso de la ciencia y la tecnología en el desarrollo de la humanidad", *Perfiles. Revista de Ciencias Sociales y Humanidades de la UJAT*. Villahermosa, Tabasco, Universidad Juárez Autónoma de Tabasco, (36), enero-abril, 2006, pp. 21-39.
- ÁVILA NAVARRO, Claudia Paola y Cecilia Santiago Loredo, "El derecho a la ciudad como un derecho humano emergente desde las peticiones ciudadanas", *Dfensor. Revista de Derechos Humanos*. México, Comisión de Derechos Humanos del Distrito Federal, (10), octubre, 2014, pp. 16-23.
- AZMITIA, Oscar [y] Jorge Daniel Vásquez, "Planteamientos epistemológicos para el cambio educativo. Comunicación y aprendizaje: perspectivas para la formación en derechos humanos", *Revista REDpensar*. San José, Costa Rica, Universidad de La Salle, Departamento de Investigaciones, 2(1), mayo, 2013, pp. 11-22.
- BINSTOCK, Georgina y Emma Näslund-Hadley, "Maternidad adolescente y su impacto sobre las trayectorias educativas y laborales de mujeres de sectores populares urbanos de Paraguay", *Papeles de Población*. Toluca, Centro de Investigación y Estudios Avanzados de la Población, UAEM, (78), octubre-diciembre, 2013, pp. 15-40.
- BONVECCHIO, Anabelle, Florence L Théodore, Margarita Safdie [y otros], "Contribution of Formative Research to Design an Environmental Program for Obesity Prevention in Schools in Mexico City", *Salud Pública de México*. Cuernavaca, Instituto Nacional de Salud Pública, 56(suplemento 2), 2014, pp. 139-147.
- CERIANI CERNADAS, Pablo, "Ciudadanía, migraciones y libre circulación en el Mercosur: ¿hacia un paradigma basado en los derechos humanos o la réplica del modelo excluyente de la Unión Europea?", *Revista de Derecho Migratorio y Extranjería*. Valladolid, España, Lex Nova, (30), segundo cuatrimestre, 2012, pp. 259-287.
- DECAP FERNÁNDEZ, Mauricio, "El juicio oral y los principios de inmediación y contradicción", *Revista del Instituto de la Judicatura Federal*. México, Poder Judicial de la Federación, Consejo de la Judicatura Federal, Instituto de la Judicatura Federal, Escuela Judicial, (36), 2014, pp. 57-76.
- ERIN BREWER, Stephanie, "Hacia un proceso penal constitucional: elementos para entender y aplicar la presunción de inocencia en México", *Revista del Instituto de la Judicatura Federal*. México, Poder Judicial de la Federación, Consejo de la Judicatura Federal, Instituto de la Judicatura Federal, Escuela Judicial, (36), 2014, pp. 77-165.
- FERNÁNDEZ MARÍN, Karla, "Consociación (o el doble juego del poder) en el SNTE. Su réplica en la Sección 17", *El Cotidiano. Revista de la Realidad Mexicana Actual*. México, UAM-Azcapotzalco, División de Ciencias Sociales y Humanidades, (166), marzo-abril, 2011, pp. 51-62.
- FLOR, Imanol de la, "Política migratoria en México: retrospectiva, perspectiva y prospectiva", *Revista de Derecho Migratorio y Extranjería*. Valladolid, España, Lex Nova, (30), segundo cuatrimestre, 2012, pp. 243-257.
- GARCÍA BARTOLO, Moisés Sinuhé, "Las reformas electorales a nivel federal en México", *El Cotidiano. Revista de la Realidad Mexicana Actual*. México, UAM-Azcapotzalco, División de Ciencias Sociales y Humanidades, (166), marzo-abril, 2011, pp. 79-91.
- GARCÍA OCHOA, Juan José, "El derecho a la ciudad en el gobierno del Distrito Federal, avances y desafíos", *Dfensor. Revista de Derechos Humanos*. México, Comisión de Derechos Humanos del Distrito Federal, (10), octubre, 2014, pp. 11-15.
- GIRACCA, Anabella, "La interculturalidad: reto de la educación superior", *Revista REDpensar*. San José, Costa Rica, Universidad de La Salle, Departamento de Investigaciones, 2(1), mayo, 2013, pp. 23-29.
- GONZÁLEZ OROPEZA, Manuel, "La folletería jurídica y su importancia en la investigación", *Revista del Instituto Federal de Defensoría Pública*. México, Poder Judicial de la Federación, Consejo de la Judicatura Federal, Instituto Federal de Defensoría Pública, (12), diciembre, 2011, pp. 119-128.
- GONZÁLEZ PINTO, Lorena, "The Challenges of Correctional Systems in Latin America and the Contribution of Ombudsman Offices", *Revista REDpensar*. San José, Costa Rica, Universidad de La Salle, Departamento de Investigaciones, 2(1), mayo, 2013, pp. 93-110.
- HERDY, Rachel, "Dependencia epistémica, antiindividualismo y autoridad en el derecho", *Isonomía. Revista de Teoría y Filosofía del Derecho*. México, Instituto Tecnológico Autónomo de México, Escuela Libre de Derecho, Fontamara, (40), abril, 2014, pp. 119-146.
- JIMÉNEZ AGUILAR, Alejandra, Elsa Berenice Gaona Pineda, Fabiola Mejía Rodríguez [y otros], "Consumption of Fruits and Vegetables and Health Status of Mexican Children from the National Health and Nutrition Survey 2012", *Salud Pública de México*. Cuernavaca, Instituto Nacional de Salud Pública, 56(suplemento 2), 2014, pp. 103-112.
- LUBE GUIZARDI, Menara y Alejandro Garcés, "Circuitos migrantes. Itinerarios y formación de redes migratorias entre Perú, Bolivia, Chile y Argentina en el Norte Grande chileno", *Papeles de Población*. Toluca, Centro de Investigación y Estudios Avanzados de la Población, UAEM, (78), octubre-diciembre, 2013, pp. 65-110.
- LUÉVANO, Alejandro, "Carta de la Ciudad de México por el Derecho a la Ciudad, su aporte a la reforma política del Distrito Federal", *Dfensor. Revista de Derechos Humanos*. México, Comisión de Derechos Humanos del Distrito Federal, (10), octubre, 2014, pp. 5-9.
- MANRIQUE, María Laura, "Ignorancia deliberada y responsabilidad penal", *Isonomía. Revista de Teoría y Filosofía del Derecho*. México, Instituto Tecnológico Autónomo de México, Escuela Libre de Derecho, Fontamara, (40), abril, 2014, pp. 163-195.

- MÉDOR, Ducange, "Divorcio, discriminación y autopercepción en un grupo de mujeres en Guadalajara, Jalisco", *Papeles de Población*. Toluca, Centro de Investigación y Estudios Avanzados de la Población, UAEM, (78), octubre-diciembre, 2013, pp. 41-64.
- MÉNDEZ Y BERRUETA, Luis Humberto, "El trabajo minero: accidente, enfermedad y muerte", *El Cotidiano. Revista de la Realidad Mexicana Actual*. México, UAM-Azcapotzalco, División de Ciencias Sociales y Humanidades, (169), septiembre-octubre, 2011, pp. 71-82.
- MONGE NÚÑEZ, Gonzalo, "Justicia supranacional: una esperanza para los derechos humanos", *Revista REDpensar*. San José, Costa Rica, Universidad de La Salle, Departamento de Investigaciones, 2(1), mayo, 2013, pp. 57-72.
- MONTOYA CASASOLA, Miguel Ángel y Eduardo Andrés Sandoval Forero, "Marginación sociodemográfica de los otomíes del Estado de México", *Papeles de Población*. Toluca, Centro de Investigación y Estudios Avanzados de la Población, UAEM, (78), octubre-diciembre, 2013, pp. 259-291.
- MORALES-RUÁN, María del Carmen, Teresa Shamah Levy, Claudia Isabel Amaya Castellanos [y otros], "Effects of an Intervention Strategy for School Children Aimed at Reducing Overweight and Obesity Within the State of Mexico", *Salud Pública de México*. Cuernavaca, Instituto Nacional de Salud Pública, 56(suplemento 2), 2014, pp. 113-122.
- MORCILLO MOGUEL, Ricardo Alfonso, "El papel del juez nacional en el sistema penal acusatorio", *Revista del Instituto de la Judicatura Federal*. México, Poder Judicial de la Federación, Consejo de la Judicatura Federal, Instituto de la Judicatura Federal, Escuela Judicial, (36), 2014, pp. 11-36.
- MORENO HOLMAN, Leonardo, "Problemas de convicción, valoración de la prueba y fundamentación: su impacto en el error judicial", *Revista del Instituto de la Judicatura Federal*. México, Poder Judicial de la Federación, Consejo de la Judicatura Federal, Instituto de la Judicatura Federal, Escuela Judicial, (36), 2014, pp. 167-192.
- MUÑOZ VILLALOBOS, Vernor, "El derecho a la educación de las personas migrantes y refugiadas", *Revista REDpensar*. San José, Costa Rica, Universidad de La Salle, Departamento de Investigaciones, 2(1), mayo, 2013, pp. 31-53.
- NAVARRO, Pablo E., "Hechos y normas aplicables. Comentarios en torno a una propuesta de Ricardo Caracciolo", *Isonomía. Revista de Teoría y Filosofía del Derecho*. México, Instituto Tecnológico Autónomo de México, Escuela Libre de Derecho, Fontamara, (40), abril, 2014, pp. 147-159.
- PEDRAZA MONTELONGO DE QUIÑONES, María Inés, "Igualdad de género como derecho humano", *El Lado Humano*. Monterrey, Comisión Estatal de Derechos Humanos de Nuevo León, (88), julio-septiembre, 2014, pp. 13-18.
- PÉREZ PÉREZ, Gabriel, "Nacionalidad y ciudadanía en México. Entre la formalidad institucional y la marginación social", *El Cotidiano. Revista de la Realidad Mexicana Actual*. México, UAM-Azcapotzalco, División de Ciencias Sociales y Humanidades, (169), septiembre-octubre, 2011, pp. 97-106.
- PERIAGO MARTÍNEZ, Rocío, "Una mirada a la aplicación de las políticas migratorias en España. El retorno voluntario y el codesarrollo como opción", *Revista de Derecho Migratorio y Extranjería*. Valladolid, España, Lex Nova, (30), segundo cuatrimestre, 2012, pp. 289-310.
- QUIJANO BAZ, Javier, "El caso Clarence Earl Gideon", *Revista del Instituto Federal de Defensoría Pública*. México, Poder Judicial de la Federación, Consejo de la Judicatura Federal, Instituto Federal de Defensoría Pública, (12), diciembre, 2011, pp. 253-264.
- RAMÍREZ ZARAGOZA, Miguel Ángel, "La construcción social del derecho a la ciudad en el Distrito Federal", *Dfensor. Revista de Derechos Humanos*. México, Comisión de Derechos Humanos del Distrito Federal, (10), octubre, 2014, pp. 42-50.
- RODRÍGUEZ CARRILLO, Silverio, "¿Es conveniente hacer obligatoria una determinada estructura de las sentencias de amparo?", *Revista del Instituto de la Judicatura Federal*. México, Poder Judicial de la Federación, Consejo de la Judicatura Federal, Instituto de la Judicatura Federal, Escuela Judicial, (36), 2014, pp. 195-216.
- ROMÁN REYES, Patricia, "Un ejercicio de tipificación de la relación trabajo y familia", *Papeles de Población*. Toluca, Centro de Investigación y Estudios Avanzados de la Población, UAEM, (78), octubre-diciembre, 2013, pp. 141-165.
- ROMERO RODRÍGUEZ, Leticia [y] Jesús Nicolás Gracida Galán, "Nuevas posibilidades de aprendizaje en ambientes virtuales", *Perfiles. Revista de Ciencias Sociales y Humanidades de la UJAT*. Villahermosa, Tabasco, Universidad Juárez Autónoma de Tabasco, (36), enero-abril, 2006, pp. 11-20.
- ROMERO TEQUEXTLE, Gregorio, "El juicio oral en materia penal", *Perfiles. Revista de Ciencias Sociales y Humanidades de la UJAT*. Villahermosa, Tabasco, Universidad Juárez Autónoma de Tabasco, (36), enero-abril, 2006, pp. 55-70.
- SÁEZ MARTÍN, Jorge Eduardo, "El papel del juez de control en el sistema acusatorio, según el Proyecto de Código Procesal Penal Único para México", *Revista del Instituto de la Judicatura Federal*. México, Poder Judicial de la Federación, Consejo de la Judicatura Federal, Instituto de la Judicatura Federal, Escuela Judicial, (36), 2014, pp. 37-56.
- SALAZAR P., Robinson [y] Ivonne Yenissey Rojas, "La securitización de la seguridad pública: una reflexión necesaria", *El Cotidiano. Revista de la Realidad Mexicana Actual*. México, UAM-Azcapotzalco, División de Ciencias Sociales y Humanidades, (166), marzo-abril, 2011, pp. 33-43.
- SARMIENTO, Blanca [y] Yolanda Castañeda, "Políticas públicas dirigidas a la preservación de variedades nativas de maíz en México ante la biotecnología agrícola. El caso del maíz cacahuacintle", *El Cotidiano. Revista de la Realidad Mexicana Actual*. México, UAM-Azcapotzalco, División de Ciencias Sociales y Humanidades, (166), marzo-abril, 2011, pp. 101-110.
- SEPÚLVEDA CARMONA, María Magdalena, "La pobreza extrema y los derechos humanos: lucha social contra un flagelo global", *El Lado Humano*. Monterrey, Comisión Estatal de Derechos Humanos de Nuevo León, (88), julio-septiembre, 2014, pp. 5-11.

- TÉLLEZ VELASCO, Daniel, "Jóvenes nini y profesionistas titi: la estratificación letrada del desempleo", *El Cotidiano. Revista de la Realidad Mexicana Actual*. México, UAM-Azcapotzalco, División de Ciencias Sociales y Humanidades, (169), septiembre-octubre, 2011, pp. 83-96.
- TREJO SÁNCHEZ, Karina [y] Carlos Adolfo Sanabria Valdés, "Hacia una garantía constitucional del derecho al agua en México", *El Cotidiano. Revista de la Realidad Mexicana Actual*. México, UAM-Azcapotzalco, División de Ciencias Sociales y Humanidades, (166), marzo-abril, 2011, pp. 93-100.
- TRUJILLO LOZANO, Emma, "Violencia escolar: perspectiva de la psicología. Causas y formas de prevención", *Gaceta de la Comisión de Derechos Humanos del Estado de Zacatecas*. Zacatecas, Comisión de los Derechos Humanos del Estado de Zacatecas, (13), julio-diciembre, 2014, pp. 19-23.
- VARELA LLAMAS, Rogelio, Ramón A. Castillo Ponce y Juan Manuel Ocegueda Hernández, "El empleo formal e informal en México: un análisis discriminante", *Papeles de Población*. Toluca, Centro de Investigación y Estudios Avanzados de la Población, UAEM, (78), octubre-diciembre, 2013, pp. 111-140.
- VENTURA ROBLES, Manuel E., "Impacto de las reparaciones ordenadas por la Corte Interamericana de Derechos Humanos y aportes en la justiciabilidad de los derechos económicos, sociales y culturales", *Revista REDpensar*. San José, Costa Rica, Universidad de La Salle, Departamento de Investigaciones, 2(1), mayo, 2013, pp. 73-89.

OTROS MATERIALES

(Fotocopias, engargolados, folletos, trípticos, calendarios, hojas sueltas, etc.)

- MÉXICO. COMISIÓN NACIONAL DE LOS DERECHOS HUMANOS, *Alienación parental: los niños y las niñas tienen derecho a ver y convivir con el padre o madre que no tenga su custodia ¡prohibido alienar! Prohibido dañar emocionalmente a tus hijos*. México, Comisión Nacional de los Derechos Humanos, Coordinación del Programa sobre Asuntos de la Niñez y la Familia, Comisión Estatal de Derechos Humanos de Tlaxcala, Procuraduría de la Defensa del Menor, la Mujer y la Familia, [s.a.], tríptico
AV / 3563 / 32185-87
- _____, *Alienación parental: los niños y las niñas tienen derecho a ver y convivir con el padre o madre que no tenga su custodia ¡prohibido alienar! Prohibido dañar emocionalmente a tus hijos*. México, Comisión Nacional de los Derechos Humanos, Coordinación del Programa sobre Asuntos de la Niñez y la Familia, Comisión Estatal de Derechos Humanos de Tlaxcala, Procuraduría de la Defensa del Menor, la Mujer y la Familia, [s.a.], tríptico
AV / 3566 / 32194-96
- _____, *Alienación parental: los niños y las niñas tienen derecho a ver y convivir con el padre o madre que no tenga su custodia ¡prohibido alienar! Prohibido dañar emocionalmente a tus hijos*. México, Comisión Nacional de los Derechos Humanos, Coordinación del Programa sobre Asuntos de la Niñez y la Familia, Comisión de Derechos Humanos del Estado de Zacatecas, Procuraduría de la Defensa del Menor, la Mujer y la Familia de Zacatecas, [s.a.], tríptico
AV / 3567 / 32197-99
- _____, *Campaña Nacional "1 Minuto de tu Tiempo". Seguridad en redes sociales digitales. Adult@s mayores*. México, Comisión Nacional de los Derechos Humanos, Coordinación del Programa sobre Asuntos de la Niñez y la Familia, octubre, 2012, tríptico
AV / 3571 / 32209-11
- _____, *Campaña Nacional "1 Minuto de tu Tiempo". Seguridad en redes sociales digitales. Chav@s*. México, Comisión Nacional de los Derechos Humanos, Coordinación del Programa sobre Asuntos de la Niñez y la Familia, octubre, 2012, tríptico
AV / 3573 / 32215-17
- _____, *Campaña Nacional "1 Minuto de tu Tiempo". Seguridad en redes sociales digitales. Niñ@s, adolescentes y adult@s mayores*. México, Comisión Nacional de los Derechos Humanos, 2012, 21 p.: il.
AV / 3574 / 32218-20
- _____, *Campaña Nacional "1 Minuto de tu Tiempo". Seguridad en redes sociales digitales. Padres*. México, Comisión Nacional de los Derechos Humanos, Coordinación del Programa sobre Asuntos de la Niñez y la Familia, octubre, 2012, tríptico
AV / 3572 / 32212-14

- _____, *Cartilla del derecho de las niñas y los niños al más alto nivel posible de salud: la prevención puede hacer efectivo este derecho*. México, Comisión Nacional de los Derechos Humanos, Dirección General de Atención a la Discapacidad, Red Nacional para la Prevención de la Discapacidad, 2012, [s.p.]
AV / 3578 / 32233-35
- _____, *Declaración de las Naciones Unidas sobre los Derechos de los Pueblos Indígenas*. México, Comisión Nacional de los Derechos Humanos, octubre, 2012, 24 pp.
AV / 3577 / 32227-29
- _____, *Derechos de los visitantes a centros de reclusión*. México, Comisión Nacional de los Derechos Humanos, Tercera Visitaduría General, diciembre, 2012, tríptico
AV / 3581 / 32242-44
- _____, *Derechos humanos de los reclusos*. México, Comisión Nacional de los Derechos Humanos, Tercera Visitaduría General, diciembre, 2012, tríptico
AV / 3583 / 32248-50
- _____, *Derechos humanos de los reclusos con trastorno mental*. México, Comisión Nacional de los Derechos Humanos, Tercera Visitaduría General, diciembre, 2012, tríptico
AV / 3585 / 32254-56
- _____, *Derechos y deberes de las personas*. México, Comisión Nacional de los Derechos Humanos, diciembre, 2012, cuadríptico
AV / 3568 / 32200-02
- _____, *Durante la detención también hay derechos*. México, Comisión Nacional de los Derechos Humanos, octubre, 2012, cuadríptico
AV / 3569 / 32203-05
- _____, *El derecho de los pueblos indígenas al desarrollo*. México, Comisión Nacional de los Derechos Humanos, diciembre, 2012, tríptico
AV / 3582 / 32245-47
- _____, *La CNDH difunde los derechos y obligaciones en la escuela*. México, Comisión Nacional de los Derechos Humanos, Coordinación del Programa sobre Asuntos de la Niñez y la Familia, octubre, 2012, tríptico
AV / 3579 / 32236-38
- _____, *Los derechos humanos de las personas que viven con VIH o SIDA*. 1a. reimp. México, Comisión Nacional de los Derechos Humanos, octubre, 2012, 17 pp.
AV / 3575 / 32221-23
- _____, *Los derechos humanos de los adolescentes y jóvenes indígenas*. México, Comisión Nacional de los Derechos Humanos, diciembre, 2012, tríptico
AV / 3586 / 32257-59
- _____, *Mecanismo Nacional de Prevención de la Tortura*. México, Comisión Nacional de los Derechos Humanos, octubre, 2012, tríptico
AV / 3570 / 32206-08
- _____, *Mujer trabajadora*. México, Comisión Nacional de los Derechos Humanos, diciembre, 2012, tríptico
AV / 3580 / 32239-41
- _____, *Mujeres, embarazo y VIH*. México, Comisión Nacional de los Derechos Humanos, octubre, 2012, 27 pp.
AV / 3576 / 32224-26
- _____, *Províctima: autocuidados en la atención a víctimas del delito*. México, Comisión Nacional de los Derechos Humanos, Programa de Atención a Víctimas del Delito (PRO-VÍCTIMA), diciembre, 2012, tríptico
AV / 3584 / 32251-53

Para su consulta se encuentran disponibles en el
Centro de Documentación y Biblioteca de la Comisión Nacional de los Derechos Humanos
 Av. Río Magdalena núm. 108, col. Tizapan, Del. Álvaro Obregón,
 C. P. 01090, México, D. F., tel. 56 16 86 92 al 95
 exts. 5118, 5119 y 5271

Presidente

Luis Raúl González Pérez

Consejo Consultivo

Mariclaire Acosta Urquidi
María Ampudia González
Mariano Azuela Güitrón
Jorge Bustamante Fernández
Ninfa Delia Domínguez Leal
Rafael Estrada Michel
Marcos Fastlicht Sackler
Mónica González Contró
Carmen Moreno Toscano
Guillermo I. Ortiz Mayagoitia

Primer Visitador General

Ismael Eslava Pérez

Segundo Visitador General

Enrique Guadarrama López

Tercera Visitadora General

Ruth Villanueva Castilleja

Cuarta Visitadora General

Norma Inés Aguilar León

Quinto Visitador General

Edgar Corzo Sosa

Sexto Visitador General

Jorge Ulises Carmona Tinoco

Secretario Ejecutivo

Héctor Daniel Dávalos Martínez

Secretario Técnico del Consejo Consultivo

Joaquín Narro Lobo

Oficial Mayor

Manuel Martínez Beltrán

Directora General del Centro Nacional de Derechos Humanos

Julieta Morales Sánchez

