
Estudios sobre el cumplimiento
e impacto de las recomendaciones

generales, informes especiales
y pronunciamientos de la CNDH

2001-2017

Investigación para la
Comisión Nacional de los Derechos Humanos

 TOMO XI
Derechos de las personas, los pueblos

y las comunidades indígenas

RESUMEN EJECUTIVO

COORDINACIÓN
DE HUMANIDADES

COMISIÓN NACIONAL
DE LOS DERECHOS HUMANOS

Luis Raúl González Pérez
Presidente

Coordinación del Proyecto

Laura Gurza Jaidar
Directora General de Planeación
y Análisis

Ernesto Alonso Visconti Chacón
Director de Diseño de Estrategias
y Políticas Públicas

Patricia Centeno Muñoz
Subdirectora de Diseño de Estrategias

Supervisión del Proyecto

María Eréndira Cruzvillegas Fuentes
Cuarta Visitadora General

Laura Adriana Vargas Mayoral
Directora General

Javier Sánchez Garduño
Subdirector de Área

Karime Suri Salvatierrra
Visitadora Adjunta

Diseño y producción editorial
CENADEH

Julieta Morales Sánchez
Directora General del Centro Nacional
de Derechos Humanos
Carlos Acevedo Rescalvo
H. R. Astorga
Irene Vázquez del Mercado
Formación y diseño

UNIVERSIDAD NACIONAL AUTÓNOMA
DE MÉXICO Y COORDINACIÓN DE
HUMANIDADES

Enrique Graue Wiechers
Rector

Domingo Alberto Vital Díaz
Coordinador de Humanidades

Margarita Velázquez Gutiérrez
Directora del Centro Regional
de Investigaciones Multidisciplinarias

Elaboración de la investigación

Serena Eréndira Serrano Oswald
Ariana Estrada Villanueva
Coordinadoras de la investigación

José Ricardo Robles Zamarripa
Carolina Espinosa Luna
Alejandro Tlacaélel Ramírez de León
Patricia Nova Aranda
Elizabeth Aristizábal Gómez
Investigadores

José Pliego San Martín
Elvia Gómez Arce
Miguel Ángel Paredes Rivera
Salvador Guerrero Navarro
Asistentes de investigación

COORDINACIÓN
DE HUMANIDADES

ISBN: 978-607-729-407-8 (Obra completa)
ISBN: 978-607-729-539-6 (Tomo XI)

D. R. © Comisión Nacional de los Derechos Humanos
Periférico Sur 3469,
Colonia San Jerónimo Lídice,
Demarcación Territorial Magdalena Contreras,
C. P. 10200, Ciudad de México

Editado en México: noviembre, 2019

RESUMEN EJECUTIVO
ESTUDIOS SOBRE EL CUMPLIMIENTO E IMPACTO DE LAS RECOMENDACIONES GENERALES, INFORMES ESPECIALES

Y PRONUNCIAMIENTOS DE LA CNDH (2001-2017)
TOMO XI: DERECHOS DE LAS PERSONAS, LOS PUEBLOS Y LAS COMUNIDADES INDÍGENAS

5

CONTENIDO

Presentación . 	 7

Introducción. 	 11
1.1.	La Comisión Nacional de Derechos Humanos

y la protección de los derechos humanos en México . 	 12
1.2.	Los instrumentos de posicionamiento

de la Comisión Nacional de Derechos Humanos . 	 14
1.3.	La Comisión Nacional de los Derechos Humanos

y las acciones en materia indígena . 	 15
1.4.	Contexto de los pueblos y comunidades indígenas en México 	 18
1.5.	El Enfoque Basado en Derechos Humanos

y su cumplimiento: apuntes para su medición . 	 20

Síntesis metodológica . 	 25
2.1. Objetivo . 	 25
2.2. Metodología, técnicas de investigación e indicadores. 	 25

2.2.1. Análisis cualitativo. 	 25
2.2.2. Análisis cuantitativo . 	 26
2.2.3. Análisis jurídico . 	 28
2.2.4. Análisis de medios impresos, recursos académicos y redes sociales . . . 	 29

Síntesis de resultados . 	 31
3.1. Semáforo de Cumplimiento . 	 31
3.2. Índices de cumplimiento. 	 39
3.3. Incidencia de los instrumentos en acciones institucionales. 	 45
3.4. Cambios legislativos posteriores a los instrumentos . 	 46
3.5. Presencia en medios impresos y recursos académicos 	 48
3.6. Derechos humanos vinculados con los instrumentos . 	 50
3.7 Evaluación de la vigencia de las temáticas en 2017 según personas expertas. 	 51

Conclusiones y propuestas . 	 57
4.1. Conclusiones sobre la Recomendación General 4/2002. 	 57
4.2. Conclusiones sobre la Recomendación General 27/2016 	 59
4.3. Conclusiones generales . 	 60
4.4. Propuestas . 	 61

Bibliografía . 	 67

PRESENTACIÓN

El estudio para el seguimiento de las recomendaciones generales, los informes especiales y los
pronunciamientos de la CNDH. Tema: Pueblos y comunidades indígenas trata de ser una
contribución para lograr un objetivo final: evidenciar aquellos procesos de materialización de
los derechos humanos de pueblos y comunidades indígenas en México, así como las rutas para
su exigibilidad y justiciabilidad, con lo que se evidencia que aún hoy quedan muchos desafíos,
ya que las personas indígenas siguen experimentando discriminaciones y exclusiones que se
derivan de la discriminación estructural a la que han estado sometidas. Los pueblos y comunidades
indígenas lejos de ser valoradas positivamente, como parte de la riqueza cultural y diversidad
de México, son constantemente menospreciados y sometidos a condiciones de profunda injusticia
que —en gran medida— reflejan la ausencia de respeto a dichos pueblos como sujetos con
derechos plenos reconocidos constitucionalmente.

Ante esta situación de profundas y sistémicas injusticias, los derechos humanos pueden —y
deben— tener un rol para tratar de combatir las mismas de forma efectiva. Ello implica, entre
muchas otras cosas, que las personas y pueblos indígenas sean considerados como sujetos
plenos de derechos y no como un sujeto social que —usualmente— es construido como «un
problema» a resolver. La interacción entre los derechos humanos y la vida de los pueblos
indígenas podría ser efectiva para combatir las injusticias antes mencionadas puesto que
alrededor de dichos derechos, se han generado una multiplicidad de herramientas que buscan
impulsar el respeto y protección de sus vidas, garantizando y promoviendo las conductas que
se traduzcan en el cese de las afectaciones en su contra y en el incremento de su bienestar.
Garantizando que ello se dé con respeto a su autonomía.

En el complejo entramado antes esbozado, la Comisión Nacional de Derechos Humanos (CNDH)
debe ser un actor fundamental para lograr la sinergia positiva entre los derechos humanos y la
defensa y mejora de las condiciones de vida de la población indígena en México. La Comisión,
como un órgano público de protección de derechos humanos, está encargada de fungir como
un garante de los derechos de las personas que habitan o transitan por el país y, su conducta,
puede tener un impacto particularmente significativo frente a las personas y grupos sociales
históricamente vulnerabilizados y violentados en sus derechos, como es el caso de los pueblos
indígenas. La Comisión, considerada entonces como una institución de observancia y garantía
de los derechos humanos, tiene atribuciones para evaluar y emitir Recomendaciones Generales
sobre las violaciones que los pueblos y comunidades indígenas mexicanas han vivido
históricamente y que continúan padeciendo hasta nuestros días.

En concreto, dentro del catálogo de acciones que la CNDH puede desplegar, vale resaltar que
las Recomendaciones Generales (RG) significan un instrumento eficaz para evidenciar las
injusticias que recurrentemente padecen las personas y pueblos indígenas en el país. Esto
porque, como se indicó previamente, las violaciones a los derechos y las condiciones de vida de
dichos pueblos son resultado de dinámicas multicausales y de naturaleza sistémica. Por lo tanto,

RESUMEN EJECUTIVO
ESTUDIOS SOBRE EL CUMPLIMIENTO E IMPACTO DE LAS RECOMENDACIONES GENERALES, INFORMES ESPECIALES

Y PRONUNCIAMIENTOS DE LA CNDH (2001-2017)
TOMO XI: DERECHOS DE LAS PERSONAS, LOS PUEBLOS Y LAS COMUNIDADES INDÍGENAS

7

los Instrumentos de posicionamiento objeto de este estudio al tener un carácter general, son
también herramientas de vocación global y holística que —como se resaltará en este análisis—
pueden servir para comprender y atajar dinámicas sistémicas sin dejar de sustentarse en
situaciones específicas de violaciones a derechos humanos. Asimismo, las RG tienen el potencial
de ser mecanismos idóneos para materializar la promoción de los derechos en el territorio
nacional.

Por lo tanto, el presente estudio pretende impulsar una amalgama dinámica y positiva entre el
quehacer académico y la labor de la CNDH para que a través de un estudio exploratorio y análisis
de los Instrumentos de posicionamiento de esta última se contribuya a incrementar cada vez
más las posibilidades de interrumpir finalmente el continuum histórico de injusticias y violaciones
a los derechos humanos en contra de los pueblos y comunidades indígenas de México.

El estudio pretende mostrar los alcances y el grado de cumplimiento de los siguientes
Instrumentos de Posicionamiento emitidos por la Comisión Nacional de los Derechos Humanos:

•	Recomendación General Número 4/2002 derivada de las prácticas administrativas que
constituyen violaciones a los derechos humanos de los miembros de las comunidades
indígenas respecto de la obtención de consentimiento libre e informado para la adopción
de métodos de planificación familiar.

•	Recomendación General Número 27/2016 sobre el derecho a la consulta previa de los
pueblos y comunidades indígenas de la República Mexicana.

Los principales elementos que contiene el estudio —en extenso— son:

Una Síntesis metodológica donde se define el objetivo de estudio y la metodología con la que
se desarrolló la investigación; una referencia al Contexto actual de los pueblos y comunidades
indígenas, en el que se incorporan diversos elementos que permiten identificar la situación de
las poblaciones indígenas en México, en respeto a la centralidad que deben tener los sujetos
sociales de derechos alrededor de los cuales se reflexione. Una Síntesis de resultados que tiene
el objetivo de mostrar los principales resultados de la investigación de manera resumida,
incluyendo los resultados de los semáforos e índices de cumplimiento, así como los demás
factores considerados para evaluar el impacto de las Recomendaciones Generales.

Posteriormente, se da paso al Análisis transversal de los instrumentos de posicionamiento en
materia indígena emitidos por la CNDH donde se presentan por separado, las características
principales de las Recomendaciones de estudio, así como los semáforos e indicadores de
resultados de manera amplia y suficiente; y un análisis de los expedientes de queja concluidos
por los derechos abordados en las RG bajo estudio. Finalmente se desarrolla un análisis
cualitativo e interpretativo de la percepción de algunos expertos respecto a la temática de ambas
recomendaciones. Luego se presenta el Análisis jurídico e impacto en medidas legislativas de las
dos Recomendaciones Generales con el objetivo de analizar los impactos de los Instrumentos de
posicionamiento desde la perspectiva jurídica, poniendo énfasis en las conductas a cargo de las

8

COMISIÓN NACIONAL DE LOS DERECHOS HUMANOS
UNIVERSIDAD NACIONAL AUTÓNOMA DE MÉXICO

autoridades estatales y las obligaciones específicas que debieron cumplir en función del
contenido de las RG. El siguiente apartado del estudio es el Análisis de impacto de las
recomendaciones generales en la política pública y en medios de comunicación en el cual se
parte de la deseable relación entre derechos humanos y políticas públicas, y sus especificidades
de conformidad con el contenido de los instrumentos recomendatorios. La sección finaliza con
una revisión sistemática de los contenidos noticiosos y académicos sobre los derechos humanos
de las personas y comunidades indígenas entre 2002 y 2017. Por último, se presentan una serie de
Conclusiones y propuestas con la finalidad de coadyuvar a mejorar la eficacia de las RG y el nivel
de respuesta y cumplimiento de las instancias recomendadas.

RESUMEN EJECUTIVO
ESTUDIOS SOBRE EL CUMPLIMIENTO E IMPACTO DE LAS RECOMENDACIONES GENERALES, INFORMES ESPECIALES

Y PRONUNCIAMIENTOS DE LA CNDH (2001-2017)
TOMO XI: DERECHOS DE LAS PERSONAS, LOS PUEBLOS Y LAS COMUNIDADES INDÍGENAS

9

INTRODUCCIÓN

El presente estudio tiene como objetivo generar un diagnóstico, a efecto de verificar el
cumplimiento de las Recomendaciones Generales que ha emitido la Comisión Nacional de
Derechos Humanos, dirigidas a distintas autoridades con relación a la violación de derechos de
los pueblos y comunidades indígenas, así como estimar el impacto de las respuestas de las
recomendaciones referidas en los ámbitos legislativos, de política pública y las prácticas
administrativas vinculadas con estas poblaciones.

Este diagnóstico no es solamente un estudio descriptivo de la situación actual de los pueblos y
comunidades indígenas, es sobre todo un estudio del nivel de cumplimiento de las obligaciones
del Estado en garantizar la protección de los derechos humanos de las poblaciones indígenas
vinculados a ambas recomendaciones, bajo los principios de universalidad, interdependencia,
indivisibilidad, y progresividad, así como por el principio pro persona; sustentado en los pactos
y tratados internacionales que México ha firmado y ratificado respecto a los pueblos y
comunidades indígenas.

Como se señaló previamente, el objetivo central del presente estudio es averiguar si las
autoridades recomendadas han llevado a cabo, o no, los cambios promovidos por la CNDH a
través de las recomendaciones generales 4/2002 y 27/2016. En otras palabras, la finalidad
primaria es brindar a la Comisión de mayores elementos para evaluar la eficacia de los
Instrumentos de posicionamiento bajo estudio. De forma consecuente, si el objetivo anterior se
logra, ello permitiría tener mayor claridad sobre la mejora o deterioro del nivel de disfrute de los
derechos humanos de los pueblos y comunidades indígenas en México. Asimismo, permitirá
vislumbrar cuáles son los principales desafíos y espacios de oportunidad para imprimir
mayor efectividad a la labor de la CNDH como garante y defensora de los derechos de la
población indígena en el país e incluso, permitir que —en caso que sea necesario— dicha
institución replantee sus estrategias en función de los resultados que sus Instrumentos de
posicionamiento han arrojado conforme a los parámetros de este estudio.

Se trata —en suma— de dirigir los datos, diagnósticos, reflexiones y argumentos que integran
este estudio a fortalecer la labor de la CNDH como garante de derechos humanos, con el fin
último de lograr la mejora de las condiciones y situaciones de vida de la población indígena en
el país que —aún hoy— se enfrentan a un complejo sistema de opresiones e injusticias y
violaciones a sus derechos.

RESUMEN EJECUTIVO
ESTUDIOS SOBRE EL CUMPLIMIENTO E IMPACTO DE LAS RECOMENDACIONES GENERALES, INFORMES ESPECIALES

Y PRONUNCIAMIENTOS DE LA CNDH (2001-2017)
TOMO XI: DERECHOS DE LAS PERSONAS, LOS PUEBLOS Y LAS COMUNIDADES INDÍGENAS

11

1.1.	La Comisión Nacional de Derechos Humanos
y la protección de los derechos humanos en México

La protección de los derechos humanos como institución tiene antecedentes muy antiguos y la
misma ha sido resultado de múltiples procesos sociales, ocurridos en diversos contextos,
expresivos de dinámicas que fluctúan entre la exigencia popular y el reconocimiento institucional
en un ciclo continuo y mutable. Fue hasta la década de los 40 del siglo pasado, cuando la idea
de los derechos humanos universales entró en la esfera internacional a través de la Carta de las
Naciones Unidas (1945)1 y fue más ampliamente desarrollada en la Declaración Universal (1948).2

Para las voces allí representadas, los derechos humanos desde entonces fueron concebidos como
una base mínima para lograr la protección de la humanidad más allá de las fronteras de los
Estados; es decir, fue el momento en el cual se impulsó explícitamente un proyecto humanista
de alcances globales desde el escenario internacional.3 El reconocimiento de estos derechos fue
concebido como un proyecto en pro de la justicia -en un sentido amplio- para todos los seres
humanos y para evitar la repetición de atrocidades como las cometidas en la Primera y Segunda
Guerras mundiales. Vale resaltar que ese reconocimiento institucional no es un avance menor
y desde su existencia ha generado múltiples y diversos procesos sociales a favor de su
materialización. Por ello, es importante concebir dichos derechos sí como normatividad
fundamental que representa una garantía mínima para el respeto, protección y la mejora de la
vida de las personas4 pero también como productos sociales cuya concepción y materialización
está altamente influenciada por el contexto donde ocurren.5

No obstante, no debe obviarse que como señala Samuel Moyn6, ambos instrumentos no tuvieron
una repercusión determinante durante mucho tiempo, debido a factores como la falta de
entendimiento sobre el significado del concepto de derechos humanos, la falta de voluntad
política, no solo para entenderlos, sino para garantizar su protección, así como la existencia de
otros proyectos de justicia y emancipación no expresados en términos de derechos.7 Fue hasta
la década de los 70 del siglo XX, cuando se dio un alza impresionante del uso de los derechos
humanos; al respecto, Moyn especifica que fue principalmente el colapso del estado de bienestar
y del socialismo en muchos países, lo que impulsó el surgimiento de grupos de disidentes en

1	 ONU “Carta de las Naciones Unidas y Estatuto de la Corte Internacional de Justicia” disponible en: http://www.un.org/
es/charter-united-nations/ consultado el 14 de diciembre de 2018.

2	 ONU “Declaración Universal de Derechos Humanos” Adoptada y proclamada por la Asamblea General en su resolución
217 A (III), de 10 de diciembre de 1948.

3	 Glendon, Mary-Ann, Un mundo nuevo: Eleanor Roosevelt y la Declaración Universal de Derechos Humanos, México
D.F., FCE/CDHDF/UP, 2011.

4	 Ferrajoli, Luigi, Derechos y garantías. La ley del más débil, Madrid, Trotta, 1999.
5	 Herrera Flores, Joaquín, Los derechos humanos como productos culturales: crítica del humanismo abstracto, Madrid,

CATARATA, 2005.
6	 Galvis Castro, Felipe A. “Samuel Moyn (2015). La última utopía: los derechos humanos en la historia (Jorge González

Jácome Trad.)” Bogotá, Pontificia Universidad Javeriana. Revista Estudios Socio-Jurídicos, vol. 19, núm., 1, enero-junio,
2017, pp. 167-176. Universidad del Rosario, Bogotá, Colombia.

7	 Moyn, Samuel, The Last Utopia. Human Rights in History, Cambridge, Harvard University Press, 2010.

12

COMISIÓN NACIONAL DE LOS DERECHOS HUMANOS
UNIVERSIDAD NACIONAL AUTÓNOMA DE MÉXICO

contra de los regímenes autoritarios del nuevo sistema mundial neoliberal que utilizaron el
discurso de derechos humanos como una alternativa para luchar por la justicia y defender la
dignidad humana.

A pesar de ese camino fluctuante, los derechos humanos han sido reconocidos —al menos en
el mundo occidental— como las condiciones mínimas que todo ser humano merece para su
desarrollo integral, para el disfrute del más alto nivel posible de bienestar, y “… se han
posicionado como valores culturales, morales y políticos con alcance global en las últimas
décadas, al precio del colapso o la pérdida de protagonismo de otras utopías: los movimientos
pacifistas, los movimientos sociales surgidos a propósito de Mayo de 1968 francés, los
movimientos cristianos, el comunismo, el Nuevo Orden Económico Mundial, las luchas
anticoloniales por la autodeterminación de los pueblos, etc.”8. Desde entonces se reconoce a
los derechos humanos como un modelo universal moderno de libertad e igualdad. Sin embargo,
debe tenerse presente que los derechos humanos son también un «terreno en disputa» entre
diversas concepciones y los actores sociales que les desarrollan y utilizan para buscar la
protección de su vida o la de otras personas o grupos sociales.9 Por lo que su rol e impactos,
dependerá en gran medida de los contextos, las condiciones y relaciones sociales existentes
donde busquen materializarse y estos —los derechos— deben pensarse y practicarse, con una
vocación intercultural.10

Es en la misma década de los 70 cuando en México se crean los primeros organismos de defensa
de los individuos, como la Procuraduría Federal del Consumidor, además de otros instrumentos
legales de aplicación federal, estatal e incluso municipales, para la defensa de los derechos
humanos; pero fue hasta el 6 de junio de 1990 cuando se publicó en el Diario Oficial de la
Federación (DOF) el decreto presidencial que creaba a la Comisión Nacional de los Derechos
Humanos como un órgano desconcentrado de la Secretaria de Gobernación, cuya principal
responsabilidad consiste en proponer y vigilar el cumplimiento de la política nacional en materia
de respeto y defensa de los humanos.11

8	 Galvis Castro, Felipe A. “Samuel Moyn (2015). La última utopía: los derechos humanos en la historia (Jorge González
Jácome Trad.)”, op. cit., p. 169

9	 Twining, William (ed.), Human Rights: Southern Voices, Cambridge, Cambridge University Press, 2009, p. 3.
10	 Santos, Boaventura de Sousa, “Hacia una concepción multicultural de los derechos humanos” en El Otro Derecho,

Julio (número 28), 2002, 59–83; Walsh, Catherine, Interculturalidad, Estado, sociedad luchas (de)coloniales de nuestra
época, Quito, Abya Yala, 2009; y Eberhard, Christoph, “Derechos humanos y diálogo intercultural. Una perspectiva
antropológica” en Identidades Culturales y Derechos Humanos, Madrid: Dykinson, 2002.

11	 Para tal propósito, la CNDH Posee las siguientes atribuciones: a) proponer la política nacional en materia de derechos
humanos, b) establecer mecanismos de coordinación para la ejecución de dicha política, c) dar atención y seguimiento
a los “reclamos sociales” sobre derechos humanos, d) elaborar programas preventivos de derechos humanos en los
ámbitos educativo, jurídico y cultural en la administración pública, e) representar al gobierno federal ante organismos
internacionales en cuestiones relacionadas con derechos humanos y f) proponer acciones que impulsen el
cumplimiento de los tratados internacionales de derechos humanos en México. El mismo decreto señalaba que la
CNDH estaría constituida por un presidente (elegido por el presidente de la República), un consejo, un secretario
ejecutivo y un visitador (DOF, 06/06/1990).

RESUMEN EJECUTIVO
ESTUDIOS SOBRE EL CUMPLIMIENTO E IMPACTO DE LAS RECOMENDACIONES GENERALES, INFORMES ESPECIALES

Y PRONUNCIAMIENTOS DE LA CNDH (2001-2017)
TOMO XI: DERECHOS DE LAS PERSONAS, LOS PUEBLOS Y LAS COMUNIDADES INDÍGENAS

13

El 28 de enero de 1992 se publicó en el DOF el Decreto por el que se reformaba el Artículo 102
de la Constitución Política de los Estados Unidos Mexicanos, donde se establecía que el Congreso de
la Unión tenía la facultad de establecer un organismo de protección de derechos humanos, lo
que derivó en la aprobación de la Ley de la Comisión Nacional de Derechos Humanos12 a través
de la cual la Comisión dejaba de ser un organismo desconcentrado y adquiría la categoría de
descentralizado. Esta Ley, en su Artículo 2o., establece que la CNDH es un organismo que cuenta
con autonomía de gestión y presupuestaria, personalidad jurídica y patrimonio propios, y tiene
por objeto esencial la protección, observancia, promoción, estudio y divulgación de los Derechos
Humanos previstos por el orden jurídico mexicano.

Uno de los hitos más recientes para los derechos humanos en el territorio mexicano es sin duda
la reforma constitucional en la materia de junio de 2011. A través de dicha reforma, los derechos
humanos fueron reconocidos con una dinámica más integral y armónica puesto que con ella, se
afirmó que los derechos humanos en México provienen tanto de fuentes nacionales como
internacionales. Se enfatizó además la importancia de cumplir con los principios pro persona
para favorecer siempre la protección más amplia, y los principios de universalidad,
interdependencia, indivisibilidad y progresividad. Asimismo, se enfatizó una tétrada de
obligaciones (respeto, protección, garantía y promoción) así como los deberes específicos de
prevención, investigación, sanción y reparación a cargo de todas las autoridades de Estado
mexicano.13Ante esta coyuntura, la CNDH como el organismo centrado en el desarrollo y
materialización de los derechos humanos a nivel nacional, vio incrementados los espacios de
oportunidad para impulsar y lograr la concretización de dicha reforma en el país y por ende, de
los derechos humanos de todas las personas que habitan y transitan México.

1.2.	Los instrumentos de posicionamiento
de la Comisión Nacional de Derechos Humanos

Una de las funciones centrales de la CNDH es la de conocer de quejas y denuncias por parte de
las víctimas que han sufrido violaciones a los derechos humanos, con el fin de garantizar la
protección de los mismos o el resarcimiento de las consecuencias de las conductas violatorias.
Debido a la presencia generalizada de algunas de estas violaciones, la CNDH ha tenido que
generar instrumentos de posicionamiento —adicionales a las Recomendaciones particulares—
con el objetivo de cumplir con su rol de garante y defensor de los derechos humanos más allá
de los mecanismos que le permiten actuar frente a casos específicos; estos instrumentos que
se clasifican en tres tipos:

12	 Publicada en el Diario Oficial de la Federación el 29 de junio de 1992, última reforma incorporada: 25 de junio de
2018.

13	 Para un análisis detallado de la reforma constitucional véase Carbonell, Miguel y Salazar, Pedro (coords.) La reforma
constitucional de derechos humanos: un nuevo paradigma, México, D.F., IIJ-PORRÚA, 2014; así como el proyecto
reforma DH. Metodología para la enseñanza de la reforma constitucional en derechos humanos, México D.F., CDHDF/
SCJN/ONU-DH, 2013. Disponible en http://www.reformadh.org.mx/reformadh/index.php. Fecha de consulta: 29 de
julio de 2019.

14

COMISIÓN NACIONAL DE LOS DERECHOS HUMANOS
UNIVERSIDAD NACIONAL AUTÓNOMA DE MÉXICO

http://www.reformadh.org.mx/reformadh/index.php

1)	 Recomendaciones Generales: las cuales “promueven las modificaciones de disposiciones
normativas y prácticas administrativas que constituyen o propician violaciones a los
derechos humanos. […]” (Artículo 140 del Reglamento Interno de la CNDH, última
reforma: 27 de junio de 2017).

2)	 Informes Especiales: responden a una problemática específica, que, dependiendo de la
gravedad de la situación o la constante violación a los derechos humanos, responde a
un incremento en las quejas emitidas por este hecho. Con los Informes se busca
coadyuvar en la elaboración de diagnósticos y brindar un análisis situacional y del marco
normativo de la problemática que se trate, con el fin de emitir observaciones y
propuestas.

3)	 Pronunciamientos: Con ellos se establece una postura pública sobre una situación
específica o de un tema particular. También pueden ser documentos de diagnóstico para
la homologación de criterios o el establecimiento de lineamientos generales de carácter
operativo en materia de garantía y protección de derechos humanos de todas las
personas o de grupos poblacionales específicos.

Generalmente estos Instrumentos son elaborados a partir de las denuncias y quejas que
diferentes actores sociales e individuales han presentado ante la Comisión; también surgen a
partir del reconocimiento de una problemática que ha tomado gran magnitud y gravedad en lo
que respecta a la violación y abuso de derechos. Ello da como resultado recomendaciones, las
cuales son emanadas de estos Instrumentos y van dirigidas a las autoridades responsables del
área o sector donde se produce la vulneración de derechos.14 En otras palabras, los instrumentos
de posicionamiento podrían ser concebidos como una extensión de la labor de la CNDH más allá de
casos específicos para intentar atajar de forma más amplia y sistémica las violaciones a los
derechos humanos en México por lo cual, pueden resultar de suma relevancia para afrontar
situaciones complejas y generalizadas de injusticias y violaciones a derechos estructurales y
sistemáticas como a las que se enfrentan los pueblos y comunidades indígenas en México.

1.3.	La Comisión Nacional de los Derechos Humanos
y las acciones en materia indígena

En México las poblaciones indígenas han sido, históricamente, uno de los grupos sociales más
desprotegidos y vulnerados en términos socioeconómicos y políticos; a pesar de ser una de las
poblaciones con las mayores riquezas culturales, materiales, inmateriales y ambientales, de todo
el país. Ante ese contexto de extrema y sistémica vulnerabilidad, la CNDH puede y debe jugar
un papel en asegurar el pleno respeto a los derechos de las poblaciones indígenas en el país,
sobre todo cuando —en el cotidiano— son estas personas y poblaciones las que más padecen
la negación de su dignidad como seres autónomos y la violación a una amplia gama de sus
derechos. La Comisión ya antes ha denunciado la ausencia sistémica de la garantía de los

14	 CNDH, 2018.

RESUMEN EJECUTIVO
ESTUDIOS SOBRE EL CUMPLIMIENTO E IMPACTO DE LAS RECOMENDACIONES GENERALES, INFORMES ESPECIALES

Y PRONUNCIAMIENTOS DE LA CNDH (2001-2017)
TOMO XI: DERECHOS DE LAS PERSONAS, LOS PUEBLOS Y LAS COMUNIDADES INDÍGENAS

15

derechos de estos pueblos15 y, desde hace unos años, el Relator Stavenhagen resaltó la
importancia de que la Comisión fortaleciera sus atenciones a los derechos humanos indígenas.16
Por ello, estos Instrumentos de posicionamiento constituyen un gran mecanismo para afrontar
estas complejidades y asegurar que la CNDH siga siendo una institución importante en la
promoción de una cultura de respeto y reconocimiento de sus derechos individuales y colectivos
de dichos pueblos.

Es relevante tener presente que los reconocimientos estatales de los derechos indígenas no
surgieron solo como consecuencia de la iniciativa del Estado, sino que fueron impulsadas y
aceptadas debido a la presión internacional ejercida para atender esta problemática. Desde la
década de los 50 del siglo pasado, varios instrumentos normativos internacionales se han
referido al tema de los derechos indígenas, donde el más influyente fue el Convenio 169 sobre
Pueblos Indígenas y Tribales en Países Independientes, de la Organización Internacional del
Trabajo (OIT) de 1989, el cual es considerado hasta la fecha, como el único instrumento
internacional con carácter jurídicamente vinculante sobre los derechos de los pueblos indígenas.

En 2007 la Asamblea General de la Organización de las Naciones Unidas (ONU) aprobó la
Declaración sobre los Derechos de los Pueblos Indígenas. En ella se retomaron varios postulados
del Convenio 169 y se establecieron los parámetros mínimos para el respeto a los derechos de
los pueblos indígenas como: derecho a la libre determinación, a la cultura propia, a los derechos
educativos, a la organización, al desarrollo, al trabajo, a la propiedad de la tierra, al acceso a los
recursos naturales de los territorios en los que se asientan, a un ambiente sano, a la no
discriminación, a la consulta, entre otros.17Disposiciones que fueron reforzadas y profundizadas
regionalmente con la Declaración Americana sobre los Derechos de los Pueblos Indígenas
aprobada el 14 de junio de 2016.18

Con base en dichas bases normativas, se considera que existe una vulneración a los derechos
humanos de los pueblos y comunidades indígenas cuando una autoridad incumple sus
obligaciones, a través de una acción u omisión, frente a los derechos antes referidos. Como se
señaló previamente estas obligaciones son las de respeto, protección, garantía y promoción y
ellas son exigibles a las distintas autoridades —ejecutivas, legislativas y judiciales— del Estado
mexicano conforme a las competencias de las mismas.

15	 ONU, Cuestiones Indígenas. Derechos humanos y cuestiones indígenas Informe del Relator Especial sobre la situación
de los derechos humanos y las libertades fundamentales de los indígenas, Sr. Rodolfo Stavenhagen, 23 de diciembre
de 2003, p. 7.

16	 ONU, Cuestiones Indígenas. Derechos humanos y cuestiones indígenas Informe del Relator Especial sobre la situación
de los derechos humanos y las libertades fundamentales de los indígenas, Sr. Rodolfo Stavenhagen, 23 de diciembre
de 2003, p. 21.

17	 ONU, “Declaración de las Naciones Unidas sobre los Derechos de los Pueblos Indígenas”, disponible en: http://www.
un.org/esa/socdev/unpfii/documents/DRIPS_es.pdf. Fecha de consulta: 26 de septiembre de 2017.

18	 OEA, Declaración Americana sobre los Derechos de los Pueblos Indígenas, AG/RES. 2888 (XLVI-O/16), 14 de junio de
2016.

16

COMISIÓN NACIONAL DE LOS DERECHOS HUMANOS
UNIVERSIDAD NACIONAL AUTÓNOMA DE MÉXICO

Ahora bien, atendiendo al contenido de las RG 04/2002 y RG 27/2016, existen dos tipos de
conductas estatales que poseen particular relevancia para lograr el respeto a los derechos
sexuales y reproductivos de los pueblos indígenas, y el respeto a la consulta previa, libre,
informada y culturalmente adecuada: la conducta legislativa y las prácticas administrativas. Ello
es así porque dichas conductas, fueron las que generaron la problemática abordada con los
instrumentos recomendatorios y son aquellas con las que podría evaluarse nítidamente el
impacto y efectividad de dichas recomendaciones. Por ello en este estudio se dedicó especial
atención al proceso de modificación y armonización legislativa así como a la adopción de políticas
públicas con perspectiva de derechos humanos19 que deberían haberse materializado para lograr
el cumplimiento de las propuestas realizadas dentro de los instrumentos recomendatorios en
comento.

Con el ánimo de cumplir con su rol de protección amplia de los derechos humanos de los pueblos
y comunidades indígenas en México, en 1992 la CNDH, creó una Coordinación de Asuntos
Indígenas y en 1997, fundó la Visitaduría especializada en materia indígena, cuyas tareas
principales son: “recibir y tramitar las quejas de pueblos e individuos indígenas; realizar labores
de difusión y capacitación acerca de los derechos humanos de los pueblos indígenas; investigar
y publicar temas relacionados con la materia, y defender las garantías fundamentales de los
indígenas internos, procesados y sentenciados en los fueros federal y común, que se encuentran
en los centros de reclusión del país”.20

En el Informe de Actividades 2018 de la CNDH21, se señala la persistencia de prácticas violatorias
de los derechos humanos de los pueblos y comunidades indígenas, identificadas a través de la
atención de expedientes de queja, de visitas de campo y de otras actividades de promoción y
difusión realizadas por la Cuarta Visitaduría. A través de este Informe, la CNDH señaló un
aumento considerable de quejas por violaciones de los derechos de las personas, pueblos y
comunidades indígenas, principalmente de instancias de salud, seguridad pública, de educación
y desarrollo social.

Dentro de la amplia gama de hechos violatorios, el Informe da cuenta de acciones y omisiones
que han vulnerado tanto el derecho a la salud, como el derecho a la consulta previa, libre e
informada. Siguiendo los principios de interdependencia e indivisibilidad, dichas violaciones
conllevan también, la violación al derecho al trato digno, a la integridad y seguridad personal,
al trabajo digno, a la libre autodeterminación, a un territorio, a un ambiente sano, entre otros,
vulnerando además los preceptos transversales de igualdad y no discriminación. Esto permite
señalar que, a pesar del paso de los años, las violaciones a los derechos humanos de los pueblos
indígenas en México no cesan. Por lo tanto, es fundamental contar con diagnósticos que

19	 Delaplace, Domitille y Vázquez Daniel, “Políticas públicas con perspectiva de derechos humanos: un campo en
construcción” en Sur. Revista internacional de derechos humanos, v.8, n. 14, junio 2011, Sao Paulo.

20	 CNDH, “Derechos Humanos de los Pueblos Indígenas en México”, México, 2012, p. 16.
21	 CNDH, “Pueblos y Comunidades indígenas” en Informe de Actividades del 1 de enero al 31 de diciembre de 2018,

México, 2019, págs. 196-202. Disponible en: http://informe.cndh.org.mx/uploads/principal/2018/IA_2018.pdf,
consultado el 25 de enero de 2019.

RESUMEN EJECUTIVO
ESTUDIOS SOBRE EL CUMPLIMIENTO E IMPACTO DE LAS RECOMENDACIONES GENERALES, INFORMES ESPECIALES

Y PRONUNCIAMIENTOS DE LA CNDH (2001-2017)
TOMO XI: DERECHOS DE LAS PERSONAS, LOS PUEBLOS Y LAS COMUNIDADES INDÍGENAS

17

permitan entender las razones de dichas constantes y así poder incidir de forma más efectiva
para revertir y erradicar las situaciones de injusticia en la que dichos pueblos viven y aumentar
la efectividad de las acciones de la CNDH en su labor de garante de los derechos de estos
pueblos.

1.4.	Contexto de los pueblos y comunidades indígenas en México

“La vulnerabilidad de los pueblos indígenas presenta varias aristas”.22Esta frase del ex relator
para los pueblos indígenas Stavenhagen permite enfatizar que la situación en la que se
encuentran los pueblos indígenas en México es multifactorial y multicausal. Y aún más, dicha
situación tan precaria tiene raíces históricas muy profundas que muchas veces están sumergidas
en dinámicas, clasistas, racistas y discriminatorias. A pesar del decorrer del tiempo, parece que
las constantes de opresión y vulneración de los derechos de estos pueblos no cesa, se renueva,
pero permanece. Esto parece mostrar que algo no se ha hecho bien frente a dichas injusticias y
que la brecha entre normatividad y su aplicación efectiva no disminuye.23 Por lo tanto, se
requieren reflexiones profundas, diagnósticos certeros e implementaciones efectivas que apoyen
a poner un alto a esas violaciones históricas y cotidianas y la CNDH puede jugar un papel
relevante en ello.

De acuerdo al Consejo Nacional de Población24 (CONAPO), México tenía una población muy
cercana a los 120 millones de personas en 2015, de las cuales 21.5% se consideraba indígena, y
de este porcentaje únicamente 28.4% hablaban alguna lengua indígena, equivalente a 6.6% del
total de la población mayor a cinco años a nivel nacional, porcentaje que, según los censos y
conteos de población, ha ido en descenso, pasando de 16% en 1930 a 6.5% en 201525, lo que
representa la pérdida paulatina de hablantes de lenguas indígenas, esto ha derivado en la
desaparición de algunas lenguas, y, siendo estas una de las principales manifestaciones de
la cultura indígena, su reducción puede implicar la pérdida de transmisión de conocimiento,
de tradiciones y de memoria colectiva.

22	 ONU, Cuestiones Indígenas. Derechos humanos y cuestiones indígenas Informe del Relator Especial sobre la situación
de los derechos humanos y las libertades fundamentales de los indígenas, Sr. Rodolfo Stavenhagen, 23 de diciembre
de 2003, p. 2.

23	 ONU, Informe del Relator Especial sobre la situación de los derechos humanos y las libertades fundamentales de los
indígenas, Rodolfo Stavenhagen, Nueva York y Ginebra, ONU, 2007, p. 2.

24	 CONAPO, 2015. Infografía, Población Indígena. Disponible en https://www.gob.mx/cms/uploads/attachment/
file/121653/Infografia_INDI_FINAL_08082016.pdf. Fecha de consulta: 27 de diciembre del 2018.

25	 INEGI, 2019. Indicadores de lengua indígena. Censos y conteos de población. Disponible en http://www.beta.inegi.
org.mx/temas/lengua/. Fecha de consulta: 4 de enero de 2019.

18

COMISIÓN NACIONAL DE LOS DERECHOS HUMANOS
UNIVERSIDAD NACIONAL AUTÓNOMA DE MÉXICO

http://www.beta.inegi.org.mx/temas/lengua/
http://www.beta.inegi.org.mx/temas/lengua/

Algunos investigadores como Manuel Ordorica et al.26, mostraron en 2009, a través del análisis
del índice de reemplazo etnolingüístico,27 una pérdida acelerada de hablantes indígenas. En su
estudio también presentaron una correlación entre esta pérdida y la ubicación de los pueblos
indígenas; donde advirtieron una disminución de hablantes mayor en los pueblos cercanos a
polos de desarrollo o grandes ciudades, como el caso de los otomíes, en el Estado de México,
muy cercanos tanto a la Ciudad de Toluca, como a la Ciudad de México, quienes, según su
análisis, tienen una extinción acelerada de su lengua. Los mismos autores28, atribuyen esta
extinción a la discriminación de la que son sujetas estas poblaciones, puesto que viven
presionadas por procesos de aculturación y asimilación, donde hablar una lengua indígena puede
ser concebido como signo de inferioridad no solo por población no-indígena, sino por los propios
indígenas, sobre todo los adultos, quienes terminan limitando y evitando la enseñanza de su
lengua, empujados y presionados a dar un valor más alto al castellano que a su propia lengua.

Otros indicios que muestran niveles bajos de progresividad en la aplicación efectiva de los
derechos de la población indígena, tienen que ver con los indicadores sociales. En 2016, según
datos del Consejo Nacional de Evaluación de la Política de Desarrollo Social (CONEVAL)29, 71.9%
de la población indígena se encontraba en situación de pobreza; de este porcentaje 43.9% estaba
en pobreza moderada y 28% en pobreza extrema. Mientras que en la población no-indígena este
porcentaje fue de 40.6%, y solo 5.5% de esta se encontraba en pobreza extrema. En ese mismo
año, 2016, el CONEVAL calculó que a nivel nacional 7.6% se encontraba en esa categoría, bajando
3 puntos porcentuales con relación a 2010, porcentaje muy reducido comparado con el de la
población indígena, que a pesar de los avances o las señales de progreso que muestran los
indicadores; de 37.8% en 2010 a 28% en 2015, siguen siendo muy altos, mucho más cuando se
trata de poblaciones de habla indígena, donde el porcentaje de población en condición de
pobreza fue de 77.6%, de ellos 42.8% en pobreza moderada y 34.8% en pobreza extrema. Lo
que implica que, de no redoblar los esfuerzos para mejorar el nivel de vida de la población
indígena, difícilmente se podrían equiparar o igualar estos indicadores. Parece entonces que
aquel infame binomio «indígena=pobreza»30 sigue actualizándose en la realidad mexicana.

26	 Ordorica, Manuel, Rodríguez Constanza, Velázquez, Bernardo, Maldonado, Ismael. El índice de reemplazo etnolingüístico
entre la población indígena de México. En Desacatos, núm. enero-abril, 2009, pp. 123-140. Centro de Investigaciones
y Estudios Superiores en Antropología Social. Distrito Federal, México.

27	 El índice de Reemplazo Etnolingüístico (IRE) ha sido conceptualizado como la sustitución de una lengua por otra o la
aparición de nuevas variedades. “En este sentido, el IRE mide la condición de que las nuevas generaciones de la
población de un grupo etnoligüístico mantengan el uso de la lengua indígena”. Ordorica et al., 2009, p. 125.

28	 Idem.
29	 CONEVAL, 2018. Comunicado de Prensa No. 8. Población indígena con carencias en todos sus derechos sociales.

Dirección de Información y Comunicación Social. Ciudad de México a 9 de agosto de 2018. Disponible en https://www.
coneval.org.mx/SalaPrensa/Comunicadosprensa/Documents/Comunicado-Dia-Pueblos-Indigenas.pdf. Fecha de
consulta: 27 de diciembre de 2018.

30	 ONU, Cuestiones Indígenas. Derechos humanos y cuestiones indígenas Informe del Relator Especial sobre la situación
de los derechos humanos y las libertades fundamentales de los indígenas, Sr. Rodolfo Stavenhagen, 23 de diciembre de
2003, p. 6.

RESUMEN EJECUTIVO
ESTUDIOS SOBRE EL CUMPLIMIENTO E IMPACTO DE LAS RECOMENDACIONES GENERALES, INFORMES ESPECIALES

Y PRONUNCIAMIENTOS DE LA CNDH (2001-2017)
TOMO XI: DERECHOS DE LAS PERSONAS, LOS PUEBLOS Y LAS COMUNIDADES INDÍGENAS

19

En el mismo año 2015, 17.8% de la población indígena era analfabeta, porcentaje tres veces
mayor en comparación al nacional. Mientras que la población sin ninguna instrucción era de
16.6%, casi cuatro veces más que a nivel nacional. Respecto al acceso a educación básica, esta
se encontraba dentro de parámetros similares a los de nivel nacional, sin embargo, es el acceso
a la educación media superior y superior donde se muestra una diferencia contrastante, 40.3% a
nivel nacional, frente a 21.7% de la población indígena que logra ingresar a esos niveles. De esos
datos se desprende que son las mujeres las de mayor vulnerabilidad, con un porcentaje casi del
doble de rezago educativo en comparación a los hombres indígenas: 25.9% frente a 14.8%.31

Con relación al acceso a los servicios de salud, la CDI señala que 8 de cada 10 personas que vivían
en hogares indígenas declararon estar afiliadas a uno o más servicios de salud. En Guerrero,
Chiapas, San Luis Potosí y Puebla 9 de cada 10 afiliados eran del Seguro Popular. Mientras que
en los estados de Coahuila, Nuevo León y Tamaulipas, 5 de cada 10 afiliados, eran del Instituto
Mexicano del Seguro Social (IMSS).32 En contraposición, el factor de mayor desigualdad que frena
la movilidad social es la variable económica, donde el nivel económico de la Ciudad de México
y la zona norte del país difiere con las entidades de la región sur-sureste, donde se concentran
la mayor parte de los pueblos y comunidades indígenas.

Se aprecia, entonces, que aún hoy ser indígena en México implica múltiples vulnerabilidades
estructurales históricas, tales como: exclusión, pobreza, discriminación, marginación, menores
niveles educativos, rezagos en indicadores de bienestar, carencias de acceso a servicios
básicos y dinámicas migratorias elevadas, entre otras. Cuestiones que desde una perspectiva
de derechos humanos constituyen múltiples violaciones tanto a los derechos civiles y políticos,
como a los económicos, sociales, culturales y ambientales.

1.5.	El Enfoque Basado en Derechos Humanos
y su cumplimiento: apuntes para su medición

El Enfoque Basado en los Derechos Humanos (EBDH) puede concebirse como, un marco
normativo que define los estándares mínimos que se deben considerar, al valorar las condiciones
de vida de las personas; un marco metodológico que establece hacia dónde se debe dirigir los
esfuerzos para garantizar las condiciones mínimas que las personas merecen y con qué criterios
se pueden evaluar las acciones que se llevan a cabo para promover el bienestar; así como un
referente ético para la protección de ciertos valores considerados fundamentales.33 Además, sus
objetivos conllevan una serie de compromisos político-jurídicos que demandan el cumplimiento

31	 Idem.
32	 Idem.
33	 Nyamu-Musembi, Celestine and Cornwall, Andrea, “What is the “rights-based approach” all about?. Perspectives from

international development agencies”, IDS Working Paper 234, Sussex, Institute of Development Studies, November
2004, p. 2.

20

COMISIÓN NACIONAL DE LOS DERECHOS HUMANOS
UNIVERSIDAD NACIONAL AUTÓNOMA DE MÉXICO

de las normas de derechos humanos nacionales e internacionales. Compromisos que se traducen
en diversas conductas estatales entre ellas, políticas públicas, mismas que no involucran
únicamente al poder ejecutivo, sino también al legislativo y al poder judicial.

Este enfoque refiere a una metodología de corte transversal, que va a buscar atravesar toda la
actuación del Estado, es decir, el Estado está obligado a fundamentar su accionar en los principios
centrales de los derechos humanos, y no solamente tiene que garantizar algunos de ellos, sino
que está comprometido a garantizar toda la gama de los derechos humanos.34 El EBDH no
solamente se agota en estos principios, sino también incorpora mecanismos de responsabilidad,
igualdad y no discriminación, de participación y otorgamiento de poder a los sectores
postergados y excluidos,35 este “… considera que el primer paso para otorgar poder a los sectores
excluidos es reconocer que son titulares de derechos que obligan al Estado.[…] Los derechos
demandan obligaciones y las obligaciones requieren mecanismos de exigibilidad y
cumplimiento.”36

Conducirse conforme al EBDH implica que las situaciones y problemáticas sociales son afrontadas
a través de las herramientas que brindan las teorías, prácticas y métodos desarrollados con los
derechos humanos como centro. De esa forma, las cuestiones abordadas se encuadran como
«cuestiones de derechos», que se integran por las interacciones entre sujetos de derechos,
sujetos obligados y problemáticas de derechos humanos.

Este enfoque, desde la perspectiva del Fondo de Población de las Naciones Unidas debe ser
revisado continuamente respecto a las normas de género, las diferentes formas de discriminación
y los desequilibrios de poder, con el fin de garantizar que las intervenciones institucionales
lleguen a los segmentos más marginados de la población. Frente a las adversas condiciones de
vida de la mayoría de las personas indígenas en México, se considera central enfatizar que una
de las finalidades del EBDH es “analizar las desigualdades […] y corregir las prácticas
discriminatorias y el injusto reparto de poder […]37 y que el mismo tendrá poca relevancia si no
resulta útil para lograr una transformación positiva de las relaciones asimétricas de poder.38 Es
decir, dicho enfoque requiere que las reflexiones y medidas en materia de derechos humanos
afronten las relaciones desiguales de poder que serán siempre contextuales y afectan de manera
sustancial las posibilidades de materialización de dichos derechos. Se deben complejizar los

34	 Pautassi, Laura, 2010. Indicadores en materia de derechos económicos, sociales y culturales. Más allá de la medición.
En Abramovich, V. y Pautassi, L. (comp.). La medición de derechos en las políticas sociales. Buenos Aires, Editores del
Puerto, pp. 1-88.

35	 Abramovich, Víctor, 2006. Una aproximación al enfoque de derechos en las estrategias y políticas en América Latina.
En Revista de la CEPAL, Núm. 88, Santiago de Chile.

36	 Ibid., p. 5.
37	 ONU, Preguntas frecuentes sobre el enfoque de derechos humanos en la cooperación para el desarrollo, Nueva York

y Ginebra, ONU, 2006, p. 15.
38	 Nyamu-Musembi, Celestine and Cornwall, Andrea, “What is the “rights-based approach” all about?. Perspectives from

international development agencies”, IDS Working Paper 234, Sussex, Institute of Development Studies, November
2004, p. iii

RESUMEN EJECUTIVO
ESTUDIOS SOBRE EL CUMPLIMIENTO E IMPACTO DE LAS RECOMENDACIONES GENERALES, INFORMES ESPECIALES

Y PRONUNCIAMIENTOS DE LA CNDH (2001-2017)
TOMO XI: DERECHOS DE LAS PERSONAS, LOS PUEBLOS Y LAS COMUNIDADES INDÍGENAS

21

análisis en la materia considerando factores que usualmente quedan fuera de análisis concentrados
solo solamente en el manejo técnico de estándares y resoluciones.

Como se señaló previamente, la población indígena en México también vive en condiciones de
desarrollo humano sumamente adversas. La pobreza y la desigualdad implican “la privación de
múltiples elementos que en su conjunto, limitan la capacidad de autodeterminación […] de lo[s]
sujeto[s] [… capacidad que] depende de elementos económicos, pero también de factores
culturales, sociales y políticos”.39 Por ello resulta necesario vincular el EBDH con los estudios
sobre el desarrollo40 para intentar aumentar las posibilidades de defensa y mejora de los
derechos de la población indígena en México.

Desde este enfoque, se han documentado casos que ejemplifican y representan buenas prácticas
de desarrollo y/o intervención con distintos grupos sociales, y que consideran elementos de un
enfoque basado en derechos humanos41 , entre los que se deben considerar cuando se realizan
acciones institucionales en las comunidades y pueblos indígenas se encuentran: 1. El pleno
ejercicio de los derechos humanos, el fin último del desarrollo perseguido por los programas; 2.
Las personas son consideradas agentes principales de su propio desarrollo, en lugar de receptores
pasivos de productos y servicios; 3. La participación es a la vez un medio y un objetivo; 4. Las
estrategias proporcionan empoderamiento, en lugar de negarlo; 5. Los programas se centran en
grupos de la población marginados y excluidos; 6. El proceso de desarrollo es de titularidad local;
7. Los programas tienen como objetivo reducir las desigualdades y empoderar a quienes se han
quedado atrás.

Las estrategias mencionadas deben estar vinculadas directamente con la Agenda 2030 y los
Objetivos de Desarrollo Sostenible de las Naciones Unidas42. En la Agenda se invita a los pueblos
indígenas a participar activamente en la implementación de los Objetivos de Desarrollo
Sostenible, con la intención de que tengan la capacidad de medir la progresividad en la
implementación de políticas públicas para el goce efectivo de los derechos económicos, sociales
y culturales de los pueblos y comunidades indígenas.

En conclusión, el objetivo de aplicar el EBDH, es —a través del uso de esos derechos—
transformar las relaciones de poder que existen, corregir las desigualdades, las prácticas

39	 Delaplace, Domitille y Vázquez Daniel, “Políticas públicas con perspectiva de derechos humanos: un campo en
construcción” en Sur. Revista internacional de derechos humanos, v.8, n. 14, junio 2011, Sao Paulo, p. 41.

40	 Ello sin dejar de lado que muchas veces incluso desde movimientos impulsados por pueblos indígenas pueden existir
visiones alternativas de desarrollo, o incluso posturas en contra de este. Véase Rodríguez Garavito, César y Santos,
Boaventura de Sousa (eds.) “Expanding the Economic Canon and Searching for Alternatives to Neoliberal Globalization”
en Another production is possible. Beyond the capitalist canon, London-New York, Verso, 2007.

41	 UNFPA 2018 (2). El Enfoque basado en los derechos humanos. Disponible en https://www.unfpa.org/es/el-enfoque-
basado-en-los-derechos-humanos. Fecha de consulta: 26 de diciembre de 2018.

42	 Agenda 2030 y los Objetivos de Desarrollo Sostenible. Una oportunidad para América Latina y el Caribe. ONU-CEPAL.
Santiago de Chile, 2016. Disponible en http://www.sela.org/media/2262361/agenda-2030-y-los-objetivos-de-
desarrollo-sostenible.pdf. Fecha de consulta: 1 de mayo de 2019.

22

COMISIÓN NACIONAL DE LOS DERECHOS HUMANOS
UNIVERSIDAD NACIONAL AUTÓNOMA DE MÉXICO

http://www.sela.org/media/2262361/agenda-2030-y-los-objetivos-de-desarrollo-sostenible.pdf
http://www.sela.org/media/2262361/agenda-2030-y-los-objetivos-de-desarrollo-sostenible.pdf

discriminatorias y el injusto reparto de poder, por ser estos los principales problemas que
obstaculizan la materialización efectiva de los derechos de los pueblos indígenas. Además, cada
uno de los puntos antes citados, tienen la capacidad de ser medibles, lo que permitirá aplicar
dicho enfoque para medir el impacto de las Recomendaciones Generales emitidas a causa de la
violación de los derechos humanos de los pueblos y comunidades indígenas del país.

RESUMEN EJECUTIVO
ESTUDIOS SOBRE EL CUMPLIMIENTO E IMPACTO DE LAS RECOMENDACIONES GENERALES, INFORMES ESPECIALES

Y PRONUNCIAMIENTOS DE LA CNDH (2001-2017)
TOMO XI: DERECHOS DE LAS PERSONAS, LOS PUEBLOS Y LAS COMUNIDADES INDÍGENAS

23

SÍNTESIS METODOLÓGICA

2.1. Objetivo

En el marco del artículo 140 del Reglamento Interno de la CNDH, el objetivo general del presente
estudio es:

Identificar el nivel de cumplimiento de las recomendaciones generales que ha emitido la
Comisión Nacional de Derechos Humanos, a distintas autoridades, referentes a la violación de
los derechos humanos de los pueblos y comunidades indígenas; y medir el impacto de las
respuestas de estas frente a las recomendaciones emitidas, así como las políticas públicas y
las prácticas administrativas aplicadas en estas poblaciones.

2.2. Metodología, técnicas de investigación e indicadores

La presente investigación se ubica dentro del marco epistemológico-teórico-conceptual de los
estudios sobre los pueblos indígenas enfatizando perspectivas antropológicas, sociológicas y
jurídicas, bajo un enfoque metodológico basado en derechos humanos, fundamentado en los
principios de universalidad, interdependencia, indivisibilidad y progresividad, donde se
construyeron indicadores cuantitativos y cualitativos para medir el nivel de cumplimiento de las
autoridades a quienes fueron dirigidas las Recomendaciones Generales. Asimismo, se trabajó
bajo las premisas transversales de igualdad y no discriminación, acceso a la información y
participación, y acceso a la justicia, impulsando una perspectiva de género, interculturalidad
y decolonialidad.

2.2.1. Análisis cualitativo

La investigación realizada fue transversal y se abordó a través del análisis de las respuestas
emitidas por las autoridades y la narración de hechos de casos específicos de violación al derecho
al consentimiento de uso de métodos de planificación familiar y al derecho a la consulta previa,
libre e informada, para conocer a fondo detalles de los mismos y determinar la existencia de
prácticas inadecuadas sobre ambos derechos.

De similar forma, se hicieron entrevistas en profundidad semi-estructuradas, con actores que
poseen amplia experiencia en el tema indígena, obtenida en diversos estados de la república;
cuya labor profesional en torno a los derechos humanos se ubica en el sector académico, el
servicio público, asociaciones de la sociedad civil y en grupos o comunidades indígenas.

RESUMEN EJECUTIVO
ESTUDIOS SOBRE EL CUMPLIMIENTO E IMPACTO DE LAS RECOMENDACIONES GENERALES, INFORMES ESPECIALES

Y PRONUNCIAMIENTOS DE LA CNDH (2001-2017)
TOMO XI: DERECHOS DE LAS PERSONAS, LOS PUEBLOS Y LAS COMUNIDADES INDÍGENAS

25

2.2.2. Análisis cuantitativo

En cuanto a la medición y análisis de las quejas por violación a los derechos de los pueblos y
comunidades indígenas de que trata este estudio, y de acuerdo con información proporcionada
por la propia CNDH, se revisaron las quejas referentes a planificación familiar, derechos sexuales
y reproductivos indígenas, y por violación al derecho a la consulta previa, libre e informada. La
información se clasificó por: año desde el 2002, hasta el 2017, entidad federativa, derechos
vulnerados, tipo de violación, autoridad presuntamente responsable, estatus de la queja
(concluida o en trámite) y causales de conclusión. Ello se hizo con el fin de medir la persistencia
de hechos violatorios aun después de emitidas las recomendaciones.

Referente a las respuestas solicitadas a las autoridades a quienes le fueron dirigidas las
recomendaciones, estas fueron clasificadas, analizadas e interpretadas de manera cualitativa
bajo el EBDH, para construir indicadores de cumplimiento a los puntos recomendatorios
estipulados en cada instrumento, donde se consideraron —principalmente— acciones
encaminadas a subsanar la vulneración de los derechos humanos abordada en ambas
recomendaciones. Con base en este análisis se construyeron dos tipos de índices y semáforos
de cumplimiento; uno de carácter general y otro específico.

En torno a la Recomendación 4/2002, se midieron tres aspectos contenidos en la misma; 1) los
mecanismos de coordinación interinstitucional con dependencias y entidades de los gobiernos:
federal, estatal y municipal, con la finalidad de que se facilite, garantice y respete que los usuarios
de los servicios de planificación familiar, mediante el consentimiento informado, y ejerzan el
derecho humano a la libre decisión y elección; 2) elaboración y difusión en lengua indígena de
material informativo impreso o de otro tipo; y 3) reforzamiento de capacitación dirigida al
personal médico y de enfermería que presten sus servicios en comunidades indígenas, en temas
relativos tanto a los derechos humanos, como a los procesos sociales y culturales de los pueblos
indígenas y a sus sistemas de valores, usos y costumbres.43 Estos aspectos fueron medidos con
las respuestas emitidas por las instancias de salud de los niveles federal y estatal. Con los
resultados se elaboraron los semáforos específicos.

Para la Recomendación 27/2016 se midieron tres aspectos: 1) las acciones implementadas por
los poderes ejecutivo y legislativo de los distintos niveles de gobierno, para presentar, estudiar,
discutir y votar una iniciativa en términos de una legislación específica respecto del derecho a
la consulta previa, libre e informada, 2) que legislación específica presentada respecto del
derecho a la consulta previa, libre e informada, integre como mínimo los requisitos que han sido
establecidos en el texto de la Recomendación, y 3) se asegure la participación de los pueblos y
comunidades indígenas del país realizando consultas a las mismas, y se integre a las
Organizaciones de la Sociedad Civil e instituciones académicas durante el procedimiento
legislativo.44

43	 CNDH 2002, pp. 14-15
44	 CNDH 2016, pp. 56-58

26

COMISIÓN NACIONAL DE LOS DERECHOS HUMANOS
UNIVERSIDAD NACIONAL AUTÓNOMA DE MÉXICO

Los índices de cumplimiento general de ambas Recomendaciones se construyeron a partir de
los resultados de los índices específicos, tanto a nivel federal, como a nivel estatal. Los valores
se clasificaron por rangos de la siguiente manera: Respuesta nula = 0; Insuficiente >0.25 y <=
0.50; Básica >= 0.51 y <=0.75, Satisfactoria >= 0.76 y <= 1. Una descripción detallada sobre los
semáforos de cumplimiento y análisis de respuesta, se muestra en las Tablas 2.1 y 2.2, donde se
describen los alcances de cumplimiento de ambas recomendaciones.

Tabla 2.1. Semáforo de los alcances de cumplimiento de la RG4/2002

Semáforo de
cumplimiento

Análisis de respuesta

26

5.2 Metodología

5.2.1 Índice General de Cumplimiento y semáforos específicos
Como se señaló en la introducción, la metodología de este capítulo se realizó con base en los estudios
para evaluar el cumplimiento de los instrumentos de posicionamiento relativos a personas migrantes
(CNDH, 2018b) y niños, niñas y adolescentes (CNDH, 2018a) quienes elaboran índices y semáforos de
cumplimiento de las recomendaciones generales de acuerdo con el alcance de las respuestas oficiales de
las autoridades a los instrumentos de posicionamiento. Así, a partir de la clasificación que hicimos de las
respuestas a la Recomendación General 25/2016 se elaboró un índice y cuatro semáforos de
cumplimiento, por tipo de autoridad, para las entidades federativas.

5.2.1.1 Semáforo de cumplimiento
Para elaborar el semáforo de cumplimiento, cada una de las respuestas de las autoridades fue calificada
como satisfactoria (verde), básica (amarillo), insuficiente (rojo) o sin respuesta (negro) según los
siguientes criterios.

Cuadro 5.3 Semáforo de cumplimiento

Semáforo de cumplimiento Análisis de Respuesta

 a) Respuesta satisfactoria: Se refiere a las respuestas de las autoridades que
ofrecen información de acciones dirigidas a la realización de la mayoría o todos
los puntos recomendatorios.

 b) Respuesta básica: Se refiere a las respuestas de las autoridades que ofrecen
información de acciones dirigidas a la realización de al menos un punto
recomendatorio.

 c) Respuesta insuficiente: Se refiere a las autoridades que sólo acusan de recibo,
remiten el oficio a otras instancias o no ofrecen información relativa a ningún
punto recomendatorio.

 e) Sin respuesta: Se refiere a las autoridades que no enviaron oficios de
respuesta a la Recomendación General 25/2016

Fuente. Elaboración con base en CDNH, 2018a y 2018b.

Se elaboraron cuatro semáforos de cumplimiento, uno por cada tipo de autoridad estatal recomendada:
gobiernos locales, procuradurías o fiscalías, seguridad pública y comisiones locales de derechos humanos.
Aunque a estas últimas no se les dirigió ningún punto recomendatorio, algunas de ellas emitieron
respuestas con distintos niveles de profundidad; además, comparten con el Ombudsman nacional la
obligación de promover y respetar por los derechos humanos; por esos motivos, se les dedicó un semáforo
específico.

5.2.1.2 Índice General de Cumplimiento
Para generar el Índice General de Cumplimiento se calculó el promedio de las respuestas de las
autoridades de cada entidad federativa. En esta ocasión, excluimos a las comisiones locales de derechos
humanos porque son organismos autónomos y no comparten las mismas responsabilidades que el resto
de las dependencias recomendadas. Los valores del índice se clasifican también en un semáforo, los
rangos son: Sin Respuesta = 0, Insuficiente >0.1 y <= 0.33, Básico >0.34 y <= 0.66, Satisfactorio >= 0.67 y

a) Respuesta satisfactoria: Autoridades que dan cuenta del cumplimiento de los tres
puntos recomendatorios, integrando la evidencia suficiente que ampara tal
afirmación

26

5.2 Metodología

5.2.1 Índice General de Cumplimiento y semáforos específicos
Como se señaló en la introducción, la metodología de este capítulo se realizó con base en los estudios
para evaluar el cumplimiento de los instrumentos de posicionamiento relativos a personas migrantes
(CNDH, 2018b) y niños, niñas y adolescentes (CNDH, 2018a) quienes elaboran índices y semáforos de
cumplimiento de las recomendaciones generales de acuerdo con el alcance de las respuestas oficiales de
las autoridades a los instrumentos de posicionamiento. Así, a partir de la clasificación que hicimos de las
respuestas a la Recomendación General 25/2016 se elaboró un índice y cuatro semáforos de
cumplimiento, por tipo de autoridad, para las entidades federativas.

5.2.1.1 Semáforo de cumplimiento
Para elaborar el semáforo de cumplimiento, cada una de las respuestas de las autoridades fue calificada
como satisfactoria (verde), básica (amarillo), insuficiente (rojo) o sin respuesta (negro) según los
siguientes criterios.

Cuadro 5.3 Semáforo de cumplimiento

Semáforo de cumplimiento Análisis de Respuesta

 a) Respuesta satisfactoria: Se refiere a las respuestas de las autoridades que
ofrecen información de acciones dirigidas a la realización de la mayoría o todos
los puntos recomendatorios.

 b) Respuesta básica: Se refiere a las respuestas de las autoridades que ofrecen
información de acciones dirigidas a la realización de al menos un punto
recomendatorio.

 c) Respuesta insuficiente: Se refiere a las autoridades que sólo acusan de recibo,
remiten el oficio a otras instancias o no ofrecen información relativa a ningún
punto recomendatorio.

 e) Sin respuesta: Se refiere a las autoridades que no enviaron oficios de
respuesta a la Recomendación General 25/2016

Fuente. Elaboración con base en CDNH, 2018a y 2018b.

Se elaboraron cuatro semáforos de cumplimiento, uno por cada tipo de autoridad estatal recomendada:
gobiernos locales, procuradurías o fiscalías, seguridad pública y comisiones locales de derechos humanos.
Aunque a estas últimas no se les dirigió ningún punto recomendatorio, algunas de ellas emitieron
respuestas con distintos niveles de profundidad; además, comparten con el Ombudsman nacional la
obligación de promover y respetar por los derechos humanos; por esos motivos, se les dedicó un semáforo
específico.

5.2.1.2 Índice General de Cumplimiento
Para generar el Índice General de Cumplimiento se calculó el promedio de las respuestas de las
autoridades de cada entidad federativa. En esta ocasión, excluimos a las comisiones locales de derechos
humanos porque son organismos autónomos y no comparten las mismas responsabilidades que el resto
de las dependencias recomendadas. Los valores del índice se clasifican también en un semáforo, los
rangos son: Sin Respuesta = 0, Insuficiente >0.1 y <= 0.33, Básico >0.34 y <= 0.66, Satisfactorio >= 0.67 y

b) Respuesta básica: Autoridades que respondieron que atendieron los puntos
recomendatorios, señalando algunas acciones de cumplimiento, pero sin incluir la
evidencia que confirmara tal acción

26

5.2 Metodología

5.2.1 Índice General de Cumplimiento y semáforos específicos
Como se señaló en la introducción, la metodología de este capítulo se realizó con base en los estudios
para evaluar el cumplimiento de los instrumentos de posicionamiento relativos a personas migrantes
(CNDH, 2018b) y niños, niñas y adolescentes (CNDH, 2018a) quienes elaboran índices y semáforos de
cumplimiento de las recomendaciones generales de acuerdo con el alcance de las respuestas oficiales de
las autoridades a los instrumentos de posicionamiento. Así, a partir de la clasificación que hicimos de las
respuestas a la Recomendación General 25/2016 se elaboró un índice y cuatro semáforos de
cumplimiento, por tipo de autoridad, para las entidades federativas.

5.2.1.1 Semáforo de cumplimiento
Para elaborar el semáforo de cumplimiento, cada una de las respuestas de las autoridades fue calificada
como satisfactoria (verde), básica (amarillo), insuficiente (rojo) o sin respuesta (negro) según los
siguientes criterios.

Cuadro 5.3 Semáforo de cumplimiento

Semáforo de cumplimiento Análisis de Respuesta

 a) Respuesta satisfactoria: Se refiere a las respuestas de las autoridades que
ofrecen información de acciones dirigidas a la realización de la mayoría o todos
los puntos recomendatorios.

 b) Respuesta básica: Se refiere a las respuestas de las autoridades que ofrecen
información de acciones dirigidas a la realización de al menos un punto
recomendatorio.

 c) Respuesta insuficiente: Se refiere a las autoridades que sólo acusan de recibo,
remiten el oficio a otras instancias o no ofrecen información relativa a ningún
punto recomendatorio.

 e) Sin respuesta: Se refiere a las autoridades que no enviaron oficios de
respuesta a la Recomendación General 25/2016

Fuente. Elaboración con base en CDNH, 2018a y 2018b.

Se elaboraron cuatro semáforos de cumplimiento, uno por cada tipo de autoridad estatal recomendada:
gobiernos locales, procuradurías o fiscalías, seguridad pública y comisiones locales de derechos humanos.
Aunque a estas últimas no se les dirigió ningún punto recomendatorio, algunas de ellas emitieron
respuestas con distintos niveles de profundidad; además, comparten con el Ombudsman nacional la
obligación de promover y respetar por los derechos humanos; por esos motivos, se les dedicó un semáforo
específico.

5.2.1.2 Índice General de Cumplimiento
Para generar el Índice General de Cumplimiento se calculó el promedio de las respuestas de las
autoridades de cada entidad federativa. En esta ocasión, excluimos a las comisiones locales de derechos
humanos porque son organismos autónomos y no comparten las mismas responsabilidades que el resto
de las dependencias recomendadas. Los valores del índice se clasifican también en un semáforo, los
rangos son: Sin Respuesta = 0, Insuficiente >0.1 y <= 0.33, Básico >0.34 y <= 0.66, Satisfactorio >= 0.67 y

c) Respuesta insuficiente: Autoridades que dan cuenta del cumplimiento parcial de los
puntos recomendatorios, sin señalar acciones y/o incluir evidencia probatoria

26

5.2 Metodología

5.2.1 Índice General de Cumplimiento y semáforos específicos
Como se señaló en la introducción, la metodología de este capítulo se realizó con base en los estudios
para evaluar el cumplimiento de los instrumentos de posicionamiento relativos a personas migrantes
(CNDH, 2018b) y niños, niñas y adolescentes (CNDH, 2018a) quienes elaboran índices y semáforos de
cumplimiento de las recomendaciones generales de acuerdo con el alcance de las respuestas oficiales de
las autoridades a los instrumentos de posicionamiento. Así, a partir de la clasificación que hicimos de las
respuestas a la Recomendación General 25/2016 se elaboró un índice y cuatro semáforos de
cumplimiento, por tipo de autoridad, para las entidades federativas.

5.2.1.1 Semáforo de cumplimiento
Para elaborar el semáforo de cumplimiento, cada una de las respuestas de las autoridades fue calificada
como satisfactoria (verde), básica (amarillo), insuficiente (rojo) o sin respuesta (negro) según los
siguientes criterios.

Cuadro 5.3 Semáforo de cumplimiento

Semáforo de cumplimiento Análisis de Respuesta

 a) Respuesta satisfactoria: Se refiere a las respuestas de las autoridades que
ofrecen información de acciones dirigidas a la realización de la mayoría o todos
los puntos recomendatorios.

 b) Respuesta básica: Se refiere a las respuestas de las autoridades que ofrecen
información de acciones dirigidas a la realización de al menos un punto
recomendatorio.

 c) Respuesta insuficiente: Se refiere a las autoridades que sólo acusan de recibo,
remiten el oficio a otras instancias o no ofrecen información relativa a ningún
punto recomendatorio.

 e) Sin respuesta: Se refiere a las autoridades que no enviaron oficios de
respuesta a la Recomendación General 25/2016

Fuente. Elaboración con base en CDNH, 2018a y 2018b.

Se elaboraron cuatro semáforos de cumplimiento, uno por cada tipo de autoridad estatal recomendada:
gobiernos locales, procuradurías o fiscalías, seguridad pública y comisiones locales de derechos humanos.
Aunque a estas últimas no se les dirigió ningún punto recomendatorio, algunas de ellas emitieron
respuestas con distintos niveles de profundidad; además, comparten con el Ombudsman nacional la
obligación de promover y respetar por los derechos humanos; por esos motivos, se les dedicó un semáforo
específico.

5.2.1.2 Índice General de Cumplimiento
Para generar el Índice General de Cumplimiento se calculó el promedio de las respuestas de las
autoridades de cada entidad federativa. En esta ocasión, excluimos a las comisiones locales de derechos
humanos porque son organismos autónomos y no comparten las mismas responsabilidades que el resto
de las dependencias recomendadas. Los valores del índice se clasifican también en un semáforo, los
rangos son: Sin Respuesta = 0, Insuficiente >0.1 y <= 0.33, Básico >0.34 y <= 0.66, Satisfactorio >= 0.67 y

d) Respuesta nula: Autoridades que sólo acusaron de recibo, remitieron el oficio a otras
instancias o no proporcionan ninguna información de cumplimiento.

FUENTE: CRIM-UNAM-CNDH

Tabla 2.2. Semáforo de los alcances de cumplimiento de la RG26/2016

Semáforo de
cumplimiento Análisis de respuesta

26

5.2 Metodología

5.2.1 Índice General de Cumplimiento y semáforos específicos
Como se señaló en la introducción, la metodología de este capítulo se realizó con base en los estudios
para evaluar el cumplimiento de los instrumentos de posicionamiento relativos a personas migrantes
(CNDH, 2018b) y niños, niñas y adolescentes (CNDH, 2018a) quienes elaboran índices y semáforos de
cumplimiento de las recomendaciones generales de acuerdo con el alcance de las respuestas oficiales de
las autoridades a los instrumentos de posicionamiento. Así, a partir de la clasificación que hicimos de las
respuestas a la Recomendación General 25/2016 se elaboró un índice y cuatro semáforos de
cumplimiento, por tipo de autoridad, para las entidades federativas.

5.2.1.1 Semáforo de cumplimiento
Para elaborar el semáforo de cumplimiento, cada una de las respuestas de las autoridades fue calificada
como satisfactoria (verde), básica (amarillo), insuficiente (rojo) o sin respuesta (negro) según los
siguientes criterios.

Cuadro 5.3 Semáforo de cumplimiento

Semáforo de cumplimiento Análisis de Respuesta

 a) Respuesta satisfactoria: Se refiere a las respuestas de las autoridades que
ofrecen información de acciones dirigidas a la realización de la mayoría o todos
los puntos recomendatorios.

 b) Respuesta básica: Se refiere a las respuestas de las autoridades que ofrecen
información de acciones dirigidas a la realización de al menos un punto
recomendatorio.

 c) Respuesta insuficiente: Se refiere a las autoridades que sólo acusan de recibo,
remiten el oficio a otras instancias o no ofrecen información relativa a ningún
punto recomendatorio.

 e) Sin respuesta: Se refiere a las autoridades que no enviaron oficios de
respuesta a la Recomendación General 25/2016

Fuente. Elaboración con base en CDNH, 2018a y 2018b.

Se elaboraron cuatro semáforos de cumplimiento, uno por cada tipo de autoridad estatal recomendada:
gobiernos locales, procuradurías o fiscalías, seguridad pública y comisiones locales de derechos humanos.
Aunque a estas últimas no se les dirigió ningún punto recomendatorio, algunas de ellas emitieron
respuestas con distintos niveles de profundidad; además, comparten con el Ombudsman nacional la
obligación de promover y respetar por los derechos humanos; por esos motivos, se les dedicó un semáforo
específico.

5.2.1.2 Índice General de Cumplimiento
Para generar el Índice General de Cumplimiento se calculó el promedio de las respuestas de las
autoridades de cada entidad federativa. En esta ocasión, excluimos a las comisiones locales de derechos
humanos porque son organismos autónomos y no comparten las mismas responsabilidades que el resto
de las dependencias recomendadas. Los valores del índice se clasifican también en un semáforo, los
rangos son: Sin Respuesta = 0, Insuficiente >0.1 y <= 0.33, Básico >0.34 y <= 0.66, Satisfactorio >= 0.67 y

a) Respuesta satisfactoria: En su respuesta se observa que atendió la Recomendación
General cumpliendo todos los parámetros y de manera específica incluyendo a los
pueblos y comunidades indígenas en el diseño, ejecución y validación de iniciativas,
leyes, planes, etc.

26

5.2 Metodología

5.2.1 Índice General de Cumplimiento y semáforos específicos
Como se señaló en la introducción, la metodología de este capítulo se realizó con base en los estudios
para evaluar el cumplimiento de los instrumentos de posicionamiento relativos a personas migrantes
(CNDH, 2018b) y niños, niñas y adolescentes (CNDH, 2018a) quienes elaboran índices y semáforos de
cumplimiento de las recomendaciones generales de acuerdo con el alcance de las respuestas oficiales de
las autoridades a los instrumentos de posicionamiento. Así, a partir de la clasificación que hicimos de las
respuestas a la Recomendación General 25/2016 se elaboró un índice y cuatro semáforos de
cumplimiento, por tipo de autoridad, para las entidades federativas.

5.2.1.1 Semáforo de cumplimiento
Para elaborar el semáforo de cumplimiento, cada una de las respuestas de las autoridades fue calificada
como satisfactoria (verde), básica (amarillo), insuficiente (rojo) o sin respuesta (negro) según los
siguientes criterios.

Cuadro 5.3 Semáforo de cumplimiento

Semáforo de cumplimiento Análisis de Respuesta

 a) Respuesta satisfactoria: Se refiere a las respuestas de las autoridades que
ofrecen información de acciones dirigidas a la realización de la mayoría o todos
los puntos recomendatorios.

 b) Respuesta básica: Se refiere a las respuestas de las autoridades que ofrecen
información de acciones dirigidas a la realización de al menos un punto
recomendatorio.

 c) Respuesta insuficiente: Se refiere a las autoridades que sólo acusan de recibo,
remiten el oficio a otras instancias o no ofrecen información relativa a ningún
punto recomendatorio.

 e) Sin respuesta: Se refiere a las autoridades que no enviaron oficios de
respuesta a la Recomendación General 25/2016

Fuente. Elaboración con base en CDNH, 2018a y 2018b.

Se elaboraron cuatro semáforos de cumplimiento, uno por cada tipo de autoridad estatal recomendada:
gobiernos locales, procuradurías o fiscalías, seguridad pública y comisiones locales de derechos humanos.
Aunque a estas últimas no se les dirigió ningún punto recomendatorio, algunas de ellas emitieron
respuestas con distintos niveles de profundidad; además, comparten con el Ombudsman nacional la
obligación de promover y respetar por los derechos humanos; por esos motivos, se les dedicó un semáforo
específico.

5.2.1.2 Índice General de Cumplimiento
Para generar el Índice General de Cumplimiento se calculó el promedio de las respuestas de las
autoridades de cada entidad federativa. En esta ocasión, excluimos a las comisiones locales de derechos
humanos porque son organismos autónomos y no comparten las mismas responsabilidades que el resto
de las dependencias recomendadas. Los valores del índice se clasifican también en un semáforo, los
rangos son: Sin Respuesta = 0, Insuficiente >0.1 y <= 0.33, Básico >0.34 y <= 0.66, Satisfactorio >= 0.67 y

b) Respuesta básica: En su respuesta se observa que atendió la Recomendación
General cumpliendo algunos parámetros de la misma, e incluso diseñando y
presentando las reformas de ley necesarias para cumplir con la misma, sin embargo
se presenta muy poca evidencia de haber integrado a los pueblos y comunidades
indígenas en el diseño, ejecución y validación de las mismas.

26

5.2 Metodología

5.2.1 Índice General de Cumplimiento y semáforos específicos
Como se señaló en la introducción, la metodología de este capítulo se realizó con base en los estudios
para evaluar el cumplimiento de los instrumentos de posicionamiento relativos a personas migrantes
(CNDH, 2018b) y niños, niñas y adolescentes (CNDH, 2018a) quienes elaboran índices y semáforos de
cumplimiento de las recomendaciones generales de acuerdo con el alcance de las respuestas oficiales de
las autoridades a los instrumentos de posicionamiento. Así, a partir de la clasificación que hicimos de las
respuestas a la Recomendación General 25/2016 se elaboró un índice y cuatro semáforos de
cumplimiento, por tipo de autoridad, para las entidades federativas.

5.2.1.1 Semáforo de cumplimiento
Para elaborar el semáforo de cumplimiento, cada una de las respuestas de las autoridades fue calificada
como satisfactoria (verde), básica (amarillo), insuficiente (rojo) o sin respuesta (negro) según los
siguientes criterios.

Cuadro 5.3 Semáforo de cumplimiento

Semáforo de cumplimiento Análisis de Respuesta

 a) Respuesta satisfactoria: Se refiere a las respuestas de las autoridades que
ofrecen información de acciones dirigidas a la realización de la mayoría o todos
los puntos recomendatorios.

 b) Respuesta básica: Se refiere a las respuestas de las autoridades que ofrecen
información de acciones dirigidas a la realización de al menos un punto
recomendatorio.

 c) Respuesta insuficiente: Se refiere a las autoridades que sólo acusan de recibo,
remiten el oficio a otras instancias o no ofrecen información relativa a ningún
punto recomendatorio.

 e) Sin respuesta: Se refiere a las autoridades que no enviaron oficios de
respuesta a la Recomendación General 25/2016

Fuente. Elaboración con base en CDNH, 2018a y 2018b.

Se elaboraron cuatro semáforos de cumplimiento, uno por cada tipo de autoridad estatal recomendada:
gobiernos locales, procuradurías o fiscalías, seguridad pública y comisiones locales de derechos humanos.
Aunque a estas últimas no se les dirigió ningún punto recomendatorio, algunas de ellas emitieron
respuestas con distintos niveles de profundidad; además, comparten con el Ombudsman nacional la
obligación de promover y respetar por los derechos humanos; por esos motivos, se les dedicó un semáforo
específico.

5.2.1.2 Índice General de Cumplimiento
Para generar el Índice General de Cumplimiento se calculó el promedio de las respuestas de las
autoridades de cada entidad federativa. En esta ocasión, excluimos a las comisiones locales de derechos
humanos porque son organismos autónomos y no comparten las mismas responsabilidades que el resto
de las dependencias recomendadas. Los valores del índice se clasifican también en un semáforo, los
rangos son: Sin Respuesta = 0, Insuficiente >0.1 y <= 0.33, Básico >0.34 y <= 0.66, Satisfactorio >= 0.67 y

c) Respuesta insuficiente: En su respuesta se observa que atendió la Recomendación
General de manera muy somera, además no realizaron ninguna modificación a las
respectivas leyes locales de atención a pueblos y comunidades indígenas para
cumplir con la Recomendación General, mucho menos actividades de consulta con
las poblaciones indígenas para su revisión, y sólo los integra en acciones y
actividades previamente aprobadas desde las instituciones, sin ser éstos participes
en su diseño, ejecución y validación.

26

5.2 Metodología

5.2.1 Índice General de Cumplimiento y semáforos específicos
Como se señaló en la introducción, la metodología de este capítulo se realizó con base en los estudios
para evaluar el cumplimiento de los instrumentos de posicionamiento relativos a personas migrantes
(CNDH, 2018b) y niños, niñas y adolescentes (CNDH, 2018a) quienes elaboran índices y semáforos de
cumplimiento de las recomendaciones generales de acuerdo con el alcance de las respuestas oficiales de
las autoridades a los instrumentos de posicionamiento. Así, a partir de la clasificación que hicimos de las
respuestas a la Recomendación General 25/2016 se elaboró un índice y cuatro semáforos de
cumplimiento, por tipo de autoridad, para las entidades federativas.

5.2.1.1 Semáforo de cumplimiento
Para elaborar el semáforo de cumplimiento, cada una de las respuestas de las autoridades fue calificada
como satisfactoria (verde), básica (amarillo), insuficiente (rojo) o sin respuesta (negro) según los
siguientes criterios.

Cuadro 5.3 Semáforo de cumplimiento

Semáforo de cumplimiento Análisis de Respuesta

 a) Respuesta satisfactoria: Se refiere a las respuestas de las autoridades que
ofrecen información de acciones dirigidas a la realización de la mayoría o todos
los puntos recomendatorios.

 b) Respuesta básica: Se refiere a las respuestas de las autoridades que ofrecen
información de acciones dirigidas a la realización de al menos un punto
recomendatorio.

 c) Respuesta insuficiente: Se refiere a las autoridades que sólo acusan de recibo,
remiten el oficio a otras instancias o no ofrecen información relativa a ningún
punto recomendatorio.

 e) Sin respuesta: Se refiere a las autoridades que no enviaron oficios de
respuesta a la Recomendación General 25/2016

Fuente. Elaboración con base en CDNH, 2018a y 2018b.

Se elaboraron cuatro semáforos de cumplimiento, uno por cada tipo de autoridad estatal recomendada:
gobiernos locales, procuradurías o fiscalías, seguridad pública y comisiones locales de derechos humanos.
Aunque a estas últimas no se les dirigió ningún punto recomendatorio, algunas de ellas emitieron
respuestas con distintos niveles de profundidad; además, comparten con el Ombudsman nacional la
obligación de promover y respetar por los derechos humanos; por esos motivos, se les dedicó un semáforo
específico.

5.2.1.2 Índice General de Cumplimiento
Para generar el Índice General de Cumplimiento se calculó el promedio de las respuestas de las
autoridades de cada entidad federativa. En esta ocasión, excluimos a las comisiones locales de derechos
humanos porque son organismos autónomos y no comparten las mismas responsabilidades que el resto
de las dependencias recomendadas. Los valores del índice se clasifican también en un semáforo, los
rangos son: Sin Respuesta = 0, Insuficiente >0.1 y <= 0.33, Básico >0.34 y <= 0.66, Satisfactorio >= 0.67 y

d) Respuesta nula: Autoridades que sólo acusaron de recibo, remitieron el oficio a otras
instancias o no proporcionan ninguna información de cumplimiento.

FUENTE: CRIM-UNAM-CNDH

RESUMEN EJECUTIVO
ESTUDIOS SOBRE EL CUMPLIMIENTO E IMPACTO DE LAS RECOMENDACIONES GENERALES, INFORMES ESPECIALES

Y PRONUNCIAMIENTOS DE LA CNDH (2001-2017)
TOMO XI: DERECHOS DE LAS PERSONAS, LOS PUEBLOS Y LAS COMUNIDADES INDÍGENAS

27

En materia de políticas públicas, se revisaron las acciones implementadas por instancias federales
y gobiernos estatales en cumplimiento de ambas recomendaciones. Respecto a la Recomendación
4/2002, las instancias analizadas fueron: la Secretaría de Salud y el Instituto Mexicano del Seguro
Social (IMSS). Como temporalidad de análisis se establecieron tres años posteriores a la emisión
de la Recomendación; 2003-2005. Este periodo se eligió con el interés particular de conocer qué
tan rápida y específicamente respondieron las instituciones de salud a lo relevado por la CNDH
en su instrumento de posicionamiento. Para construir el corpus de análisis, se revisaron los
informes de labores y de rendición de cuentas que emitió la Secretaría de Salud y el IMSS. Estos
documentos aportaron información detallada sobre las acciones ejecutadas por ambas
instituciones durante el periodo señalado en materia de salud reproductiva; de ellos se ubicaron
aquellas acciones referentes a comunidades indígenas, las cuales se compararon con los puntos
recomendatorios emitidos por la CNDH bajo una matriz de datos.

El diseño de la matriz permitió identificar el grado de cumplimiento que las instituciones de salud
tuvieron con relación a cada uno de los puntos recomendatorios indicados por la CNDH. En ello
se utilizó una tipología expresada en números romanos del I al IV para clasificar las acciones
hechas por la Secretaría y el IMSS en materia de salud reproductiva y comunidades indígenas.
Cada uno de estos números se le asignó un valor, que implica un grado diferente de cumplimiento
en orden descendente:

I)	 Respuesta satisfactoria: puede encontrarse un grado alto de atención al punto
recomendatorio expresado en el instrumento de posicionamiento. Tiene un valor de
100.

II)	 Respuesta básica: en la información analizada puede encontrarse algunas acciones
específicas para atender el punto recomendatorio, pero estas son parciales, o no se
menciona específicamente el tema o asunto del punto recomendatorio. Tiene un valor
de 50.

III)	 Respuesta insuficiente: en los informes pueden encontrarse acciones indirectas en torno
a lo expresado en el punto recomendatorio, pero estas no cumplen las particularidades
expresadas en el punto. Tiene un valor de 25.

IV)	 Respuesta sin elementos. No se puede saber con la información analizada si existe alguna
acción orientada a la resolución del punto recomendatorio. Tiene un valor de 0.

Para la Recomendación General 27/2016, se buscaron las comunicaciones oficiales de
dependencias, tanto federales como estatales, sobre la creación o modificación de leyes y
reglamentos que recogieran el espíritu de tal recomendación y que permitiera dar cuenta de su
impacto en la propuesta, el análisis, y, dado el caso, su aprobación.

2.2.3. Análisis jurídico

El método utilizado para el análisis de ambas Recomendaciones, 4/2002 y 27/2016 fue deductivo
y tuvo el objetivo de verificar el cumplimiento de los Instrumentos de Posicionamiento, por

28

COMISIÓN NACIONAL DE LOS DERECHOS HUMANOS
UNIVERSIDAD NACIONAL AUTÓNOMA DE MÉXICO

tanto, se analizó: el andamiaje jurídico en materia de derechos humanos y en particular, las
normas y los procesos normativos relevantes para abordar los derechos de los pueblos indígenas.
Luego se evaluó, si la normativa federal y local contiene los estándares establecidos en los
instrumentos recomendatorios; y si las autoridades cumplieron con sus obligaciones jurídicas al
respecto; y finalmente, si los instrumentos de posicionamiento motivaron o no alguna sinergia
de impacto en las esferas internacionales y ciertas cuestiones no resueltas cuya resolución podría
impulsarse por la CNDH.

En ese sentido, se realizó una búsqueda dentro de los sitios oficiales del Congreso de la Unión
y de los Congresos Estatales de cada una de las entidades federativas que conforman el país.
Una vez compilada la información se verificó si la normatividad local y federal cumplía o no con
los parámetros sugeridos en los estándares establecidos por parte de los instrumentos
recomendatorios, considerando también los estándares internacionales aplicables.

2.2.4. Análisis de medios impresos, recursos académicos y redes sociales

Los medios de comunicación masiva (prensa, revistas, noticieros de radio y televisión, cine,
páginas web, redes sociales, etc.) son las principales fuentes de diseminación de conocimientos
en la sociedad, agentes que complementan la formación de la opinión pública y legitiman
interpretaciones de la realidad, validando el sistema que regula las relaciones en la sociedad,
por lo cual, su estudio e importancia, para la especificidad de este documento, radica en la
difusión y contenido de ambas Recomendaciones Generales. Con ello se podrá estimar el grado
de propagación, entendimiento, reflexión y análisis, del contenido de los instrumentos emitidos
por la CNDH.

Para el rastreo particular de las noticias alusivas al tema en los medios de comunicación, se
utilizaron las herramientas de búsqueda avanzada de Google para cada Recomendación General
analizada, sin importar el medio de comunicación. El marco temporal de búsqueda se centró de
2002 a 2018. Lo mismo se hizo con la comunidad académica: se buscaron artículos o libros
relacionados con ambas recomendaciones para analizar el nivel de estudio y análisis que han
generado estos instrumentos en el sector académico.

Por otro lado se hizo una búsqueda específica de noticias en algunos medios informativos anexa
al presente estudio, que en cualquier parte de su contenido (título, entradilla o cuerpo de la
noticia) aludieran a los derechos humanos de los pueblos y comunidades indígenas, vinculados
a las dos Recomendaciones Generales, con el objetivo de vislumbrar el nivel de influencia que
tienen los asuntos y problemas de los pueblos y comunidades indígenas en los medios de
comunicación masiva.

En el análisis del conocimiento que la comunidad académica ha generado sobre la situación de
los derechos humanos vinculados con los pueblos y comunidades indígenas, se eligieron diversas
bases bibliográficas. Se revisaron y sistematizaron los artículos académicos encontrados,

RESUMEN EJECUTIVO
ESTUDIOS SOBRE EL CUMPLIMIENTO E IMPACTO DE LAS RECOMENDACIONES GENERALES, INFORMES ESPECIALES

Y PRONUNCIAMIENTOS DE LA CNDH (2001-2017)
TOMO XI: DERECHOS DE LAS PERSONAS, LOS PUEBLOS Y LAS COMUNIDADES INDÍGENAS

29

asignando por documento académico, la categoría a la que hacía alusión. Incluso se buscó en
redes sociales de uso masivo, indagando si algún medio local hizo referencia al tema o
problemática.

30

COMISIÓN NACIONAL DE LOS DERECHOS HUMANOS
UNIVERSIDAD NACIONAL AUTÓNOMA DE MÉXICO

SÍNTESIS DE RESULTADOS

El presente capítulo tiene el objetivo de mostrar los principales resultados de la investigación
de manera resumida, incluyendo los resultados de los semáforos e índices de cumplimiento, la
incidencia de los instrumentos en acciones de las instituciones, los cambios legislativos
posteriores a los Instrumentos, la presencia en medios impresos y recursos académicos, los
derechos humanos vinculados con los instrumentos y su vigencia según personas expertas.

3.1. Semáforo de Cumplimiento

Como se señaló en el capítulo metodológico, para conocer el grado de cumplimiento en relación
a la violación a los derechos de los pueblos y comunidades indígenas, se construyeron semáforos
que evaluaron el nivel de respuesta de las autoridades e instituciones, a los puntos de cada una
de las Recomendaciones Generales de este estudio, teniendo como resultados los siguientes:

1. Recomendación General 4/2002

Este instrumento contiene tres puntos recomendatorios específicos: consentimiento libre e
informado; difusión en lengua indígena, y capacitación en Derechos Humanos y procesos sociales
y culturales de los pueblos indígenas, y fue dirigida a las instituciones, tanto a nivel federal, como
estatal, que presten servicios de salud a los pueblos y comunidades indígenas.

Tabla 3.1. Semáforo de cumplimiento de las instancias federales con relación a la Recomendación 4/2002

Respuesta satisfactoria Respuesta básica Respuesta insuficiente Respuesta nula

26

5.2 Metodología

5.2.1 Índice General de Cumplimiento y semáforos específicos
Como se señaló en la introducción, la metodología de este capítulo se realizó con base en los estudios
para evaluar el cumplimiento de los instrumentos de posicionamiento relativos a personas migrantes
(CNDH, 2018b) y niños, niñas y adolescentes (CNDH, 2018a) quienes elaboran índices y semáforos de
cumplimiento de las recomendaciones generales de acuerdo con el alcance de las respuestas oficiales de
las autoridades a los instrumentos de posicionamiento. Así, a partir de la clasificación que hicimos de las
respuestas a la Recomendación General 25/2016 se elaboró un índice y cuatro semáforos de
cumplimiento, por tipo de autoridad, para las entidades federativas.

5.2.1.1 Semáforo de cumplimiento
Para elaborar el semáforo de cumplimiento, cada una de las respuestas de las autoridades fue calificada
como satisfactoria (verde), básica (amarillo), insuficiente (rojo) o sin respuesta (negro) según los
siguientes criterios.

Cuadro 5.3 Semáforo de cumplimiento

Semáforo de cumplimiento Análisis de Respuesta

 a) Respuesta satisfactoria: Se refiere a las respuestas de las autoridades que
ofrecen información de acciones dirigidas a la realización de la mayoría o todos
los puntos recomendatorios.

 b) Respuesta básica: Se refiere a las respuestas de las autoridades que ofrecen
información de acciones dirigidas a la realización de al menos un punto
recomendatorio.

 c) Respuesta insuficiente: Se refiere a las autoridades que sólo acusan de recibo,
remiten el oficio a otras instancias o no ofrecen información relativa a ningún
punto recomendatorio.

 e) Sin respuesta: Se refiere a las autoridades que no enviaron oficios de
respuesta a la Recomendación General 25/2016

Fuente. Elaboración con base en CDNH, 2018a y 2018b.

Se elaboraron cuatro semáforos de cumplimiento, uno por cada tipo de autoridad estatal recomendada:
gobiernos locales, procuradurías o fiscalías, seguridad pública y comisiones locales de derechos humanos.
Aunque a estas últimas no se les dirigió ningún punto recomendatorio, algunas de ellas emitieron
respuestas con distintos niveles de profundidad; además, comparten con el Ombudsman nacional la
obligación de promover y respetar por los derechos humanos; por esos motivos, se les dedicó un semáforo
específico.

5.2.1.2 Índice General de Cumplimiento
Para generar el Índice General de Cumplimiento se calculó el promedio de las respuestas de las
autoridades de cada entidad federativa. En esta ocasión, excluimos a las comisiones locales de derechos
humanos porque son organismos autónomos y no comparten las mismas responsabilidades que el resto
de las dependencias recomendadas. Los valores del índice se clasifican también en un semáforo, los
rangos son: Sin Respuesta = 0, Insuficiente >0.1 y <= 0.33, Básico >0.34 y <= 0.66, Satisfactorio >= 0.67 y 26

5.2 Metodología

5.2.1 Índice General de Cumplimiento y semáforos específicos
Como se señaló en la introducción, la metodología de este capítulo se realizó con base en los estudios
para evaluar el cumplimiento de los instrumentos de posicionamiento relativos a personas migrantes
(CNDH, 2018b) y niños, niñas y adolescentes (CNDH, 2018a) quienes elaboran índices y semáforos de
cumplimiento de las recomendaciones generales de acuerdo con el alcance de las respuestas oficiales de
las autoridades a los instrumentos de posicionamiento. Así, a partir de la clasificación que hicimos de las
respuestas a la Recomendación General 25/2016 se elaboró un índice y cuatro semáforos de
cumplimiento, por tipo de autoridad, para las entidades federativas.

5.2.1.1 Semáforo de cumplimiento
Para elaborar el semáforo de cumplimiento, cada una de las respuestas de las autoridades fue calificada
como satisfactoria (verde), básica (amarillo), insuficiente (rojo) o sin respuesta (negro) según los
siguientes criterios.

Cuadro 5.3 Semáforo de cumplimiento

Semáforo de cumplimiento Análisis de Respuesta

 a) Respuesta satisfactoria: Se refiere a las respuestas de las autoridades que
ofrecen información de acciones dirigidas a la realización de la mayoría o todos
los puntos recomendatorios.

 b) Respuesta básica: Se refiere a las respuestas de las autoridades que ofrecen
información de acciones dirigidas a la realización de al menos un punto
recomendatorio.

 c) Respuesta insuficiente: Se refiere a las autoridades que sólo acusan de recibo,
remiten el oficio a otras instancias o no ofrecen información relativa a ningún
punto recomendatorio.

 e) Sin respuesta: Se refiere a las autoridades que no enviaron oficios de
respuesta a la Recomendación General 25/2016

Fuente. Elaboración con base en CDNH, 2018a y 2018b.

Se elaboraron cuatro semáforos de cumplimiento, uno por cada tipo de autoridad estatal recomendada:
gobiernos locales, procuradurías o fiscalías, seguridad pública y comisiones locales de derechos humanos.
Aunque a estas últimas no se les dirigió ningún punto recomendatorio, algunas de ellas emitieron
respuestas con distintos niveles de profundidad; además, comparten con el Ombudsman nacional la
obligación de promover y respetar por los derechos humanos; por esos motivos, se les dedicó un semáforo
específico.

5.2.1.2 Índice General de Cumplimiento
Para generar el Índice General de Cumplimiento se calculó el promedio de las respuestas de las
autoridades de cada entidad federativa. En esta ocasión, excluimos a las comisiones locales de derechos
humanos porque son organismos autónomos y no comparten las mismas responsabilidades que el resto
de las dependencias recomendadas. Los valores del índice se clasifican también en un semáforo, los
rangos son: Sin Respuesta = 0, Insuficiente >0.1 y <= 0.33, Básico >0.34 y <= 0.66, Satisfactorio >= 0.67 y

26

5.2 Metodología

5.2.1 Índice General de Cumplimiento y semáforos específicos
Como se señaló en la introducción, la metodología de este capítulo se realizó con base en los estudios
para evaluar el cumplimiento de los instrumentos de posicionamiento relativos a personas migrantes
(CNDH, 2018b) y niños, niñas y adolescentes (CNDH, 2018a) quienes elaboran índices y semáforos de
cumplimiento de las recomendaciones generales de acuerdo con el alcance de las respuestas oficiales de
las autoridades a los instrumentos de posicionamiento. Así, a partir de la clasificación que hicimos de las
respuestas a la Recomendación General 25/2016 se elaboró un índice y cuatro semáforos de
cumplimiento, por tipo de autoridad, para las entidades federativas.

5.2.1.1 Semáforo de cumplimiento
Para elaborar el semáforo de cumplimiento, cada una de las respuestas de las autoridades fue calificada
como satisfactoria (verde), básica (amarillo), insuficiente (rojo) o sin respuesta (negro) según los
siguientes criterios.

Cuadro 5.3 Semáforo de cumplimiento

Semáforo de cumplimiento Análisis de Respuesta

 a) Respuesta satisfactoria: Se refiere a las respuestas de las autoridades que
ofrecen información de acciones dirigidas a la realización de la mayoría o todos
los puntos recomendatorios.

 b) Respuesta básica: Se refiere a las respuestas de las autoridades que ofrecen
información de acciones dirigidas a la realización de al menos un punto
recomendatorio.

 c) Respuesta insuficiente: Se refiere a las autoridades que sólo acusan de recibo,
remiten el oficio a otras instancias o no ofrecen información relativa a ningún
punto recomendatorio.

 e) Sin respuesta: Se refiere a las autoridades que no enviaron oficios de
respuesta a la Recomendación General 25/2016

Fuente. Elaboración con base en CDNH, 2018a y 2018b.

Se elaboraron cuatro semáforos de cumplimiento, uno por cada tipo de autoridad estatal recomendada:
gobiernos locales, procuradurías o fiscalías, seguridad pública y comisiones locales de derechos humanos.
Aunque a estas últimas no se les dirigió ningún punto recomendatorio, algunas de ellas emitieron
respuestas con distintos niveles de profundidad; además, comparten con el Ombudsman nacional la
obligación de promover y respetar por los derechos humanos; por esos motivos, se les dedicó un semáforo
específico.

5.2.1.2 Índice General de Cumplimiento
Para generar el Índice General de Cumplimiento se calculó el promedio de las respuestas de las
autoridades de cada entidad federativa. En esta ocasión, excluimos a las comisiones locales de derechos
humanos porque son organismos autónomos y no comparten las mismas responsabilidades que el resto
de las dependencias recomendadas. Los valores del índice se clasifican también en un semáforo, los
rangos son: Sin Respuesta = 0, Insuficiente >0.1 y <= 0.33, Básico >0.34 y <= 0.66, Satisfactorio >= 0.67 y 26

5.2 Metodología

5.2.1 Índice General de Cumplimiento y semáforos específicos
Como se señaló en la introducción, la metodología de este capítulo se realizó con base en los estudios
para evaluar el cumplimiento de los instrumentos de posicionamiento relativos a personas migrantes
(CNDH, 2018b) y niños, niñas y adolescentes (CNDH, 2018a) quienes elaboran índices y semáforos de
cumplimiento de las recomendaciones generales de acuerdo con el alcance de las respuestas oficiales de
las autoridades a los instrumentos de posicionamiento. Así, a partir de la clasificación que hicimos de las
respuestas a la Recomendación General 25/2016 se elaboró un índice y cuatro semáforos de
cumplimiento, por tipo de autoridad, para las entidades federativas.

5.2.1.1 Semáforo de cumplimiento
Para elaborar el semáforo de cumplimiento, cada una de las respuestas de las autoridades fue calificada
como satisfactoria (verde), básica (amarillo), insuficiente (rojo) o sin respuesta (negro) según los
siguientes criterios.

Cuadro 5.3 Semáforo de cumplimiento

Semáforo de cumplimiento Análisis de Respuesta

 a) Respuesta satisfactoria: Se refiere a las respuestas de las autoridades que
ofrecen información de acciones dirigidas a la realización de la mayoría o todos
los puntos recomendatorios.

 b) Respuesta básica: Se refiere a las respuestas de las autoridades que ofrecen
información de acciones dirigidas a la realización de al menos un punto
recomendatorio.

 c) Respuesta insuficiente: Se refiere a las autoridades que sólo acusan de recibo,
remiten el oficio a otras instancias o no ofrecen información relativa a ningún
punto recomendatorio.

 e) Sin respuesta: Se refiere a las autoridades que no enviaron oficios de
respuesta a la Recomendación General 25/2016

Fuente. Elaboración con base en CDNH, 2018a y 2018b.

Se elaboraron cuatro semáforos de cumplimiento, uno por cada tipo de autoridad estatal recomendada:
gobiernos locales, procuradurías o fiscalías, seguridad pública y comisiones locales de derechos humanos.
Aunque a estas últimas no se les dirigió ningún punto recomendatorio, algunas de ellas emitieron
respuestas con distintos niveles de profundidad; además, comparten con el Ombudsman nacional la
obligación de promover y respetar por los derechos humanos; por esos motivos, se les dedicó un semáforo
específico.

5.2.1.2 Índice General de Cumplimiento
Para generar el Índice General de Cumplimiento se calculó el promedio de las respuestas de las
autoridades de cada entidad federativa. En esta ocasión, excluimos a las comisiones locales de derechos
humanos porque son organismos autónomos y no comparten las mismas responsabilidades que el resto
de las dependencias recomendadas. Los valores del índice se clasifican también en un semáforo, los
rangos son: Sin Respuesta = 0, Insuficiente >0.1 y <= 0.33, Básico >0.34 y <= 0.66, Satisfactorio >= 0.67 y

Consentimiento informado (Grado de cumplimiento %)

0.0 50.0 50.0 0.0

Difusión en lengua indígena (Grado de cumplimiento %)

0.0 0.0 50.0 50.0

Capacitación en temas relativos a DH y procesos sociales y culturales de los pueblos indígenas
(Grado de cumplimiento %)

0.0 0.0 100.0 0.0

Cumplimiento general

0.0 16.7 66.7 16.7

FUENTE: CRIM-UNAM-CNDH con base en la evaluación de las respuestas a las solicitudes de información realizadas entre
agosto y diciembre de 2013.

RESUMEN EJECUTIVO
ESTUDIOS SOBRE EL CUMPLIMIENTO E IMPACTO DE LAS RECOMENDACIONES GENERALES, INFORMES ESPECIALES

Y PRONUNCIAMIENTOS DE LA CNDH (2001-2017)
TOMO XI: DERECHOS DE LAS PERSONAS, LOS PUEBLOS Y LAS COMUNIDADES INDÍGENAS

31

1.	 Cumplimiento: a nivel federal se evaluaron las respuestas del Instituto Mexicano del
Seguro Social (IMSS) y del Instituto de Seguridad y Servicios Sociales de los Trabajadores
del Estado (ISSSTE). Estas instituciones cumplieron de manera insuficiente con los tres
puntos recomendatorios. La mayoría de las respuestas tanto del IMSS como del ISSSTE,
respecto a los tres puntos: consentimiento libre e informado, difusión en lengua indígena
y capacitación, fueron muy incompletas, es decir, se respondió a la petición de
información, señalaron acciones, pero ninguna específica en materia de los derechos
humanos de los pueblos y comunidades indígenas, ni se integraron evidencias de lo
referido.

2.	 Grado: en promedio, ambas instituciones tuvieron un grado de cumplimiento básico de
apenas 16.7%, insuficiente en 66.7% y nulo de 16.7%. Considerando la temporalidad, se
podría pensar que en la actualidad los procesos de las instancias podrían haber mejorado
respecto a los puntos recomendatorios del estudio.

3.	 Alcances: el IMSS, en su respuesta, señaló que aplicaron un modelo de comunicación
educativa dirigido a la población en aspectos de planificación familiar y salud
reproductiva, pero no dio más detalles del modelo, tampoco indica cómo integra a las
poblaciones indígenas y cuáles son los procesos de evaluación y los resultados de la
aplicación. El ISSSTE señala, además, que sus procesos se apegan a la NOM 005-SSA2
1993, lo cual no quiere decir que cumpla con los puntos recomendatorios de la RG
4/2002, donde se precisa que se debe de tomar en cuenta la valoración de los usos y
costumbres de los pueblos indígenas y de sus integrantes. Lo mismo pasa cuando las
instituciones hacen referencia a la capacitación, la cual se aborda de manera general,
centrada en brindar atención de planificación familiar y no en temas relativos a los
derechos humanos, procesos sociales y culturales de la población indígena. Esto es, no
se considera la multiculturalidad del país y no se observó que se integre una perspectiva
intercultural de respeto a la voluntad de los pueblos indígenas, como la difusión ampliada
en lengua indígena, el conocimiento de la cultura de los pueblos indígenas, etc. Lo que
significa la continuidad en la vulneración de los principios transversales de igualdad y no
discriminación, de acceso a la información y participación. Por tanto, muy pocas señales
de progresividad en el ejercicio de los derechos humanos vinculados a esta
Recomendación. Desde el EBDH, los resultados muestran que los titulares de
obligaciones, en este caso el IMSS y el ISSSTE, no han logrado hacer efectivos los derechos
de las poblaciones indígenas vinculados al acceso a la salud reproductiva por falta de
instrumentos, protocolos, procesos de seguimiento y evaluación, que garanticen
plenamente el goce efectivo de estos derechos.

Los alcances respecto a los puntos recomendatorios, con la información analizada y partiendo
de la buena fe de las instituciones que respondieron, no se pueden determinar resultados
suficientes, por lo que se concluye que hubo cumplimiento insuficiente a la recomendación
general 4/2002 por parte de estas instancias.

32

COMISIÓN NACIONAL DE LOS DERECHOS HUMANOS
UNIVERSIDAD NACIONAL AUTÓNOMA DE MÉXICO

A nivel estatal, los resultados fueron los siguientes:

Tabla 3.2. Semáforo de cumplimiento de las instancias estatales con relación a la Recomendación 4/2002

Respuesta satisfactoria Respuesta básica Respuesta insuficiente Respuesta nula

26

5.2 Metodología

5.2.1 Índice General de Cumplimiento y semáforos específicos
Como se señaló en la introducción, la metodología de este capítulo se realizó con base en los estudios
para evaluar el cumplimiento de los instrumentos de posicionamiento relativos a personas migrantes
(CNDH, 2018b) y niños, niñas y adolescentes (CNDH, 2018a) quienes elaboran índices y semáforos de
cumplimiento de las recomendaciones generales de acuerdo con el alcance de las respuestas oficiales de
las autoridades a los instrumentos de posicionamiento. Así, a partir de la clasificación que hicimos de las
respuestas a la Recomendación General 25/2016 se elaboró un índice y cuatro semáforos de
cumplimiento, por tipo de autoridad, para las entidades federativas.

5.2.1.1 Semáforo de cumplimiento
Para elaborar el semáforo de cumplimiento, cada una de las respuestas de las autoridades fue calificada
como satisfactoria (verde), básica (amarillo), insuficiente (rojo) o sin respuesta (negro) según los
siguientes criterios.

Cuadro 5.3 Semáforo de cumplimiento

Semáforo de cumplimiento Análisis de Respuesta

 a) Respuesta satisfactoria: Se refiere a las respuestas de las autoridades que
ofrecen información de acciones dirigidas a la realización de la mayoría o todos
los puntos recomendatorios.

 b) Respuesta básica: Se refiere a las respuestas de las autoridades que ofrecen
información de acciones dirigidas a la realización de al menos un punto
recomendatorio.

 c) Respuesta insuficiente: Se refiere a las autoridades que sólo acusan de recibo,
remiten el oficio a otras instancias o no ofrecen información relativa a ningún
punto recomendatorio.

 e) Sin respuesta: Se refiere a las autoridades que no enviaron oficios de
respuesta a la Recomendación General 25/2016

Fuente. Elaboración con base en CDNH, 2018a y 2018b.

Se elaboraron cuatro semáforos de cumplimiento, uno por cada tipo de autoridad estatal recomendada:
gobiernos locales, procuradurías o fiscalías, seguridad pública y comisiones locales de derechos humanos.
Aunque a estas últimas no se les dirigió ningún punto recomendatorio, algunas de ellas emitieron
respuestas con distintos niveles de profundidad; además, comparten con el Ombudsman nacional la
obligación de promover y respetar por los derechos humanos; por esos motivos, se les dedicó un semáforo
específico.

5.2.1.2 Índice General de Cumplimiento
Para generar el Índice General de Cumplimiento se calculó el promedio de las respuestas de las
autoridades de cada entidad federativa. En esta ocasión, excluimos a las comisiones locales de derechos
humanos porque son organismos autónomos y no comparten las mismas responsabilidades que el resto
de las dependencias recomendadas. Los valores del índice se clasifican también en un semáforo, los
rangos son: Sin Respuesta = 0, Insuficiente >0.1 y <= 0.33, Básico >0.34 y <= 0.66, Satisfactorio >= 0.67 y 26

5.2 Metodología

5.2.1 Índice General de Cumplimiento y semáforos específicos
Como se señaló en la introducción, la metodología de este capítulo se realizó con base en los estudios
para evaluar el cumplimiento de los instrumentos de posicionamiento relativos a personas migrantes
(CNDH, 2018b) y niños, niñas y adolescentes (CNDH, 2018a) quienes elaboran índices y semáforos de
cumplimiento de las recomendaciones generales de acuerdo con el alcance de las respuestas oficiales de
las autoridades a los instrumentos de posicionamiento. Así, a partir de la clasificación que hicimos de las
respuestas a la Recomendación General 25/2016 se elaboró un índice y cuatro semáforos de
cumplimiento, por tipo de autoridad, para las entidades federativas.

5.2.1.1 Semáforo de cumplimiento
Para elaborar el semáforo de cumplimiento, cada una de las respuestas de las autoridades fue calificada
como satisfactoria (verde), básica (amarillo), insuficiente (rojo) o sin respuesta (negro) según los
siguientes criterios.

Cuadro 5.3 Semáforo de cumplimiento

Semáforo de cumplimiento Análisis de Respuesta

 a) Respuesta satisfactoria: Se refiere a las respuestas de las autoridades que
ofrecen información de acciones dirigidas a la realización de la mayoría o todos
los puntos recomendatorios.

 b) Respuesta básica: Se refiere a las respuestas de las autoridades que ofrecen
información de acciones dirigidas a la realización de al menos un punto
recomendatorio.

 c) Respuesta insuficiente: Se refiere a las autoridades que sólo acusan de recibo,
remiten el oficio a otras instancias o no ofrecen información relativa a ningún
punto recomendatorio.

 e) Sin respuesta: Se refiere a las autoridades que no enviaron oficios de
respuesta a la Recomendación General 25/2016

Fuente. Elaboración con base en CDNH, 2018a y 2018b.

Se elaboraron cuatro semáforos de cumplimiento, uno por cada tipo de autoridad estatal recomendada:
gobiernos locales, procuradurías o fiscalías, seguridad pública y comisiones locales de derechos humanos.
Aunque a estas últimas no se les dirigió ningún punto recomendatorio, algunas de ellas emitieron
respuestas con distintos niveles de profundidad; además, comparten con el Ombudsman nacional la
obligación de promover y respetar por los derechos humanos; por esos motivos, se les dedicó un semáforo
específico.

5.2.1.2 Índice General de Cumplimiento
Para generar el Índice General de Cumplimiento se calculó el promedio de las respuestas de las
autoridades de cada entidad federativa. En esta ocasión, excluimos a las comisiones locales de derechos
humanos porque son organismos autónomos y no comparten las mismas responsabilidades que el resto
de las dependencias recomendadas. Los valores del índice se clasifican también en un semáforo, los
rangos son: Sin Respuesta = 0, Insuficiente >0.1 y <= 0.33, Básico >0.34 y <= 0.66, Satisfactorio >= 0.67 y

26

5.2 Metodología

5.2.1 Índice General de Cumplimiento y semáforos específicos
Como se señaló en la introducción, la metodología de este capítulo se realizó con base en los estudios
para evaluar el cumplimiento de los instrumentos de posicionamiento relativos a personas migrantes
(CNDH, 2018b) y niños, niñas y adolescentes (CNDH, 2018a) quienes elaboran índices y semáforos de
cumplimiento de las recomendaciones generales de acuerdo con el alcance de las respuestas oficiales de
las autoridades a los instrumentos de posicionamiento. Así, a partir de la clasificación que hicimos de las
respuestas a la Recomendación General 25/2016 se elaboró un índice y cuatro semáforos de
cumplimiento, por tipo de autoridad, para las entidades federativas.

5.2.1.1 Semáforo de cumplimiento
Para elaborar el semáforo de cumplimiento, cada una de las respuestas de las autoridades fue calificada
como satisfactoria (verde), básica (amarillo), insuficiente (rojo) o sin respuesta (negro) según los
siguientes criterios.

Cuadro 5.3 Semáforo de cumplimiento

Semáforo de cumplimiento Análisis de Respuesta

 a) Respuesta satisfactoria: Se refiere a las respuestas de las autoridades que
ofrecen información de acciones dirigidas a la realización de la mayoría o todos
los puntos recomendatorios.

 b) Respuesta básica: Se refiere a las respuestas de las autoridades que ofrecen
información de acciones dirigidas a la realización de al menos un punto
recomendatorio.

 c) Respuesta insuficiente: Se refiere a las autoridades que sólo acusan de recibo,
remiten el oficio a otras instancias o no ofrecen información relativa a ningún
punto recomendatorio.

 e) Sin respuesta: Se refiere a las autoridades que no enviaron oficios de
respuesta a la Recomendación General 25/2016

Fuente. Elaboración con base en CDNH, 2018a y 2018b.

Se elaboraron cuatro semáforos de cumplimiento, uno por cada tipo de autoridad estatal recomendada:
gobiernos locales, procuradurías o fiscalías, seguridad pública y comisiones locales de derechos humanos.
Aunque a estas últimas no se les dirigió ningún punto recomendatorio, algunas de ellas emitieron
respuestas con distintos niveles de profundidad; además, comparten con el Ombudsman nacional la
obligación de promover y respetar por los derechos humanos; por esos motivos, se les dedicó un semáforo
específico.

5.2.1.2 Índice General de Cumplimiento
Para generar el Índice General de Cumplimiento se calculó el promedio de las respuestas de las
autoridades de cada entidad federativa. En esta ocasión, excluimos a las comisiones locales de derechos
humanos porque son organismos autónomos y no comparten las mismas responsabilidades que el resto
de las dependencias recomendadas. Los valores del índice se clasifican también en un semáforo, los
rangos son: Sin Respuesta = 0, Insuficiente >0.1 y <= 0.33, Básico >0.34 y <= 0.66, Satisfactorio >= 0.67 y 26

5.2 Metodología

5.2.1 Índice General de Cumplimiento y semáforos específicos
Como se señaló en la introducción, la metodología de este capítulo se realizó con base en los estudios
para evaluar el cumplimiento de los instrumentos de posicionamiento relativos a personas migrantes
(CNDH, 2018b) y niños, niñas y adolescentes (CNDH, 2018a) quienes elaboran índices y semáforos de
cumplimiento de las recomendaciones generales de acuerdo con el alcance de las respuestas oficiales de
las autoridades a los instrumentos de posicionamiento. Así, a partir de la clasificación que hicimos de las
respuestas a la Recomendación General 25/2016 se elaboró un índice y cuatro semáforos de
cumplimiento, por tipo de autoridad, para las entidades federativas.

5.2.1.1 Semáforo de cumplimiento
Para elaborar el semáforo de cumplimiento, cada una de las respuestas de las autoridades fue calificada
como satisfactoria (verde), básica (amarillo), insuficiente (rojo) o sin respuesta (negro) según los
siguientes criterios.

Cuadro 5.3 Semáforo de cumplimiento

Semáforo de cumplimiento Análisis de Respuesta

 a) Respuesta satisfactoria: Se refiere a las respuestas de las autoridades que
ofrecen información de acciones dirigidas a la realización de la mayoría o todos
los puntos recomendatorios.

 b) Respuesta básica: Se refiere a las respuestas de las autoridades que ofrecen
información de acciones dirigidas a la realización de al menos un punto
recomendatorio.

 c) Respuesta insuficiente: Se refiere a las autoridades que sólo acusan de recibo,
remiten el oficio a otras instancias o no ofrecen información relativa a ningún
punto recomendatorio.

 e) Sin respuesta: Se refiere a las autoridades que no enviaron oficios de
respuesta a la Recomendación General 25/2016

Fuente. Elaboración con base en CDNH, 2018a y 2018b.

Se elaboraron cuatro semáforos de cumplimiento, uno por cada tipo de autoridad estatal recomendada:
gobiernos locales, procuradurías o fiscalías, seguridad pública y comisiones locales de derechos humanos.
Aunque a estas últimas no se les dirigió ningún punto recomendatorio, algunas de ellas emitieron
respuestas con distintos niveles de profundidad; además, comparten con el Ombudsman nacional la
obligación de promover y respetar por los derechos humanos; por esos motivos, se les dedicó un semáforo
específico.

5.2.1.2 Índice General de Cumplimiento
Para generar el Índice General de Cumplimiento se calculó el promedio de las respuestas de las
autoridades de cada entidad federativa. En esta ocasión, excluimos a las comisiones locales de derechos
humanos porque son organismos autónomos y no comparten las mismas responsabilidades que el resto
de las dependencias recomendadas. Los valores del índice se clasifican también en un semáforo, los
rangos son: Sin Respuesta = 0, Insuficiente >0.1 y <= 0.33, Básico >0.34 y <= 0.66, Satisfactorio >= 0.67 y

Consentimiento informado (Grado de cumplimiento %)

0.0 63.0 68.8 25.0

Difusión en lengua indígena (Grado de cumplimiento %)

0.0 28.01 56.03 15.06

Capacitación en temas relativos a DH y procesos sociales y culturales de los pueblos indígenas
(Grado de cumplimiento %)

0.0 15.6 75.0 9.4

Cumplimiento general

0.0 16.7 66.7 16.7

FUENTE: CRIM-UNAM-CNDH con base en la evaluación de las respuestas a las solicitudes de información realizadas entre
agosto y diciembre de 2013.

1.	 Cumplimiento: a nivel estatal fue muy similar al federal; más de la mitad de las entidades
respondieron de manera insuficiente a la petición de información. Y solo catorce
entidades respondieron de manera básica algunos de los puntos recomendatorios: el
Estado de México y Jalisco en el punto recomendatorio de consentimiento informado;
Hidalgo, Chihuahua, Colima, Guerrero, Michoacán, Sinaloa, Campeche, Morelos y
Quintana Roo en difusión en lengua indígena; e Hidalgo, Durango, San Luis Potosí, Sonora
y Oaxaca en el tercer punto referido a capacitación en temas relativos a los Derechos
Humanos. Únicamente el estado de Hidalgo tiene una evaluación igual, básica, en dos
de los puntos recomendatorios.

2.	 Grado de cumplimiento: los porcentajes de cumplimiento son iguales que a nivel federal:
66.7% de los estados respondieron de manera insuficiente, 16.7% tanto para los que
respondieron de forma básica como nula. Por punto recomendatorio: en consentimiento
informado 68.7% de las entidades tuvo un cumplimiento insuficiente, 25% su respuesta
fue nula y solo 6.3% básica. En la elaboración de material informativo en lenguas
indígenas, el cumplimiento fue de insuficiente en 56.3% de las entidades, 28.1% básico
o parcial y 15.6% nulo. En cuanto al cumplimento en materia de capacitación, 75% de
las entidades tuvieron un cumplimiento insuficiente o parcial, 15.6% básica y 9.4% nulo.

3.	 Alcances: como se comentó anteriormente, el hecho de que las entidades respondieran
que dedican esfuerzos para que el personal de salud se capacite constantemente en el
uso y otorgamiento de información respecto a planificación familiar, además de que se
apeguen a la Norma 005-SSA2-1993, no significa que cumplan con los lineamientos de
la Recomendación General 4/2002. Hidalgo, Durango, San Luis Potosí, Sonora y Oaxaca,
fueron las únicas entidades que respondieron que sus procesos de capacitación se
desarrollan bajo un enfoque intercultural, además del pleno reconocimiento a las
poblaciones indígenas, y a pesar de que no integraron las evidencias, se les otorgó una

RESUMEN EJECUTIVO
ESTUDIOS SOBRE EL CUMPLIMIENTO E IMPACTO DE LAS RECOMENDACIONES GENERALES, INFORMES ESPECIALES

Y PRONUNCIAMIENTOS DE LA CNDH (2001-2017)
TOMO XI: DERECHOS DE LAS PERSONAS, LOS PUEBLOS Y LAS COMUNIDADES INDÍGENAS

33

calificación básica. Pero la capacitación bajo un enfoque intercultural, no debe ser
dirigido solo a poblaciones indígenas, puesto que la vulneración de sus derechos puede
darse incluso mucho más, en aquellas que no se consideran indígenas, pero con fuertes
contingentes de poblaciones migrantes o en tránsito de indígenas.

En síntesis, con base en el análisis de los semáforos descritos, los resultados muestran que varios
de los estados con mayor presencia de poblaciones indígenas, como Hidalgo, Oaxaca, Guerrero,
Campeche, Quintana Roo y San Luis Potosí, han tratado atender algunos de los puntos
recomendatorios y tienen avances significativos de reconocimiento de las poblaciones indígenas
que habitan estas entidades. El resto de los estados, incluso, niegan tener presencia de indígenas,
motivo por el cual no consideran relevante atender la Recomendación, a pesar de que son
entidades de atracción o tránsito migrante indígena. Por tanto, un cumplimiento insuficiente en
la mayoría de las entidades, difícilmente podría señalar la erradicación de prácticas inadecuadas
en contra de las poblaciones indígenas alrededor de los derechos sexuales y reproductivos de
dicha población.

2. Recomendación General 27/2016.

En total se procesaron oficios de respuesta de 19 gobiernos estatales, 14 congresos locales y
una autoridad federal que atendieron a la petición de información. Para medir el impacto de los
puntos recomendatorios, como se señaló en el capítulo metodológico, las respuestas se
evaluaron con las mismas categorías construidas para la RG 4/2002: respuesta satisfactoria,
básica, insuficiente, y nula.

Para la semaforización de la RG 27/2016 se midieron tres aspectos: 1) las acciones implementadas
por los poderes ejecutivo y legislativo de los distintos niveles de gobierno, para presentar,
estudiar, discutir y votar una iniciativa en términos de una legislación específica respecto del
derecho a la consulta previa, libre e informada, 2) que la legislación específica presentada
respecto del derecho a la consulta previa, libre e informada, integrara como mínimo los requisitos
que han sido establecidos en el texto de la Recomendación, y 3) que se asegurara la participación
de los pueblos y comunidades indígenas del país realizando consultas a las mismas, y se integre
a las Organizaciones de la Sociedad Civil e instituciones académicas durante el procedimiento
legislativo,45 teniendo como resultados los siguientes:

45	 CNDH 2016, pp. 56-58

34

COMISIÓN NACIONAL DE LOS DERECHOS HUMANOS
UNIVERSIDAD NACIONAL AUTÓNOMA DE MÉXICO

Tabla 3.3. Semáforo de cumplimiento de las instancias federales con relación a la Recomendación 27/2016

ÍNDICES DE CUMPLIMIENTO

Respuesta a nivel Federal

Satisfactoria Básica Insuficiente Nula

26

5.2 Metodología

5.2.1 Índice General de Cumplimiento y semáforos específicos
Como se señaló en la introducción, la metodología de este capítulo se realizó con base en los estudios
para evaluar el cumplimiento de los instrumentos de posicionamiento relativos a personas migrantes
(CNDH, 2018b) y niños, niñas y adolescentes (CNDH, 2018a) quienes elaboran índices y semáforos de
cumplimiento de las recomendaciones generales de acuerdo con el alcance de las respuestas oficiales de
las autoridades a los instrumentos de posicionamiento. Así, a partir de la clasificación que hicimos de las
respuestas a la Recomendación General 25/2016 se elaboró un índice y cuatro semáforos de
cumplimiento, por tipo de autoridad, para las entidades federativas.

5.2.1.1 Semáforo de cumplimiento
Para elaborar el semáforo de cumplimiento, cada una de las respuestas de las autoridades fue calificada
como satisfactoria (verde), básica (amarillo), insuficiente (rojo) o sin respuesta (negro) según los
siguientes criterios.

Cuadro 5.3 Semáforo de cumplimiento

Semáforo de cumplimiento Análisis de Respuesta

 a) Respuesta satisfactoria: Se refiere a las respuestas de las autoridades que
ofrecen información de acciones dirigidas a la realización de la mayoría o todos
los puntos recomendatorios.

 b) Respuesta básica: Se refiere a las respuestas de las autoridades que ofrecen
información de acciones dirigidas a la realización de al menos un punto
recomendatorio.

 c) Respuesta insuficiente: Se refiere a las autoridades que sólo acusan de recibo,
remiten el oficio a otras instancias o no ofrecen información relativa a ningún
punto recomendatorio.

 e) Sin respuesta: Se refiere a las autoridades que no enviaron oficios de
respuesta a la Recomendación General 25/2016

Fuente. Elaboración con base en CDNH, 2018a y 2018b.

Se elaboraron cuatro semáforos de cumplimiento, uno por cada tipo de autoridad estatal recomendada:
gobiernos locales, procuradurías o fiscalías, seguridad pública y comisiones locales de derechos humanos.
Aunque a estas últimas no se les dirigió ningún punto recomendatorio, algunas de ellas emitieron
respuestas con distintos niveles de profundidad; además, comparten con el Ombudsman nacional la
obligación de promover y respetar por los derechos humanos; por esos motivos, se les dedicó un semáforo
específico.

5.2.1.2 Índice General de Cumplimiento
Para generar el Índice General de Cumplimiento se calculó el promedio de las respuestas de las
autoridades de cada entidad federativa. En esta ocasión, excluimos a las comisiones locales de derechos
humanos porque son organismos autónomos y no comparten las mismas responsabilidades que el resto
de las dependencias recomendadas. Los valores del índice se clasifican también en un semáforo, los
rangos son: Sin Respuesta = 0, Insuficiente >0.1 y <= 0.33, Básico >0.34 y <= 0.66, Satisfactorio >= 0.67 y 26

5.2 Metodología

5.2.1 Índice General de Cumplimiento y semáforos específicos
Como se señaló en la introducción, la metodología de este capítulo se realizó con base en los estudios
para evaluar el cumplimiento de los instrumentos de posicionamiento relativos a personas migrantes
(CNDH, 2018b) y niños, niñas y adolescentes (CNDH, 2018a) quienes elaboran índices y semáforos de
cumplimiento de las recomendaciones generales de acuerdo con el alcance de las respuestas oficiales de
las autoridades a los instrumentos de posicionamiento. Así, a partir de la clasificación que hicimos de las
respuestas a la Recomendación General 25/2016 se elaboró un índice y cuatro semáforos de
cumplimiento, por tipo de autoridad, para las entidades federativas.

5.2.1.1 Semáforo de cumplimiento
Para elaborar el semáforo de cumplimiento, cada una de las respuestas de las autoridades fue calificada
como satisfactoria (verde), básica (amarillo), insuficiente (rojo) o sin respuesta (negro) según los
siguientes criterios.

Cuadro 5.3 Semáforo de cumplimiento

Semáforo de cumplimiento Análisis de Respuesta

 a) Respuesta satisfactoria: Se refiere a las respuestas de las autoridades que
ofrecen información de acciones dirigidas a la realización de la mayoría o todos
los puntos recomendatorios.

 b) Respuesta básica: Se refiere a las respuestas de las autoridades que ofrecen
información de acciones dirigidas a la realización de al menos un punto
recomendatorio.

 c) Respuesta insuficiente: Se refiere a las autoridades que sólo acusan de recibo,
remiten el oficio a otras instancias o no ofrecen información relativa a ningún
punto recomendatorio.

 e) Sin respuesta: Se refiere a las autoridades que no enviaron oficios de
respuesta a la Recomendación General 25/2016

Fuente. Elaboración con base en CDNH, 2018a y 2018b.

Se elaboraron cuatro semáforos de cumplimiento, uno por cada tipo de autoridad estatal recomendada:
gobiernos locales, procuradurías o fiscalías, seguridad pública y comisiones locales de derechos humanos.
Aunque a estas últimas no se les dirigió ningún punto recomendatorio, algunas de ellas emitieron
respuestas con distintos niveles de profundidad; además, comparten con el Ombudsman nacional la
obligación de promover y respetar por los derechos humanos; por esos motivos, se les dedicó un semáforo
específico.

5.2.1.2 Índice General de Cumplimiento
Para generar el Índice General de Cumplimiento se calculó el promedio de las respuestas de las
autoridades de cada entidad federativa. En esta ocasión, excluimos a las comisiones locales de derechos
humanos porque son organismos autónomos y no comparten las mismas responsabilidades que el resto
de las dependencias recomendadas. Los valores del índice se clasifican también en un semáforo, los
rangos son: Sin Respuesta = 0, Insuficiente >0.1 y <= 0.33, Básico >0.34 y <= 0.66, Satisfactorio >= 0.67 y

26

5.2 Metodología

5.2.1 Índice General de Cumplimiento y semáforos específicos
Como se señaló en la introducción, la metodología de este capítulo se realizó con base en los estudios
para evaluar el cumplimiento de los instrumentos de posicionamiento relativos a personas migrantes
(CNDH, 2018b) y niños, niñas y adolescentes (CNDH, 2018a) quienes elaboran índices y semáforos de
cumplimiento de las recomendaciones generales de acuerdo con el alcance de las respuestas oficiales de
las autoridades a los instrumentos de posicionamiento. Así, a partir de la clasificación que hicimos de las
respuestas a la Recomendación General 25/2016 se elaboró un índice y cuatro semáforos de
cumplimiento, por tipo de autoridad, para las entidades federativas.

5.2.1.1 Semáforo de cumplimiento
Para elaborar el semáforo de cumplimiento, cada una de las respuestas de las autoridades fue calificada
como satisfactoria (verde), básica (amarillo), insuficiente (rojo) o sin respuesta (negro) según los
siguientes criterios.

Cuadro 5.3 Semáforo de cumplimiento

Semáforo de cumplimiento Análisis de Respuesta

 a) Respuesta satisfactoria: Se refiere a las respuestas de las autoridades que
ofrecen información de acciones dirigidas a la realización de la mayoría o todos
los puntos recomendatorios.

 b) Respuesta básica: Se refiere a las respuestas de las autoridades que ofrecen
información de acciones dirigidas a la realización de al menos un punto
recomendatorio.

 c) Respuesta insuficiente: Se refiere a las autoridades que sólo acusan de recibo,
remiten el oficio a otras instancias o no ofrecen información relativa a ningún
punto recomendatorio.

 e) Sin respuesta: Se refiere a las autoridades que no enviaron oficios de
respuesta a la Recomendación General 25/2016

Fuente. Elaboración con base en CDNH, 2018a y 2018b.

Se elaboraron cuatro semáforos de cumplimiento, uno por cada tipo de autoridad estatal recomendada:
gobiernos locales, procuradurías o fiscalías, seguridad pública y comisiones locales de derechos humanos.
Aunque a estas últimas no se les dirigió ningún punto recomendatorio, algunas de ellas emitieron
respuestas con distintos niveles de profundidad; además, comparten con el Ombudsman nacional la
obligación de promover y respetar por los derechos humanos; por esos motivos, se les dedicó un semáforo
específico.

5.2.1.2 Índice General de Cumplimiento
Para generar el Índice General de Cumplimiento se calculó el promedio de las respuestas de las
autoridades de cada entidad federativa. En esta ocasión, excluimos a las comisiones locales de derechos
humanos porque son organismos autónomos y no comparten las mismas responsabilidades que el resto
de las dependencias recomendadas. Los valores del índice se clasifican también en un semáforo, los
rangos son: Sin Respuesta = 0, Insuficiente >0.1 y <= 0.33, Básico >0.34 y <= 0.66, Satisfactorio >= 0.67 y 26

5.2 Metodología

5.2.1 Índice General de Cumplimiento y semáforos específicos
Como se señaló en la introducción, la metodología de este capítulo se realizó con base en los estudios
para evaluar el cumplimiento de los instrumentos de posicionamiento relativos a personas migrantes
(CNDH, 2018b) y niños, niñas y adolescentes (CNDH, 2018a) quienes elaboran índices y semáforos de
cumplimiento de las recomendaciones generales de acuerdo con el alcance de las respuestas oficiales de
las autoridades a los instrumentos de posicionamiento. Así, a partir de la clasificación que hicimos de las
respuestas a la Recomendación General 25/2016 se elaboró un índice y cuatro semáforos de
cumplimiento, por tipo de autoridad, para las entidades federativas.

5.2.1.1 Semáforo de cumplimiento
Para elaborar el semáforo de cumplimiento, cada una de las respuestas de las autoridades fue calificada
como satisfactoria (verde), básica (amarillo), insuficiente (rojo) o sin respuesta (negro) según los
siguientes criterios.

Cuadro 5.3 Semáforo de cumplimiento

Semáforo de cumplimiento Análisis de Respuesta

 a) Respuesta satisfactoria: Se refiere a las respuestas de las autoridades que
ofrecen información de acciones dirigidas a la realización de la mayoría o todos
los puntos recomendatorios.

 b) Respuesta básica: Se refiere a las respuestas de las autoridades que ofrecen
información de acciones dirigidas a la realización de al menos un punto
recomendatorio.

 c) Respuesta insuficiente: Se refiere a las autoridades que sólo acusan de recibo,
remiten el oficio a otras instancias o no ofrecen información relativa a ningún
punto recomendatorio.

 e) Sin respuesta: Se refiere a las autoridades que no enviaron oficios de
respuesta a la Recomendación General 25/2016

Fuente. Elaboración con base en CDNH, 2018a y 2018b.

Se elaboraron cuatro semáforos de cumplimiento, uno por cada tipo de autoridad estatal recomendada:
gobiernos locales, procuradurías o fiscalías, seguridad pública y comisiones locales de derechos humanos.
Aunque a estas últimas no se les dirigió ningún punto recomendatorio, algunas de ellas emitieron
respuestas con distintos niveles de profundidad; además, comparten con el Ombudsman nacional la
obligación de promover y respetar por los derechos humanos; por esos motivos, se les dedicó un semáforo
específico.

5.2.1.2 Índice General de Cumplimiento
Para generar el Índice General de Cumplimiento se calculó el promedio de las respuestas de las
autoridades de cada entidad federativa. En esta ocasión, excluimos a las comisiones locales de derechos
humanos porque son organismos autónomos y no comparten las mismas responsabilidades que el resto
de las dependencias recomendadas. Los valores del índice se clasifican también en un semáforo, los
rangos son: Sin Respuesta = 0, Insuficiente >0.1 y <= 0.33, Básico >0.34 y <= 0.66, Satisfactorio >= 0.67 y

AL EJECUTIVO FEDERAL:
UNICA. Presente una iniciativa de ley al Congreso de la Unión, sobre el derecho a la consulta previa, libre e informada

de los pueblos y comunidades indígenas del país que recoja como mínimo los estándares descritos en la presente
Recomendación, previa consulta a los pueblos y comunidades indígenas.

GRADO DE CUMPLIMIENTO %

0.00 0.00 0.00 100.0

AL CONGRESO DE LA UNIÓN:
PRIMERA: Se estudie, discuta y vote, la iniciativa que, en su caso, presente el titular del ejecutivo federal respecto del
derecho a la consulta previa, libre e informada, que integre como mínimo los requisitos que han sido establecidos en

el texto de esta Recomendación.
GRADO DE CUMPLIMIENTO %

0.00 0.00 0.00 100.0

SEGUNDA. En su caso, se estudie, discuta y vote una iniciativa que presente alguna de las dos cámaras, una legislación
específica respecto del derecho a la consulta previa, libre e informada, que integre como mínimo los requisitos que

han sido establecidos en el texto de esta Recomendación.
GRADO DE CUMPLIMIENTO %

0.00 0.00 0.00 100.0

TERCERA: Se asegure la participación de los pueblos y comunidades indígenas del país realizando consultas a las
mismas, y se integre a las Organizaciones de la Sociedad Civil e instituciones académicas durante el procedimiento

legislativo.
GRADO DE CUMPLIMIENTO %

0.00 0.00 0.00 100.0

FUENTE: CRIM-UNAM-CNDH con base en la evaluación de las respuestas a las solicitudes de información realizadas entre
julio de 2016 y octubre de 2017.

1.	 Cumplimiento: se remitió la petición de información a tres instancias: Poder Ejecutivo,
Congreso de la Unión y el Tribunal Electoral del Poder Judicial de la Federación. Ni una
de ellas respondió a la petición.

2.	 Grado: El Congreso de la Unión se limitó a informar que no se había encontrado registro
sobre la implementación de acciones relativas a las recomendaciones emitidas por la
CNDH, por tanto, se evalúo como respuesta Nula. Al igual que al Ejecutivo Federal y el
resto de los puntos recomendatorios dirigidos al Congreso de la Unión.

3.	 Alcances: Por la temporalidad de la petición de información, se podría justificar la falta de
respuesta, puesto que a finales de 2018 se tiene registro de la presentación de dos
iniciativas de ley de consulta a los pueblos y comunidades indígenas: una publicada el 23
de marzo de 2017 siendo la Cámara de Diputados la cámara de origen, a través de
integrantes del Grupo Parlamentario del Partido de la Revolución Democrática con la

RESUMEN EJECUTIVO
ESTUDIOS SOBRE EL CUMPLIMIENTO E IMPACTO DE LAS RECOMENDACIONES GENERALES, INFORMES ESPECIALES

Y PRONUNCIAMIENTOS DE LA CNDH (2001-2017)
TOMO XI: DERECHOS DE LAS PERSONAS, LOS PUEBLOS Y LAS COMUNIDADES INDÍGENAS

35

siguiente denominación “Ley General de Consulta Indígena”46 y la presentada el 13 de
septiembre de 2018 por el Grupo Parlamentario de Morena bajo la misma denominación.47

A nivel estatal, los resultados fueron los siguientes:

Tabla 3.4. Semáforo de cumplimiento de las instancias estatales
con relación a la Recomendación 27/2016

RESPUESTA A NIVEL ESTATAL

Satisfactoria Básica Insuficiente Nula

26

5.2 Metodología

5.2.1 Índice General de Cumplimiento y semáforos específicos
Como se señaló en la introducción, la metodología de este capítulo se realizó con base en los estudios
para evaluar el cumplimiento de los instrumentos de posicionamiento relativos a personas migrantes
(CNDH, 2018b) y niños, niñas y adolescentes (CNDH, 2018a) quienes elaboran índices y semáforos de
cumplimiento de las recomendaciones generales de acuerdo con el alcance de las respuestas oficiales de
las autoridades a los instrumentos de posicionamiento. Así, a partir de la clasificación que hicimos de las
respuestas a la Recomendación General 25/2016 se elaboró un índice y cuatro semáforos de
cumplimiento, por tipo de autoridad, para las entidades federativas.

5.2.1.1 Semáforo de cumplimiento
Para elaborar el semáforo de cumplimiento, cada una de las respuestas de las autoridades fue calificada
como satisfactoria (verde), básica (amarillo), insuficiente (rojo) o sin respuesta (negro) según los
siguientes criterios.

Cuadro 5.3 Semáforo de cumplimiento

Semáforo de cumplimiento Análisis de Respuesta

 a) Respuesta satisfactoria: Se refiere a las respuestas de las autoridades que
ofrecen información de acciones dirigidas a la realización de la mayoría o todos
los puntos recomendatorios.

 b) Respuesta básica: Se refiere a las respuestas de las autoridades que ofrecen
información de acciones dirigidas a la realización de al menos un punto
recomendatorio.

 c) Respuesta insuficiente: Se refiere a las autoridades que sólo acusan de recibo,
remiten el oficio a otras instancias o no ofrecen información relativa a ningún
punto recomendatorio.

 e) Sin respuesta: Se refiere a las autoridades que no enviaron oficios de
respuesta a la Recomendación General 25/2016

Fuente. Elaboración con base en CDNH, 2018a y 2018b.

Se elaboraron cuatro semáforos de cumplimiento, uno por cada tipo de autoridad estatal recomendada:
gobiernos locales, procuradurías o fiscalías, seguridad pública y comisiones locales de derechos humanos.
Aunque a estas últimas no se les dirigió ningún punto recomendatorio, algunas de ellas emitieron
respuestas con distintos niveles de profundidad; además, comparten con el Ombudsman nacional la
obligación de promover y respetar por los derechos humanos; por esos motivos, se les dedicó un semáforo
específico.

5.2.1.2 Índice General de Cumplimiento
Para generar el Índice General de Cumplimiento se calculó el promedio de las respuestas de las
autoridades de cada entidad federativa. En esta ocasión, excluimos a las comisiones locales de derechos
humanos porque son organismos autónomos y no comparten las mismas responsabilidades que el resto
de las dependencias recomendadas. Los valores del índice se clasifican también en un semáforo, los
rangos son: Sin Respuesta = 0, Insuficiente >0.1 y <= 0.33, Básico >0.34 y <= 0.66, Satisfactorio >= 0.67 y 26

5.2 Metodología

5.2.1 Índice General de Cumplimiento y semáforos específicos
Como se señaló en la introducción, la metodología de este capítulo se realizó con base en los estudios
para evaluar el cumplimiento de los instrumentos de posicionamiento relativos a personas migrantes
(CNDH, 2018b) y niños, niñas y adolescentes (CNDH, 2018a) quienes elaboran índices y semáforos de
cumplimiento de las recomendaciones generales de acuerdo con el alcance de las respuestas oficiales de
las autoridades a los instrumentos de posicionamiento. Así, a partir de la clasificación que hicimos de las
respuestas a la Recomendación General 25/2016 se elaboró un índice y cuatro semáforos de
cumplimiento, por tipo de autoridad, para las entidades federativas.

5.2.1.1 Semáforo de cumplimiento
Para elaborar el semáforo de cumplimiento, cada una de las respuestas de las autoridades fue calificada
como satisfactoria (verde), básica (amarillo), insuficiente (rojo) o sin respuesta (negro) según los
siguientes criterios.

Cuadro 5.3 Semáforo de cumplimiento

Semáforo de cumplimiento Análisis de Respuesta

 a) Respuesta satisfactoria: Se refiere a las respuestas de las autoridades que
ofrecen información de acciones dirigidas a la realización de la mayoría o todos
los puntos recomendatorios.

 b) Respuesta básica: Se refiere a las respuestas de las autoridades que ofrecen
información de acciones dirigidas a la realización de al menos un punto
recomendatorio.

 c) Respuesta insuficiente: Se refiere a las autoridades que sólo acusan de recibo,
remiten el oficio a otras instancias o no ofrecen información relativa a ningún
punto recomendatorio.

 e) Sin respuesta: Se refiere a las autoridades que no enviaron oficios de
respuesta a la Recomendación General 25/2016

Fuente. Elaboración con base en CDNH, 2018a y 2018b.

Se elaboraron cuatro semáforos de cumplimiento, uno por cada tipo de autoridad estatal recomendada:
gobiernos locales, procuradurías o fiscalías, seguridad pública y comisiones locales de derechos humanos.
Aunque a estas últimas no se les dirigió ningún punto recomendatorio, algunas de ellas emitieron
respuestas con distintos niveles de profundidad; además, comparten con el Ombudsman nacional la
obligación de promover y respetar por los derechos humanos; por esos motivos, se les dedicó un semáforo
específico.

5.2.1.2 Índice General de Cumplimiento
Para generar el Índice General de Cumplimiento se calculó el promedio de las respuestas de las
autoridades de cada entidad federativa. En esta ocasión, excluimos a las comisiones locales de derechos
humanos porque son organismos autónomos y no comparten las mismas responsabilidades que el resto
de las dependencias recomendadas. Los valores del índice se clasifican también en un semáforo, los
rangos son: Sin Respuesta = 0, Insuficiente >0.1 y <= 0.33, Básico >0.34 y <= 0.66, Satisfactorio >= 0.67 y

26

5.2 Metodología

5.2.1 Índice General de Cumplimiento y semáforos específicos
Como se señaló en la introducción, la metodología de este capítulo se realizó con base en los estudios
para evaluar el cumplimiento de los instrumentos de posicionamiento relativos a personas migrantes
(CNDH, 2018b) y niños, niñas y adolescentes (CNDH, 2018a) quienes elaboran índices y semáforos de
cumplimiento de las recomendaciones generales de acuerdo con el alcance de las respuestas oficiales de
las autoridades a los instrumentos de posicionamiento. Así, a partir de la clasificación que hicimos de las
respuestas a la Recomendación General 25/2016 se elaboró un índice y cuatro semáforos de
cumplimiento, por tipo de autoridad, para las entidades federativas.

5.2.1.1 Semáforo de cumplimiento
Para elaborar el semáforo de cumplimiento, cada una de las respuestas de las autoridades fue calificada
como satisfactoria (verde), básica (amarillo), insuficiente (rojo) o sin respuesta (negro) según los
siguientes criterios.

Cuadro 5.3 Semáforo de cumplimiento

Semáforo de cumplimiento Análisis de Respuesta

 a) Respuesta satisfactoria: Se refiere a las respuestas de las autoridades que
ofrecen información de acciones dirigidas a la realización de la mayoría o todos
los puntos recomendatorios.

 b) Respuesta básica: Se refiere a las respuestas de las autoridades que ofrecen
información de acciones dirigidas a la realización de al menos un punto
recomendatorio.

 c) Respuesta insuficiente: Se refiere a las autoridades que sólo acusan de recibo,
remiten el oficio a otras instancias o no ofrecen información relativa a ningún
punto recomendatorio.

 e) Sin respuesta: Se refiere a las autoridades que no enviaron oficios de
respuesta a la Recomendación General 25/2016

Fuente. Elaboración con base en CDNH, 2018a y 2018b.

Se elaboraron cuatro semáforos de cumplimiento, uno por cada tipo de autoridad estatal recomendada:
gobiernos locales, procuradurías o fiscalías, seguridad pública y comisiones locales de derechos humanos.
Aunque a estas últimas no se les dirigió ningún punto recomendatorio, algunas de ellas emitieron
respuestas con distintos niveles de profundidad; además, comparten con el Ombudsman nacional la
obligación de promover y respetar por los derechos humanos; por esos motivos, se les dedicó un semáforo
específico.

5.2.1.2 Índice General de Cumplimiento
Para generar el Índice General de Cumplimiento se calculó el promedio de las respuestas de las
autoridades de cada entidad federativa. En esta ocasión, excluimos a las comisiones locales de derechos
humanos porque son organismos autónomos y no comparten las mismas responsabilidades que el resto
de las dependencias recomendadas. Los valores del índice se clasifican también en un semáforo, los
rangos son: Sin Respuesta = 0, Insuficiente >0.1 y <= 0.33, Básico >0.34 y <= 0.66, Satisfactorio >= 0.67 y 26

5.2 Metodología

5.2.1 Índice General de Cumplimiento y semáforos específicos
Como se señaló en la introducción, la metodología de este capítulo se realizó con base en los estudios
para evaluar el cumplimiento de los instrumentos de posicionamiento relativos a personas migrantes
(CNDH, 2018b) y niños, niñas y adolescentes (CNDH, 2018a) quienes elaboran índices y semáforos de
cumplimiento de las recomendaciones generales de acuerdo con el alcance de las respuestas oficiales de
las autoridades a los instrumentos de posicionamiento. Así, a partir de la clasificación que hicimos de las
respuestas a la Recomendación General 25/2016 se elaboró un índice y cuatro semáforos de
cumplimiento, por tipo de autoridad, para las entidades federativas.

5.2.1.1 Semáforo de cumplimiento
Para elaborar el semáforo de cumplimiento, cada una de las respuestas de las autoridades fue calificada
como satisfactoria (verde), básica (amarillo), insuficiente (rojo) o sin respuesta (negro) según los
siguientes criterios.

Cuadro 5.3 Semáforo de cumplimiento

Semáforo de cumplimiento Análisis de Respuesta

 a) Respuesta satisfactoria: Se refiere a las respuestas de las autoridades que
ofrecen información de acciones dirigidas a la realización de la mayoría o todos
los puntos recomendatorios.

 b) Respuesta básica: Se refiere a las respuestas de las autoridades que ofrecen
información de acciones dirigidas a la realización de al menos un punto
recomendatorio.

 c) Respuesta insuficiente: Se refiere a las autoridades que sólo acusan de recibo,
remiten el oficio a otras instancias o no ofrecen información relativa a ningún
punto recomendatorio.

 e) Sin respuesta: Se refiere a las autoridades que no enviaron oficios de
respuesta a la Recomendación General 25/2016

Fuente. Elaboración con base en CDNH, 2018a y 2018b.

Se elaboraron cuatro semáforos de cumplimiento, uno por cada tipo de autoridad estatal recomendada:
gobiernos locales, procuradurías o fiscalías, seguridad pública y comisiones locales de derechos humanos.
Aunque a estas últimas no se les dirigió ningún punto recomendatorio, algunas de ellas emitieron
respuestas con distintos niveles de profundidad; además, comparten con el Ombudsman nacional la
obligación de promover y respetar por los derechos humanos; por esos motivos, se les dedicó un semáforo
específico.

5.2.1.2 Índice General de Cumplimiento
Para generar el Índice General de Cumplimiento se calculó el promedio de las respuestas de las
autoridades de cada entidad federativa. En esta ocasión, excluimos a las comisiones locales de derechos
humanos porque son organismos autónomos y no comparten las mismas responsabilidades que el resto
de las dependencias recomendadas. Los valores del índice se clasifican también en un semáforo, los
rangos son: Sin Respuesta = 0, Insuficiente >0.1 y <= 0.33, Básico >0.34 y <= 0.66, Satisfactorio >= 0.67 y

AL JEFE DE GOBIERNO DE LA CIUDAD DE MÉXICO Y LOS TITULARES DE LOS PODERES EJECUTIVOS
DE LAS ENTIDADES FEDERATIVAS:

UNICA. Se presente una iniciativa de ley al respectivo Congreso Local, sobre el derecho a la consulta previa, libre e
informada de los pueblos y comunidades indígenas que recoja como mínimo los estándares descritos en la presente

Recomendación, previa consulta a los pueblos y comunidades indígenas del país
GRADO DE CUMPLIMIENTO %

0.00 6.25 37.50 56.25

A LOS PODERES LEGISLATIVOS DE LAS ENTIDADES FEDERATIVAS:
PRIMERA: Se estudie, discuta y vote, la iniciativa que, en su caso, presente el titular del ejecutivo estatal respectivo,

en relación con el derecho a la consulta previa, libre e informada, que integre como mínimo los requisitos
que han sido establecidos en el texto de esta Recomendación.

GRADO DE CUMPLIMIENTO %

0.00 0.00 15.60 84.40

SEGUNDA. Se estudie, discuta y vote una iniciativa de ley que presente alguno de los grupos parlamentarios al interior
de los congresos locales, que contemple una legislación específica respecto del derecho a la consulta previa, libre e
informada, que integre como mínimo los requisitos que han sido establecidos en el texto de esta Recomendación.

GRADO DE CUMPLIMIENTO %

0.00 0.00 15.60 84.40

TERCERA: Se asegure la participación de los pueblos y comunidades indígenas del país realizando consultas
a las mismas, y se integre a las Organizaciones de la Sociedad Civil e instituciones académicas durante

el procedimiento legislativo.
GRADO DE CUMPLIMIENTO %

0.00 3.10 12.50 84.40

CUMPLIMIENTO GENERAL DE LAS RESPUESTAS DE LOS PODERES LEGISLATIVOS DE LAS ENTIDADES FEDERATIVAS

0.00 1.03 14.57 84.40

FUENTE: CRIM-UNAM-CNDH con base en la evaluación de las respuestas a las solicitudes de información realizadas entre
julio de 2016 y octubre de 2017.

46	 Christian Joaquín Sánchez Sánchez, Iniciativa que expide la Ley General de Consulta Indígena y reforma el artículo 2o.
de la Ley de la Comisión Nacional para el Desarrollo de los Pueblos Indígenas. Ciudad de México, Congreso de la Unión,
2017. Disponible en http://sil.gobernacion.gob.mx/Archivos/Documentos/2017/04/asun_3534517_20170427_1490
391014.pdf. Fecha de consulta: 13 de octubre de 2017.

47	 Iniciativa que expide la ley general de consulta a los pueblos y comunidades indígenas, a cargo del Diputado Armando
Contreras Castillo, del Grupo Parlamentario de Morena. Dado en el Recinto Legislativo de San Lázaro a 13 de
septiembre de 2018. Disponible en http://sil.gobernacion.gob.mx/Archivos/Documentos/2018/09/asun_3738421_2
0180920_1536855025.pdf. Fecha de consulta: 15 de diciembre de 2018.

36

COMISIÓN NACIONAL DE LOS DERECHOS HUMANOS
UNIVERSIDAD NACIONAL AUTÓNOMA DE MÉXICO

http://sil.gobernacion.gob.mx/Archivos/Documentos/2018/09/asun_3738421_20180920_1536855025.pdf
http://sil.gobernacion.gob.mx/Archivos/Documentos/2018/09/asun_3738421_20180920_1536855025.pdf

1.	 Cumplimiento: en el punto recomendatorio Único, dirigido al Jefe de Gobierno de la
Ciudad de México y los titulares de los poderes ejecutivos de las entidades federativas,
solamente San Luis Potosí y Oaxaca respondieron de forma básica. San Luis Potosí señaló
que cuenta con una Ley de Consulta Indígena y estar trabajando para remitir una ficha
técnica proponiendo que se modifique la Ley de Consulta vigente en apego a los señalado
por la RG 27/2016. Oaxaca indicó que la Secretaría de Asuntos Indígenas se encontraba
en proceso de diseño y elaboración de la Ley de Consulta Indígena para el Estado y
Municipios de Oaxaca, así como del protocolo para los procesos de consulta previa, libre
e informada.

2.	 En cumplimiento a los puntos recomendatorios dirigidos a los Poderes Legislativos de
las Entidades Federativas, únicamente Guanajuato tuvo una respuesta básica en el tercer
punto recomendatorio: Se asegure la participación de los pueblos y comunidades
indígenas del país realizando consultas a las mismas, y se integre a las Organizaciones
de la Sociedad Civil e instituciones académicas durante el procedimiento legislativo,
resaltando en su respuesta que “… se acordó la celebración de una mesa receptora de
propuestas con la finalidad de recibir aportaciones sobre las iniciativas, de manera
particular de los líderes de los pueblos y las comunidades indígenas, ello en coordinación
con la Procuraduría de los Derechos Humanos del Estado de Guanajuato y la Comisión
Nacional para el Desarrollo de los Pueblos Indígenas”.48

3.	 Grado: en promedio, se obtuvo un bajo nivel de respuesta tanto en el punto Único
dirigido al Jefe de Gobierno de la Ciudad de México y a los titulares de los poderes
ejecutivos de las entidades federativas, como en los tres puntos recomendatorios
enviados a los poderes legislativos de las entidades federativas: 56.25% de las entidades
no respondieron a la petición de información respecto al punto Único, por tanto, tuvieron
una calificación nula. 37.5% obtuvo una calificación insuficiente y solo 6.25% tuvo una
calificación básica. En relación a los tres puntos recomendatorios dirigidos a los poderes
legislativos, en el primer y segundo punto recomendatorio tuvieron la misma calificación:
84.4% nula y 15.6% insuficiente. En el tercer punto recomendatorio, como ya se había
comentado anteriormente, solo una entidad respondió de manera básica la petición de
información, un porcentaje de apenas 3.1%, 12.5% fue insuficiente y 84.4% no respondió,
por tanto se les asignó una calificación nula.

4.	 Alcances: respecto al punto Único, Baja California, Coahuila, Colima, Estado de México,
Guanajuato, Jalisco, Puebla, Querétaro, Quintana Roo, Sonora, Tabasco y Yucatán,
quienes tuvieron una calificación insuficiente, señalaron haber cumplido con la
Recomendación General presentando iniciativas de ley y/o reformas a sus leyes locales
como la Ley de Derechos y Cultura de los pueblos indígenas, para dar cumplimiento a la
misma. Sin embargo, no presentaron ninguna iniciativa de Ley a sus respectivos
congresos para emitir una Ley propiamente de Consulta, además, no se presentó ninguna
evidencia de haber integrado a los pueblos y comunidades indígenas en el diseño,
ejecución y validación de las iniciativas y/o reformas. En algunos casos solo integraron
a las poblaciones indígenas en actividades previamente aprobadas desde las

48	 Poder Legislativo, oficio 6857, Exp. 14.0 con fecha 3 de febrero de 2017.

RESUMEN EJECUTIVO
ESTUDIOS SOBRE EL CUMPLIMIENTO E IMPACTO DE LAS RECOMENDACIONES GENERALES, INFORMES ESPECIALES

Y PRONUNCIAMIENTOS DE LA CNDH (2001-2017)
TOMO XI: DERECHOS DE LAS PERSONAS, LOS PUEBLOS Y LAS COMUNIDADES INDÍGENAS

37

instituciones, sin ser estos participes en su diseño, ejecución y validación. 18 entidades
no respondieron a la solicitud: Nayarit, Nuevo León, Sinaloa, Tamaulipas, Zacatecas,
Aguascalientes, Baja California Sur, Campeche, Chiapas, Chihuahua, Ciudad de México,
Durango, Guerrero, Hidalgo, Michoacán, Morelos, Tlaxcala y Veracruz.

	 Respecto a los tres puntos recomendatorios dirigidos al Poder Legislativo, se consideró
que solo cinco estados respondieron a la solicitud de información: Chiapas, Chihuahua,
Guanajuato, Hidalgo y Jalisco, aunque esta se limitó en indicar que esas entidades
respetan el derecho a la consulta de los pueblos y comunidades indígenas a través de
leyes locales como la Ley de Derechos y Cultura de los Pueblos y Comunidades Indígenas,
motivo por el cual se les otorgó una calificación insuficiente. 27 Congresos tuvieron una
respuesta nula, es decir, no respondieron a la petición de información, aunque nueve
Congresos respondieron señalando que no tenían conocimiento de lo solicitado, o que
sería turnado a otra instancia o comisión, por tanto, se consideró de igual manera su
respuesta como nula.

Con base en lo anteriormente expuesto, y de acuerdo a las respuestas otorgadas tanto por los
poderes ejecutivos, como por los poderes legislativos, Federal y estatal, se podría inferir que no
hubo cumplimiento por parte de estos a la Recomendación General 27/2016. La falta de
respuesta a la solicitud de información pudo haber estado limitada por diversas causas, en
primer lugar, por el contexto del proceso electoral por el que México se encontraba en ese
periodo; en segundo lugar, por el poco entendimiento del contenido de la RG 27/2016; en tercer
lugar, por la falta de voluntad política para cumplir con lo estipulado en la Recomendación,
puesto que al no ser esta vinculante, ninguna autoridad está obligada a su cumplimiento; y en
cuarto lugar por la persistencia de dinámicas monoculturales, clasistas y racistas que derivan
en que los pueblos no sean considerados como sujetos sociales relevantes con capacidad de ser
protagonistas de su propia historia.

En síntesis, lo que se observa en el análisis de las respuestas para ambas recomendaciones, es
una violación sistemática que va más allá del derecho al consentimiento informado y a la
consulta, es también una violación a otros derechos vinculados a las mismas, como el derecho
a la libre determinación, donde se incorpora el derecho a la preservación del idioma, a decidir
sus prioridades, a la integridad cultural, a la autonomía interna y externa, a los recursos naturales
y el derecho a la consulta. En suma, se violentan los principios de igualdad y no discriminación,
al acceso a la información y participación, y el acceso a la justicia.

Aunque por otro lado estos resultados evidencias espacios de oportunidad para reencausar y
trasnversalizar la política pública del Estado basado en el enfoque de derechos humanos,49 donde
—en clave intercultural— se considere a la población indígena como agentes principales de su
propio desarrollo y que puedan ser capaces de evaluar proyectos cuyo objetivo principal sea la
reducción de las desigualdades y el empoderamiento de sus grupos, y no simplemente agentes

49	 Delaplace, Domitille y Vázquez Daniel, “Políticas públicas con perspectiva de derechos humanos: un campo en
construcción”, en Sur. Revista internacional de derechos humanos, v. 8, n. 14, junio 2011, Sao Paulo.

38

COMISIÓN NACIONAL DE LOS DERECHOS HUMANOS
UNIVERSIDAD NACIONAL AUTÓNOMA DE MÉXICO

pasivos receptores de medidas, consultas, programas y proyectos impuestos desde el exterior.
Respetando con ello, los instrumentos jurídicos internacionales que México ha firmado y
ratificado.

3.2. Índices de cumplimiento

Los índices de cumplimiento se relacionan directamente con los resultados del punto anterior,
por lo que en este apartado únicamente se presenta, de manera resumida, los índices por
instancias y autoridades, federales y estatales, para ambas recomendaciones. A nivel federal
se acompaña de la respuesta y el análisis cualitativo. En el caso de los estatales, únicamente se
presenta el índice, el análisis cualitativo se encuentra en el capítulo cinco de la presente
investigación.

RESUMEN EJECUTIVO
ESTUDIOS SOBRE EL CUMPLIMIENTO E IMPACTO DE LAS RECOMENDACIONES GENERALES, INFORMES ESPECIALES

Y PRONUNCIAMIENTOS DE LA CNDH (2001-2017)
TOMO XI: DERECHOS DE LAS PERSONAS, LOS PUEBLOS Y LAS COMUNIDADES INDÍGENAS

39

Tabla 3.4. Índice de cumplimiento por instancias federales con relación a la Recomendación 4/2002

Institución Respuesta institucional al consentimiento informado
Semáforo de

cumplimiento
Índice de

cumplimiento

IMSS

“Aplicación de un modelo de comunicación educativa dirigido a la
población, en aspectos de planificación familiar y salud
reproductiva” [...] “Consejería en planificaciónm familiar a la
población usuaria de los servicios de salud” [...] “Educación a los
jóvenes en salud sexual y reproductiva a través de los Centros de
Atención Rural al Adolescente”.

26

5.2 Metodología

5.2.1 Índice General de Cumplimiento y semáforos específicos
Como se señaló en la introducción, la metodología de este capítulo se realizó con base en los estudios
para evaluar el cumplimiento de los instrumentos de posicionamiento relativos a personas migrantes
(CNDH, 2018b) y niños, niñas y adolescentes (CNDH, 2018a) quienes elaboran índices y semáforos de
cumplimiento de las recomendaciones generales de acuerdo con el alcance de las respuestas oficiales de
las autoridades a los instrumentos de posicionamiento. Así, a partir de la clasificación que hicimos de las
respuestas a la Recomendación General 25/2016 se elaboró un índice y cuatro semáforos de
cumplimiento, por tipo de autoridad, para las entidades federativas.

5.2.1.1 Semáforo de cumplimiento
Para elaborar el semáforo de cumplimiento, cada una de las respuestas de las autoridades fue calificada
como satisfactoria (verde), básica (amarillo), insuficiente (rojo) o sin respuesta (negro) según los
siguientes criterios.

Cuadro 5.3 Semáforo de cumplimiento

Semáforo de cumplimiento Análisis de Respuesta

 a) Respuesta satisfactoria: Se refiere a las respuestas de las autoridades que
ofrecen información de acciones dirigidas a la realización de la mayoría o todos
los puntos recomendatorios.

 b) Respuesta básica: Se refiere a las respuestas de las autoridades que ofrecen
información de acciones dirigidas a la realización de al menos un punto
recomendatorio.

 c) Respuesta insuficiente: Se refiere a las autoridades que sólo acusan de recibo,
remiten el oficio a otras instancias o no ofrecen información relativa a ningún
punto recomendatorio.

 e) Sin respuesta: Se refiere a las autoridades que no enviaron oficios de
respuesta a la Recomendación General 25/2016

Fuente. Elaboración con base en CDNH, 2018a y 2018b.

Se elaboraron cuatro semáforos de cumplimiento, uno por cada tipo de autoridad estatal recomendada:
gobiernos locales, procuradurías o fiscalías, seguridad pública y comisiones locales de derechos humanos.
Aunque a estas últimas no se les dirigió ningún punto recomendatorio, algunas de ellas emitieron
respuestas con distintos niveles de profundidad; además, comparten con el Ombudsman nacional la
obligación de promover y respetar por los derechos humanos; por esos motivos, se les dedicó un semáforo
específico.

5.2.1.2 Índice General de Cumplimiento
Para generar el Índice General de Cumplimiento se calculó el promedio de las respuestas de las
autoridades de cada entidad federativa. En esta ocasión, excluimos a las comisiones locales de derechos
humanos porque son organismos autónomos y no comparten las mismas responsabilidades que el resto
de las dependencias recomendadas. Los valores del índice se clasifican también en un semáforo, los
rangos son: Sin Respuesta = 0, Insuficiente >0.1 y <= 0.33, Básico >0.34 y <= 0.66, Satisfactorio >= 0.67 y

0.75

ISSSTE Se apega a la NOM 005-SSA2-1993.

26

5.2 Metodología

5.2.1 Índice General de Cumplimiento y semáforos específicos
Como se señaló en la introducción, la metodología de este capítulo se realizó con base en los estudios
para evaluar el cumplimiento de los instrumentos de posicionamiento relativos a personas migrantes
(CNDH, 2018b) y niños, niñas y adolescentes (CNDH, 2018a) quienes elaboran índices y semáforos de
cumplimiento de las recomendaciones generales de acuerdo con el alcance de las respuestas oficiales de
las autoridades a los instrumentos de posicionamiento. Así, a partir de la clasificación que hicimos de las
respuestas a la Recomendación General 25/2016 se elaboró un índice y cuatro semáforos de
cumplimiento, por tipo de autoridad, para las entidades federativas.

5.2.1.1 Semáforo de cumplimiento
Para elaborar el semáforo de cumplimiento, cada una de las respuestas de las autoridades fue calificada
como satisfactoria (verde), básica (amarillo), insuficiente (rojo) o sin respuesta (negro) según los
siguientes criterios.

Cuadro 5.3 Semáforo de cumplimiento

Semáforo de cumplimiento Análisis de Respuesta

 a) Respuesta satisfactoria: Se refiere a las respuestas de las autoridades que
ofrecen información de acciones dirigidas a la realización de la mayoría o todos
los puntos recomendatorios.

 b) Respuesta básica: Se refiere a las respuestas de las autoridades que ofrecen
información de acciones dirigidas a la realización de al menos un punto
recomendatorio.

 c) Respuesta insuficiente: Se refiere a las autoridades que sólo acusan de recibo,
remiten el oficio a otras instancias o no ofrecen información relativa a ningún
punto recomendatorio.

 e) Sin respuesta: Se refiere a las autoridades que no enviaron oficios de
respuesta a la Recomendación General 25/2016

Fuente. Elaboración con base en CDNH, 2018a y 2018b.

Se elaboraron cuatro semáforos de cumplimiento, uno por cada tipo de autoridad estatal recomendada:
gobiernos locales, procuradurías o fiscalías, seguridad pública y comisiones locales de derechos humanos.
Aunque a estas últimas no se les dirigió ningún punto recomendatorio, algunas de ellas emitieron
respuestas con distintos niveles de profundidad; además, comparten con el Ombudsman nacional la
obligación de promover y respetar por los derechos humanos; por esos motivos, se les dedicó un semáforo
específico.

5.2.1.2 Índice General de Cumplimiento
Para generar el Índice General de Cumplimiento se calculó el promedio de las respuestas de las
autoridades de cada entidad federativa. En esta ocasión, excluimos a las comisiones locales de derechos
humanos porque son organismos autónomos y no comparten las mismas responsabilidades que el resto
de las dependencias recomendadas. Los valores del índice se clasifican también en un semáforo, los
rangos son: Sin Respuesta = 0, Insuficiente >0.1 y <= 0.33, Básico >0.34 y <= 0.66, Satisfactorio >= 0.67 y

0.50

DIFUSIÓN EN LENGUA INDÍGENA

IMSS No se proporcionó información específica sobre el punto.

26

5.2 Metodología

5.2.1 Índice General de Cumplimiento y semáforos específicos
Como se señaló en la introducción, la metodología de este capítulo se realizó con base en los estudios
para evaluar el cumplimiento de los instrumentos de posicionamiento relativos a personas migrantes
(CNDH, 2018b) y niños, niñas y adolescentes (CNDH, 2018a) quienes elaboran índices y semáforos de
cumplimiento de las recomendaciones generales de acuerdo con el alcance de las respuestas oficiales de
las autoridades a los instrumentos de posicionamiento. Así, a partir de la clasificación que hicimos de las
respuestas a la Recomendación General 25/2016 se elaboró un índice y cuatro semáforos de
cumplimiento, por tipo de autoridad, para las entidades federativas.

5.2.1.1 Semáforo de cumplimiento
Para elaborar el semáforo de cumplimiento, cada una de las respuestas de las autoridades fue calificada
como satisfactoria (verde), básica (amarillo), insuficiente (rojo) o sin respuesta (negro) según los
siguientes criterios.

Cuadro 5.3 Semáforo de cumplimiento

Semáforo de cumplimiento Análisis de Respuesta

 a) Respuesta satisfactoria: Se refiere a las respuestas de las autoridades que
ofrecen información de acciones dirigidas a la realización de la mayoría o todos
los puntos recomendatorios.

 b) Respuesta básica: Se refiere a las respuestas de las autoridades que ofrecen
información de acciones dirigidas a la realización de al menos un punto
recomendatorio.

 c) Respuesta insuficiente: Se refiere a las autoridades que sólo acusan de recibo,
remiten el oficio a otras instancias o no ofrecen información relativa a ningún
punto recomendatorio.

 e) Sin respuesta: Se refiere a las autoridades que no enviaron oficios de
respuesta a la Recomendación General 25/2016

Fuente. Elaboración con base en CDNH, 2018a y 2018b.

Se elaboraron cuatro semáforos de cumplimiento, uno por cada tipo de autoridad estatal recomendada:
gobiernos locales, procuradurías o fiscalías, seguridad pública y comisiones locales de derechos humanos.
Aunque a estas últimas no se les dirigió ningún punto recomendatorio, algunas de ellas emitieron
respuestas con distintos niveles de profundidad; además, comparten con el Ombudsman nacional la
obligación de promover y respetar por los derechos humanos; por esos motivos, se les dedicó un semáforo
específico.

5.2.1.2 Índice General de Cumplimiento
Para generar el Índice General de Cumplimiento se calculó el promedio de las respuestas de las
autoridades de cada entidad federativa. En esta ocasión, excluimos a las comisiones locales de derechos
humanos porque son organismos autónomos y no comparten las mismas responsabilidades que el resto
de las dependencias recomendadas. Los valores del índice se clasifican también en un semáforo, los
rangos son: Sin Respuesta = 0, Insuficiente >0.1 y <= 0.33, Básico >0.34 y <= 0.66, Satisfactorio >= 0.67 y

0.00

ISSSTE

“Debido al bajo porcentaje de población indígena registrada [...]
no se ha considerado desarrollar material informativo [...] sin
embargo a través de la colaboración interinstitucional es posible
obtener [...] material informativo y orientación que ha desarrollado
el Centro Nacional de Equidad de Género y Salud Reproductiva de
la Secretaría de Salud”.

26

5.2 Metodología

5.2.1 Índice General de Cumplimiento y semáforos específicos
Como se señaló en la introducción, la metodología de este capítulo se realizó con base en los estudios
para evaluar el cumplimiento de los instrumentos de posicionamiento relativos a personas migrantes
(CNDH, 2018b) y niños, niñas y adolescentes (CNDH, 2018a) quienes elaboran índices y semáforos de
cumplimiento de las recomendaciones generales de acuerdo con el alcance de las respuestas oficiales de
las autoridades a los instrumentos de posicionamiento. Así, a partir de la clasificación que hicimos de las
respuestas a la Recomendación General 25/2016 se elaboró un índice y cuatro semáforos de
cumplimiento, por tipo de autoridad, para las entidades federativas.

5.2.1.1 Semáforo de cumplimiento
Para elaborar el semáforo de cumplimiento, cada una de las respuestas de las autoridades fue calificada
como satisfactoria (verde), básica (amarillo), insuficiente (rojo) o sin respuesta (negro) según los
siguientes criterios.

Cuadro 5.3 Semáforo de cumplimiento

Semáforo de cumplimiento Análisis de Respuesta

 a) Respuesta satisfactoria: Se refiere a las respuestas de las autoridades que
ofrecen información de acciones dirigidas a la realización de la mayoría o todos
los puntos recomendatorios.

 b) Respuesta básica: Se refiere a las respuestas de las autoridades que ofrecen
información de acciones dirigidas a la realización de al menos un punto
recomendatorio.

 c) Respuesta insuficiente: Se refiere a las autoridades que sólo acusan de recibo,
remiten el oficio a otras instancias o no ofrecen información relativa a ningún
punto recomendatorio.

 e) Sin respuesta: Se refiere a las autoridades que no enviaron oficios de
respuesta a la Recomendación General 25/2016

Fuente. Elaboración con base en CDNH, 2018a y 2018b.

Se elaboraron cuatro semáforos de cumplimiento, uno por cada tipo de autoridad estatal recomendada:
gobiernos locales, procuradurías o fiscalías, seguridad pública y comisiones locales de derechos humanos.
Aunque a estas últimas no se les dirigió ningún punto recomendatorio, algunas de ellas emitieron
respuestas con distintos niveles de profundidad; además, comparten con el Ombudsman nacional la
obligación de promover y respetar por los derechos humanos; por esos motivos, se les dedicó un semáforo
específico.

5.2.1.2 Índice General de Cumplimiento
Para generar el Índice General de Cumplimiento se calculó el promedio de las respuestas de las
autoridades de cada entidad federativa. En esta ocasión, excluimos a las comisiones locales de derechos
humanos porque son organismos autónomos y no comparten las mismas responsabilidades que el resto
de las dependencias recomendadas. Los valores del índice se clasifican también en un semáforo, los
rangos son: Sin Respuesta = 0, Insuficiente >0.1 y <= 0.33, Básico >0.34 y <= 0.66, Satisfactorio >= 0.67 y

0.50

CAPACITACIÓN

IMSS
“Se ha reforzado la competencia técnica del personal de salud en
aspectos de planificación familiar a través de la capacitación […]”.

26

5.2 Metodología

5.2.1 Índice General de Cumplimiento y semáforos específicos
Como se señaló en la introducción, la metodología de este capítulo se realizó con base en los estudios
para evaluar el cumplimiento de los instrumentos de posicionamiento relativos a personas migrantes
(CNDH, 2018b) y niños, niñas y adolescentes (CNDH, 2018a) quienes elaboran índices y semáforos de
cumplimiento de las recomendaciones generales de acuerdo con el alcance de las respuestas oficiales de
las autoridades a los instrumentos de posicionamiento. Así, a partir de la clasificación que hicimos de las
respuestas a la Recomendación General 25/2016 se elaboró un índice y cuatro semáforos de
cumplimiento, por tipo de autoridad, para las entidades federativas.

5.2.1.1 Semáforo de cumplimiento
Para elaborar el semáforo de cumplimiento, cada una de las respuestas de las autoridades fue calificada
como satisfactoria (verde), básica (amarillo), insuficiente (rojo) o sin respuesta (negro) según los
siguientes criterios.

Cuadro 5.3 Semáforo de cumplimiento

Semáforo de cumplimiento Análisis de Respuesta

 a) Respuesta satisfactoria: Se refiere a las respuestas de las autoridades que
ofrecen información de acciones dirigidas a la realización de la mayoría o todos
los puntos recomendatorios.

 b) Respuesta básica: Se refiere a las respuestas de las autoridades que ofrecen
información de acciones dirigidas a la realización de al menos un punto
recomendatorio.

 c) Respuesta insuficiente: Se refiere a las autoridades que sólo acusan de recibo,
remiten el oficio a otras instancias o no ofrecen información relativa a ningún
punto recomendatorio.

 e) Sin respuesta: Se refiere a las autoridades que no enviaron oficios de
respuesta a la Recomendación General 25/2016

Fuente. Elaboración con base en CDNH, 2018a y 2018b.

Se elaboraron cuatro semáforos de cumplimiento, uno por cada tipo de autoridad estatal recomendada:
gobiernos locales, procuradurías o fiscalías, seguridad pública y comisiones locales de derechos humanos.
Aunque a estas últimas no se les dirigió ningún punto recomendatorio, algunas de ellas emitieron
respuestas con distintos niveles de profundidad; además, comparten con el Ombudsman nacional la
obligación de promover y respetar por los derechos humanos; por esos motivos, se les dedicó un semáforo
específico.

5.2.1.2 Índice General de Cumplimiento
Para generar el Índice General de Cumplimiento se calculó el promedio de las respuestas de las
autoridades de cada entidad federativa. En esta ocasión, excluimos a las comisiones locales de derechos
humanos porque son organismos autónomos y no comparten las mismas responsabilidades que el resto
de las dependencias recomendadas. Los valores del índice se clasifican también en un semáforo, los
rangos son: Sin Respuesta = 0, Insuficiente >0.1 y <= 0.33, Básico >0.34 y <= 0.66, Satisfactorio >= 0.67 y

0.50

ISSSTE

“En el instituo se llevan a cabo de manera permanente actividades
de capacitación [...] al personal responsable de brindar la atención
de Planificación Familiar [...] en actualización [...] e indicación de
métodos anticonceptivos así como el respeto y promoción de los
Derechos Sexuales y Reproductivos”.

26

5.2 Metodología

5.2.1 Índice General de Cumplimiento y semáforos específicos
Como se señaló en la introducción, la metodología de este capítulo se realizó con base en los estudios
para evaluar el cumplimiento de los instrumentos de posicionamiento relativos a personas migrantes
(CNDH, 2018b) y niños, niñas y adolescentes (CNDH, 2018a) quienes elaboran índices y semáforos de
cumplimiento de las recomendaciones generales de acuerdo con el alcance de las respuestas oficiales de
las autoridades a los instrumentos de posicionamiento. Así, a partir de la clasificación que hicimos de las
respuestas a la Recomendación General 25/2016 se elaboró un índice y cuatro semáforos de
cumplimiento, por tipo de autoridad, para las entidades federativas.

5.2.1.1 Semáforo de cumplimiento
Para elaborar el semáforo de cumplimiento, cada una de las respuestas de las autoridades fue calificada
como satisfactoria (verde), básica (amarillo), insuficiente (rojo) o sin respuesta (negro) según los
siguientes criterios.

Cuadro 5.3 Semáforo de cumplimiento

Semáforo de cumplimiento Análisis de Respuesta

 a) Respuesta satisfactoria: Se refiere a las respuestas de las autoridades que
ofrecen información de acciones dirigidas a la realización de la mayoría o todos
los puntos recomendatorios.

 b) Respuesta básica: Se refiere a las respuestas de las autoridades que ofrecen
información de acciones dirigidas a la realización de al menos un punto
recomendatorio.

 c) Respuesta insuficiente: Se refiere a las autoridades que sólo acusan de recibo,
remiten el oficio a otras instancias o no ofrecen información relativa a ningún
punto recomendatorio.

 e) Sin respuesta: Se refiere a las autoridades que no enviaron oficios de
respuesta a la Recomendación General 25/2016

Fuente. Elaboración con base en CDNH, 2018a y 2018b.

Se elaboraron cuatro semáforos de cumplimiento, uno por cada tipo de autoridad estatal recomendada:
gobiernos locales, procuradurías o fiscalías, seguridad pública y comisiones locales de derechos humanos.
Aunque a estas últimas no se les dirigió ningún punto recomendatorio, algunas de ellas emitieron
respuestas con distintos niveles de profundidad; además, comparten con el Ombudsman nacional la
obligación de promover y respetar por los derechos humanos; por esos motivos, se les dedicó un semáforo
específico.

5.2.1.2 Índice General de Cumplimiento
Para generar el Índice General de Cumplimiento se calculó el promedio de las respuestas de las
autoridades de cada entidad federativa. En esta ocasión, excluimos a las comisiones locales de derechos
humanos porque son organismos autónomos y no comparten las mismas responsabilidades que el resto
de las dependencias recomendadas. Los valores del índice se clasifican también en un semáforo, los
rangos son: Sin Respuesta = 0, Insuficiente >0.1 y <= 0.33, Básico >0.34 y <= 0.66, Satisfactorio >= 0.67 y

0.50

SEMÁFORO GENERAL
OBSERVACIONES

IMSS

En su respuesta señala que aplicaron un modelo de comunicación
educativa dirigido a la población en aspectos de planificación familiar
y salud reproductiva, pero no dio más detalles del modelo y tampoco
lo prsenta como acciones. Por otra parte no respondió lo
correspondiente a difusión en lengua indígena. Y al igual que el
ISSSTE, considera que su personal recibe la capacitación suficiente
en aspectos técnicos de planificación familiar. Por otra parte la
capacitación la considera una competencia, anteponer el derecho a
una compentencia técnica desvirtua la escencia de la recomendación.

26

5.2 Metodología

5.2.1 Índice General de Cumplimiento y semáforos específicos
Como se señaló en la introducción, la metodología de este capítulo se realizó con base en los estudios
para evaluar el cumplimiento de los instrumentos de posicionamiento relativos a personas migrantes
(CNDH, 2018b) y niños, niñas y adolescentes (CNDH, 2018a) quienes elaboran índices y semáforos de
cumplimiento de las recomendaciones generales de acuerdo con el alcance de las respuestas oficiales de
las autoridades a los instrumentos de posicionamiento. Así, a partir de la clasificación que hicimos de las
respuestas a la Recomendación General 25/2016 se elaboró un índice y cuatro semáforos de
cumplimiento, por tipo de autoridad, para las entidades federativas.

5.2.1.1 Semáforo de cumplimiento
Para elaborar el semáforo de cumplimiento, cada una de las respuestas de las autoridades fue calificada
como satisfactoria (verde), básica (amarillo), insuficiente (rojo) o sin respuesta (negro) según los
siguientes criterios.

Cuadro 5.3 Semáforo de cumplimiento

Semáforo de cumplimiento Análisis de Respuesta

 a) Respuesta satisfactoria: Se refiere a las respuestas de las autoridades que
ofrecen información de acciones dirigidas a la realización de la mayoría o todos
los puntos recomendatorios.

 b) Respuesta básica: Se refiere a las respuestas de las autoridades que ofrecen
información de acciones dirigidas a la realización de al menos un punto
recomendatorio.

 c) Respuesta insuficiente: Se refiere a las autoridades que sólo acusan de recibo,
remiten el oficio a otras instancias o no ofrecen información relativa a ningún
punto recomendatorio.

 e) Sin respuesta: Se refiere a las autoridades que no enviaron oficios de
respuesta a la Recomendación General 25/2016

Fuente. Elaboración con base en CDNH, 2018a y 2018b.

Se elaboraron cuatro semáforos de cumplimiento, uno por cada tipo de autoridad estatal recomendada:
gobiernos locales, procuradurías o fiscalías, seguridad pública y comisiones locales de derechos humanos.
Aunque a estas últimas no se les dirigió ningún punto recomendatorio, algunas de ellas emitieron
respuestas con distintos niveles de profundidad; además, comparten con el Ombudsman nacional la
obligación de promover y respetar por los derechos humanos; por esos motivos, se les dedicó un semáforo
específico.

5.2.1.2 Índice General de Cumplimiento
Para generar el Índice General de Cumplimiento se calculó el promedio de las respuestas de las
autoridades de cada entidad federativa. En esta ocasión, excluimos a las comisiones locales de derechos
humanos porque son organismos autónomos y no comparten las mismas responsabilidades que el resto
de las dependencias recomendadas. Los valores del índice se clasifican también en un semáforo, los
rangos son: Sin Respuesta = 0, Insuficiente >0.1 y <= 0.33, Básico >0.34 y <= 0.66, Satisfactorio >= 0.67 y

0.42

ISSSTE

Su respuesta dice que se apega a la NOM 005-SSA2-1993, lo cual no
quiere decir que cumpla con los puntos recomendatorios de la
RG4/2002, donde se precisa que se debe de tomar en cuenta la
valoración de los usos y costumbres de los pueblos indígenas y de
sus integrantes. Lo mismo pasa cuando la institución hace referencia
a la capacitación, la cual se aborda de manera general, centrada en
brindar atención de planificación familiar y no en temas relativos a
los derechos humanos, procesos sociales y culturales de la población
indígena. Esto es, considerar la pluriculturalidad del país y establecer
acciones interculturales concretas de respeto a la voluntad de los
mismos. Únicamente en lo que respecta a difusión en lengua
indígena, responde que se apoya interinstitucionalmente para ello,
lo cual sí recomienda la RG 4/2002.

26

5.2 Metodología

5.2.1 Índice General de Cumplimiento y semáforos específicos
Como se señaló en la introducción, la metodología de este capítulo se realizó con base en los estudios
para evaluar el cumplimiento de los instrumentos de posicionamiento relativos a personas migrantes
(CNDH, 2018b) y niños, niñas y adolescentes (CNDH, 2018a) quienes elaboran índices y semáforos de
cumplimiento de las recomendaciones generales de acuerdo con el alcance de las respuestas oficiales de
las autoridades a los instrumentos de posicionamiento. Así, a partir de la clasificación que hicimos de las
respuestas a la Recomendación General 25/2016 se elaboró un índice y cuatro semáforos de
cumplimiento, por tipo de autoridad, para las entidades federativas.

5.2.1.1 Semáforo de cumplimiento
Para elaborar el semáforo de cumplimiento, cada una de las respuestas de las autoridades fue calificada
como satisfactoria (verde), básica (amarillo), insuficiente (rojo) o sin respuesta (negro) según los
siguientes criterios.

Cuadro 5.3 Semáforo de cumplimiento

Semáforo de cumplimiento Análisis de Respuesta

 a) Respuesta satisfactoria: Se refiere a las respuestas de las autoridades que
ofrecen información de acciones dirigidas a la realización de la mayoría o todos
los puntos recomendatorios.

 b) Respuesta básica: Se refiere a las respuestas de las autoridades que ofrecen
información de acciones dirigidas a la realización de al menos un punto
recomendatorio.

 c) Respuesta insuficiente: Se refiere a las autoridades que sólo acusan de recibo,
remiten el oficio a otras instancias o no ofrecen información relativa a ningún
punto recomendatorio.

 e) Sin respuesta: Se refiere a las autoridades que no enviaron oficios de
respuesta a la Recomendación General 25/2016

Fuente. Elaboración con base en CDNH, 2018a y 2018b.

Se elaboraron cuatro semáforos de cumplimiento, uno por cada tipo de autoridad estatal recomendada:
gobiernos locales, procuradurías o fiscalías, seguridad pública y comisiones locales de derechos humanos.
Aunque a estas últimas no se les dirigió ningún punto recomendatorio, algunas de ellas emitieron
respuestas con distintos niveles de profundidad; además, comparten con el Ombudsman nacional la
obligación de promover y respetar por los derechos humanos; por esos motivos, se les dedicó un semáforo
específico.

5.2.1.2 Índice General de Cumplimiento
Para generar el Índice General de Cumplimiento se calculó el promedio de las respuestas de las
autoridades de cada entidad federativa. En esta ocasión, excluimos a las comisiones locales de derechos
humanos porque son organismos autónomos y no comparten las mismas responsabilidades que el resto
de las dependencias recomendadas. Los valores del índice se clasifican también en un semáforo, los
rangos son: Sin Respuesta = 0, Insuficiente >0.1 y <= 0.33, Básico >0.34 y <= 0.66, Satisfactorio >= 0.67 y

0.5

FUENTE: CRIM-UNAM-CNDH con base en la evaluación de las respuestas a las solicitudes de información realizadas entre
agosto y diciembre de 2013.

40

COMISIÓN NACIONAL DE LOS DERECHOS HUMANOS
UNIVERSIDAD NACIONAL AUTÓNOMA DE MÉXICO

Tabla 3.5. Índice de cumplimiento por instancias estatales con relación a la Recomendación 4/2002

Estado
Consentimiento

Informado
Difusión en lengua

indígena
Capacitación Índice de

Cumplimiento
General

Semáforo
Índice Índice Índice

Hidalgo 0.25 0.75 0.75 0.58

26

5.2 Metodología

5.2.1 Índice General de Cumplimiento y semáforos específicos
Como se señaló en la introducción, la metodología de este capítulo se realizó con base en los estudios
para evaluar el cumplimiento de los instrumentos de posicionamiento relativos a personas migrantes
(CNDH, 2018b) y niños, niñas y adolescentes (CNDH, 2018a) quienes elaboran índices y semáforos de
cumplimiento de las recomendaciones generales de acuerdo con el alcance de las respuestas oficiales de
las autoridades a los instrumentos de posicionamiento. Así, a partir de la clasificación que hicimos de las
respuestas a la Recomendación General 25/2016 se elaboró un índice y cuatro semáforos de
cumplimiento, por tipo de autoridad, para las entidades federativas.

5.2.1.1 Semáforo de cumplimiento
Para elaborar el semáforo de cumplimiento, cada una de las respuestas de las autoridades fue calificada
como satisfactoria (verde), básica (amarillo), insuficiente (rojo) o sin respuesta (negro) según los
siguientes criterios.

Cuadro 5.3 Semáforo de cumplimiento

Semáforo de cumplimiento Análisis de Respuesta

 a) Respuesta satisfactoria: Se refiere a las respuestas de las autoridades que
ofrecen información de acciones dirigidas a la realización de la mayoría o todos
los puntos recomendatorios.

 b) Respuesta básica: Se refiere a las respuestas de las autoridades que ofrecen
información de acciones dirigidas a la realización de al menos un punto
recomendatorio.

 c) Respuesta insuficiente: Se refiere a las autoridades que sólo acusan de recibo,
remiten el oficio a otras instancias o no ofrecen información relativa a ningún
punto recomendatorio.

 e) Sin respuesta: Se refiere a las autoridades que no enviaron oficios de
respuesta a la Recomendación General 25/2016

Fuente. Elaboración con base en CDNH, 2018a y 2018b.

Se elaboraron cuatro semáforos de cumplimiento, uno por cada tipo de autoridad estatal recomendada:
gobiernos locales, procuradurías o fiscalías, seguridad pública y comisiones locales de derechos humanos.
Aunque a estas últimas no se les dirigió ningún punto recomendatorio, algunas de ellas emitieron
respuestas con distintos niveles de profundidad; además, comparten con el Ombudsman nacional la
obligación de promover y respetar por los derechos humanos; por esos motivos, se les dedicó un semáforo
específico.

5.2.1.2 Índice General de Cumplimiento
Para generar el Índice General de Cumplimiento se calculó el promedio de las respuestas de las
autoridades de cada entidad federativa. En esta ocasión, excluimos a las comisiones locales de derechos
humanos porque son organismos autónomos y no comparten las mismas responsabilidades que el resto
de las dependencias recomendadas. Los valores del índice se clasifican también en un semáforo, los
rangos son: Sin Respuesta = 0, Insuficiente >0.1 y <= 0.33, Básico >0.34 y <= 0.66, Satisfactorio >= 0.67 y

Chihuahua 0.50 0.75 0.50 0.58

26

5.2 Metodología

5.2.1 Índice General de Cumplimiento y semáforos específicos
Como se señaló en la introducción, la metodología de este capítulo se realizó con base en los estudios
para evaluar el cumplimiento de los instrumentos de posicionamiento relativos a personas migrantes
(CNDH, 2018b) y niños, niñas y adolescentes (CNDH, 2018a) quienes elaboran índices y semáforos de
cumplimiento de las recomendaciones generales de acuerdo con el alcance de las respuestas oficiales de
las autoridades a los instrumentos de posicionamiento. Así, a partir de la clasificación que hicimos de las
respuestas a la Recomendación General 25/2016 se elaboró un índice y cuatro semáforos de
cumplimiento, por tipo de autoridad, para las entidades federativas.

5.2.1.1 Semáforo de cumplimiento
Para elaborar el semáforo de cumplimiento, cada una de las respuestas de las autoridades fue calificada
como satisfactoria (verde), básica (amarillo), insuficiente (rojo) o sin respuesta (negro) según los
siguientes criterios.

Cuadro 5.3 Semáforo de cumplimiento

Semáforo de cumplimiento Análisis de Respuesta

 a) Respuesta satisfactoria: Se refiere a las respuestas de las autoridades que
ofrecen información de acciones dirigidas a la realización de la mayoría o todos
los puntos recomendatorios.

 b) Respuesta básica: Se refiere a las respuestas de las autoridades que ofrecen
información de acciones dirigidas a la realización de al menos un punto
recomendatorio.

 c) Respuesta insuficiente: Se refiere a las autoridades que sólo acusan de recibo,
remiten el oficio a otras instancias o no ofrecen información relativa a ningún
punto recomendatorio.

 e) Sin respuesta: Se refiere a las autoridades que no enviaron oficios de
respuesta a la Recomendación General 25/2016

Fuente. Elaboración con base en CDNH, 2018a y 2018b.

Se elaboraron cuatro semáforos de cumplimiento, uno por cada tipo de autoridad estatal recomendada:
gobiernos locales, procuradurías o fiscalías, seguridad pública y comisiones locales de derechos humanos.
Aunque a estas últimas no se les dirigió ningún punto recomendatorio, algunas de ellas emitieron
respuestas con distintos niveles de profundidad; además, comparten con el Ombudsman nacional la
obligación de promover y respetar por los derechos humanos; por esos motivos, se les dedicó un semáforo
específico.

5.2.1.2 Índice General de Cumplimiento
Para generar el Índice General de Cumplimiento se calculó el promedio de las respuestas de las
autoridades de cada entidad federativa. En esta ocasión, excluimos a las comisiones locales de derechos
humanos porque son organismos autónomos y no comparten las mismas responsabilidades que el resto
de las dependencias recomendadas. Los valores del índice se clasifican también en un semáforo, los
rangos son: Sin Respuesta = 0, Insuficiente >0.1 y <= 0.33, Básico >0.34 y <= 0.66, Satisfactorio >= 0.67 y

Colima 0.50 0.75 0.50 0.58

26

5.2 Metodología

5.2.1 Índice General de Cumplimiento y semáforos específicos
Como se señaló en la introducción, la metodología de este capítulo se realizó con base en los estudios
para evaluar el cumplimiento de los instrumentos de posicionamiento relativos a personas migrantes
(CNDH, 2018b) y niños, niñas y adolescentes (CNDH, 2018a) quienes elaboran índices y semáforos de
cumplimiento de las recomendaciones generales de acuerdo con el alcance de las respuestas oficiales de
las autoridades a los instrumentos de posicionamiento. Así, a partir de la clasificación que hicimos de las
respuestas a la Recomendación General 25/2016 se elaboró un índice y cuatro semáforos de
cumplimiento, por tipo de autoridad, para las entidades federativas.

5.2.1.1 Semáforo de cumplimiento
Para elaborar el semáforo de cumplimiento, cada una de las respuestas de las autoridades fue calificada
como satisfactoria (verde), básica (amarillo), insuficiente (rojo) o sin respuesta (negro) según los
siguientes criterios.

Cuadro 5.3 Semáforo de cumplimiento

Semáforo de cumplimiento Análisis de Respuesta

 a) Respuesta satisfactoria: Se refiere a las respuestas de las autoridades que
ofrecen información de acciones dirigidas a la realización de la mayoría o todos
los puntos recomendatorios.

 b) Respuesta básica: Se refiere a las respuestas de las autoridades que ofrecen
información de acciones dirigidas a la realización de al menos un punto
recomendatorio.

 c) Respuesta insuficiente: Se refiere a las autoridades que sólo acusan de recibo,
remiten el oficio a otras instancias o no ofrecen información relativa a ningún
punto recomendatorio.

 e) Sin respuesta: Se refiere a las autoridades que no enviaron oficios de
respuesta a la Recomendación General 25/2016

Fuente. Elaboración con base en CDNH, 2018a y 2018b.

Se elaboraron cuatro semáforos de cumplimiento, uno por cada tipo de autoridad estatal recomendada:
gobiernos locales, procuradurías o fiscalías, seguridad pública y comisiones locales de derechos humanos.
Aunque a estas últimas no se les dirigió ningún punto recomendatorio, algunas de ellas emitieron
respuestas con distintos niveles de profundidad; además, comparten con el Ombudsman nacional la
obligación de promover y respetar por los derechos humanos; por esos motivos, se les dedicó un semáforo
específico.

5.2.1.2 Índice General de Cumplimiento
Para generar el Índice General de Cumplimiento se calculó el promedio de las respuestas de las
autoridades de cada entidad federativa. En esta ocasión, excluimos a las comisiones locales de derechos
humanos porque son organismos autónomos y no comparten las mismas responsabilidades que el resto
de las dependencias recomendadas. Los valores del índice se clasifican también en un semáforo, los
rangos son: Sin Respuesta = 0, Insuficiente >0.1 y <= 0.33, Básico >0.34 y <= 0.66, Satisfactorio >= 0.67 y

Durango 0.50 0.50 0.75 0.58

26

5.2 Metodología

5.2.1 Índice General de Cumplimiento y semáforos específicos
Como se señaló en la introducción, la metodología de este capítulo se realizó con base en los estudios
para evaluar el cumplimiento de los instrumentos de posicionamiento relativos a personas migrantes
(CNDH, 2018b) y niños, niñas y adolescentes (CNDH, 2018a) quienes elaboran índices y semáforos de
cumplimiento de las recomendaciones generales de acuerdo con el alcance de las respuestas oficiales de
las autoridades a los instrumentos de posicionamiento. Así, a partir de la clasificación que hicimos de las
respuestas a la Recomendación General 25/2016 se elaboró un índice y cuatro semáforos de
cumplimiento, por tipo de autoridad, para las entidades federativas.

5.2.1.1 Semáforo de cumplimiento
Para elaborar el semáforo de cumplimiento, cada una de las respuestas de las autoridades fue calificada
como satisfactoria (verde), básica (amarillo), insuficiente (rojo) o sin respuesta (negro) según los
siguientes criterios.

Cuadro 5.3 Semáforo de cumplimiento

Semáforo de cumplimiento Análisis de Respuesta

 a) Respuesta satisfactoria: Se refiere a las respuestas de las autoridades que
ofrecen información de acciones dirigidas a la realización de la mayoría o todos
los puntos recomendatorios.

 b) Respuesta básica: Se refiere a las respuestas de las autoridades que ofrecen
información de acciones dirigidas a la realización de al menos un punto
recomendatorio.

 c) Respuesta insuficiente: Se refiere a las autoridades que sólo acusan de recibo,
remiten el oficio a otras instancias o no ofrecen información relativa a ningún
punto recomendatorio.

 e) Sin respuesta: Se refiere a las autoridades que no enviaron oficios de
respuesta a la Recomendación General 25/2016

Fuente. Elaboración con base en CDNH, 2018a y 2018b.

Se elaboraron cuatro semáforos de cumplimiento, uno por cada tipo de autoridad estatal recomendada:
gobiernos locales, procuradurías o fiscalías, seguridad pública y comisiones locales de derechos humanos.
Aunque a estas últimas no se les dirigió ningún punto recomendatorio, algunas de ellas emitieron
respuestas con distintos niveles de profundidad; además, comparten con el Ombudsman nacional la
obligación de promover y respetar por los derechos humanos; por esos motivos, se les dedicó un semáforo
específico.

5.2.1.2 Índice General de Cumplimiento
Para generar el Índice General de Cumplimiento se calculó el promedio de las respuestas de las
autoridades de cada entidad federativa. En esta ocasión, excluimos a las comisiones locales de derechos
humanos porque son organismos autónomos y no comparten las mismas responsabilidades que el resto
de las dependencias recomendadas. Los valores del índice se clasifican también en un semáforo, los
rangos son: Sin Respuesta = 0, Insuficiente >0.1 y <= 0.33, Básico >0.34 y <= 0.66, Satisfactorio >= 0.67 y

Estado de México 0.75 0.50 0.50 0.58

26

5.2 Metodología

5.2.1 Índice General de Cumplimiento y semáforos específicos
Como se señaló en la introducción, la metodología de este capítulo se realizó con base en los estudios
para evaluar el cumplimiento de los instrumentos de posicionamiento relativos a personas migrantes
(CNDH, 2018b) y niños, niñas y adolescentes (CNDH, 2018a) quienes elaboran índices y semáforos de
cumplimiento de las recomendaciones generales de acuerdo con el alcance de las respuestas oficiales de
las autoridades a los instrumentos de posicionamiento. Así, a partir de la clasificación que hicimos de las
respuestas a la Recomendación General 25/2016 se elaboró un índice y cuatro semáforos de
cumplimiento, por tipo de autoridad, para las entidades federativas.

5.2.1.1 Semáforo de cumplimiento
Para elaborar el semáforo de cumplimiento, cada una de las respuestas de las autoridades fue calificada
como satisfactoria (verde), básica (amarillo), insuficiente (rojo) o sin respuesta (negro) según los
siguientes criterios.

Cuadro 5.3 Semáforo de cumplimiento

Semáforo de cumplimiento Análisis de Respuesta

 a) Respuesta satisfactoria: Se refiere a las respuestas de las autoridades que
ofrecen información de acciones dirigidas a la realización de la mayoría o todos
los puntos recomendatorios.

 b) Respuesta básica: Se refiere a las respuestas de las autoridades que ofrecen
información de acciones dirigidas a la realización de al menos un punto
recomendatorio.

 c) Respuesta insuficiente: Se refiere a las autoridades que sólo acusan de recibo,
remiten el oficio a otras instancias o no ofrecen información relativa a ningún
punto recomendatorio.

 e) Sin respuesta: Se refiere a las autoridades que no enviaron oficios de
respuesta a la Recomendación General 25/2016

Fuente. Elaboración con base en CDNH, 2018a y 2018b.

Se elaboraron cuatro semáforos de cumplimiento, uno por cada tipo de autoridad estatal recomendada:
gobiernos locales, procuradurías o fiscalías, seguridad pública y comisiones locales de derechos humanos.
Aunque a estas últimas no se les dirigió ningún punto recomendatorio, algunas de ellas emitieron
respuestas con distintos niveles de profundidad; además, comparten con el Ombudsman nacional la
obligación de promover y respetar por los derechos humanos; por esos motivos, se les dedicó un semáforo
específico.

5.2.1.2 Índice General de Cumplimiento
Para generar el Índice General de Cumplimiento se calculó el promedio de las respuestas de las
autoridades de cada entidad federativa. En esta ocasión, excluimos a las comisiones locales de derechos
humanos porque son organismos autónomos y no comparten las mismas responsabilidades que el resto
de las dependencias recomendadas. Los valores del índice se clasifican también en un semáforo, los
rangos son: Sin Respuesta = 0, Insuficiente >0.1 y <= 0.33, Básico >0.34 y <= 0.66, Satisfactorio >= 0.67 y

Guerrero 0.50 0.75 0.50 0.58

26

5.2 Metodología

5.2.1 Índice General de Cumplimiento y semáforos específicos
Como se señaló en la introducción, la metodología de este capítulo se realizó con base en los estudios
para evaluar el cumplimiento de los instrumentos de posicionamiento relativos a personas migrantes
(CNDH, 2018b) y niños, niñas y adolescentes (CNDH, 2018a) quienes elaboran índices y semáforos de
cumplimiento de las recomendaciones generales de acuerdo con el alcance de las respuestas oficiales de
las autoridades a los instrumentos de posicionamiento. Así, a partir de la clasificación que hicimos de las
respuestas a la Recomendación General 25/2016 se elaboró un índice y cuatro semáforos de
cumplimiento, por tipo de autoridad, para las entidades federativas.

5.2.1.1 Semáforo de cumplimiento
Para elaborar el semáforo de cumplimiento, cada una de las respuestas de las autoridades fue calificada
como satisfactoria (verde), básica (amarillo), insuficiente (rojo) o sin respuesta (negro) según los
siguientes criterios.

Cuadro 5.3 Semáforo de cumplimiento

Semáforo de cumplimiento Análisis de Respuesta

 a) Respuesta satisfactoria: Se refiere a las respuestas de las autoridades que
ofrecen información de acciones dirigidas a la realización de la mayoría o todos
los puntos recomendatorios.

 b) Respuesta básica: Se refiere a las respuestas de las autoridades que ofrecen
información de acciones dirigidas a la realización de al menos un punto
recomendatorio.

 c) Respuesta insuficiente: Se refiere a las autoridades que sólo acusan de recibo,
remiten el oficio a otras instancias o no ofrecen información relativa a ningún
punto recomendatorio.

 e) Sin respuesta: Se refiere a las autoridades que no enviaron oficios de
respuesta a la Recomendación General 25/2016

Fuente. Elaboración con base en CDNH, 2018a y 2018b.

Se elaboraron cuatro semáforos de cumplimiento, uno por cada tipo de autoridad estatal recomendada:
gobiernos locales, procuradurías o fiscalías, seguridad pública y comisiones locales de derechos humanos.
Aunque a estas últimas no se les dirigió ningún punto recomendatorio, algunas de ellas emitieron
respuestas con distintos niveles de profundidad; además, comparten con el Ombudsman nacional la
obligación de promover y respetar por los derechos humanos; por esos motivos, se les dedicó un semáforo
específico.

5.2.1.2 Índice General de Cumplimiento
Para generar el Índice General de Cumplimiento se calculó el promedio de las respuestas de las
autoridades de cada entidad federativa. En esta ocasión, excluimos a las comisiones locales de derechos
humanos porque son organismos autónomos y no comparten las mismas responsabilidades que el resto
de las dependencias recomendadas. Los valores del índice se clasifican también en un semáforo, los
rangos son: Sin Respuesta = 0, Insuficiente >0.1 y <= 0.33, Básico >0.34 y <= 0.66, Satisfactorio >= 0.67 y

Jalisco 0.75 0.50 0.50 0.58

26

5.2 Metodología

5.2.1 Índice General de Cumplimiento y semáforos específicos
Como se señaló en la introducción, la metodología de este capítulo se realizó con base en los estudios
para evaluar el cumplimiento de los instrumentos de posicionamiento relativos a personas migrantes
(CNDH, 2018b) y niños, niñas y adolescentes (CNDH, 2018a) quienes elaboran índices y semáforos de
cumplimiento de las recomendaciones generales de acuerdo con el alcance de las respuestas oficiales de
las autoridades a los instrumentos de posicionamiento. Así, a partir de la clasificación que hicimos de las
respuestas a la Recomendación General 25/2016 se elaboró un índice y cuatro semáforos de
cumplimiento, por tipo de autoridad, para las entidades federativas.

5.2.1.1 Semáforo de cumplimiento
Para elaborar el semáforo de cumplimiento, cada una de las respuestas de las autoridades fue calificada
como satisfactoria (verde), básica (amarillo), insuficiente (rojo) o sin respuesta (negro) según los
siguientes criterios.

Cuadro 5.3 Semáforo de cumplimiento

Semáforo de cumplimiento Análisis de Respuesta

 a) Respuesta satisfactoria: Se refiere a las respuestas de las autoridades que
ofrecen información de acciones dirigidas a la realización de la mayoría o todos
los puntos recomendatorios.

 b) Respuesta básica: Se refiere a las respuestas de las autoridades que ofrecen
información de acciones dirigidas a la realización de al menos un punto
recomendatorio.

 c) Respuesta insuficiente: Se refiere a las autoridades que sólo acusan de recibo,
remiten el oficio a otras instancias o no ofrecen información relativa a ningún
punto recomendatorio.

 e) Sin respuesta: Se refiere a las autoridades que no enviaron oficios de
respuesta a la Recomendación General 25/2016

Fuente. Elaboración con base en CDNH, 2018a y 2018b.

Se elaboraron cuatro semáforos de cumplimiento, uno por cada tipo de autoridad estatal recomendada:
gobiernos locales, procuradurías o fiscalías, seguridad pública y comisiones locales de derechos humanos.
Aunque a estas últimas no se les dirigió ningún punto recomendatorio, algunas de ellas emitieron
respuestas con distintos niveles de profundidad; además, comparten con el Ombudsman nacional la
obligación de promover y respetar por los derechos humanos; por esos motivos, se les dedicó un semáforo
específico.

5.2.1.2 Índice General de Cumplimiento
Para generar el Índice General de Cumplimiento se calculó el promedio de las respuestas de las
autoridades de cada entidad federativa. En esta ocasión, excluimos a las comisiones locales de derechos
humanos porque son organismos autónomos y no comparten las mismas responsabilidades que el resto
de las dependencias recomendadas. Los valores del índice se clasifican también en un semáforo, los
rangos son: Sin Respuesta = 0, Insuficiente >0.1 y <= 0.33, Básico >0.34 y <= 0.66, Satisfactorio >= 0.67 y

Michoacán 0.50 0.75 0.50 0.58

26

5.2 Metodología

5.2.1 Índice General de Cumplimiento y semáforos específicos
Como se señaló en la introducción, la metodología de este capítulo se realizó con base en los estudios
para evaluar el cumplimiento de los instrumentos de posicionamiento relativos a personas migrantes
(CNDH, 2018b) y niños, niñas y adolescentes (CNDH, 2018a) quienes elaboran índices y semáforos de
cumplimiento de las recomendaciones generales de acuerdo con el alcance de las respuestas oficiales de
las autoridades a los instrumentos de posicionamiento. Así, a partir de la clasificación que hicimos de las
respuestas a la Recomendación General 25/2016 se elaboró un índice y cuatro semáforos de
cumplimiento, por tipo de autoridad, para las entidades federativas.

5.2.1.1 Semáforo de cumplimiento
Para elaborar el semáforo de cumplimiento, cada una de las respuestas de las autoridades fue calificada
como satisfactoria (verde), básica (amarillo), insuficiente (rojo) o sin respuesta (negro) según los
siguientes criterios.

Cuadro 5.3 Semáforo de cumplimiento

Semáforo de cumplimiento Análisis de Respuesta

 a) Respuesta satisfactoria: Se refiere a las respuestas de las autoridades que
ofrecen información de acciones dirigidas a la realización de la mayoría o todos
los puntos recomendatorios.

 b) Respuesta básica: Se refiere a las respuestas de las autoridades que ofrecen
información de acciones dirigidas a la realización de al menos un punto
recomendatorio.

 c) Respuesta insuficiente: Se refiere a las autoridades que sólo acusan de recibo,
remiten el oficio a otras instancias o no ofrecen información relativa a ningún
punto recomendatorio.

 e) Sin respuesta: Se refiere a las autoridades que no enviaron oficios de
respuesta a la Recomendación General 25/2016

Fuente. Elaboración con base en CDNH, 2018a y 2018b.

Se elaboraron cuatro semáforos de cumplimiento, uno por cada tipo de autoridad estatal recomendada:
gobiernos locales, procuradurías o fiscalías, seguridad pública y comisiones locales de derechos humanos.
Aunque a estas últimas no se les dirigió ningún punto recomendatorio, algunas de ellas emitieron
respuestas con distintos niveles de profundidad; además, comparten con el Ombudsman nacional la
obligación de promover y respetar por los derechos humanos; por esos motivos, se les dedicó un semáforo
específico.

5.2.1.2 Índice General de Cumplimiento
Para generar el Índice General de Cumplimiento se calculó el promedio de las respuestas de las
autoridades de cada entidad federativa. En esta ocasión, excluimos a las comisiones locales de derechos
humanos porque son organismos autónomos y no comparten las mismas responsabilidades que el resto
de las dependencias recomendadas. Los valores del índice se clasifican también en un semáforo, los
rangos son: Sin Respuesta = 0, Insuficiente >0.1 y <= 0.33, Básico >0.34 y <= 0.66, Satisfactorio >= 0.67 y

San Luis Potosí 0.50 0.50 0.75 0.58

26

5.2 Metodología

5.2.1 Índice General de Cumplimiento y semáforos específicos
Como se señaló en la introducción, la metodología de este capítulo se realizó con base en los estudios
para evaluar el cumplimiento de los instrumentos de posicionamiento relativos a personas migrantes
(CNDH, 2018b) y niños, niñas y adolescentes (CNDH, 2018a) quienes elaboran índices y semáforos de
cumplimiento de las recomendaciones generales de acuerdo con el alcance de las respuestas oficiales de
las autoridades a los instrumentos de posicionamiento. Así, a partir de la clasificación que hicimos de las
respuestas a la Recomendación General 25/2016 se elaboró un índice y cuatro semáforos de
cumplimiento, por tipo de autoridad, para las entidades federativas.

5.2.1.1 Semáforo de cumplimiento
Para elaborar el semáforo de cumplimiento, cada una de las respuestas de las autoridades fue calificada
como satisfactoria (verde), básica (amarillo), insuficiente (rojo) o sin respuesta (negro) según los
siguientes criterios.

Cuadro 5.3 Semáforo de cumplimiento

Semáforo de cumplimiento Análisis de Respuesta

 a) Respuesta satisfactoria: Se refiere a las respuestas de las autoridades que
ofrecen información de acciones dirigidas a la realización de la mayoría o todos
los puntos recomendatorios.

 b) Respuesta básica: Se refiere a las respuestas de las autoridades que ofrecen
información de acciones dirigidas a la realización de al menos un punto
recomendatorio.

 c) Respuesta insuficiente: Se refiere a las autoridades que sólo acusan de recibo,
remiten el oficio a otras instancias o no ofrecen información relativa a ningún
punto recomendatorio.

 e) Sin respuesta: Se refiere a las autoridades que no enviaron oficios de
respuesta a la Recomendación General 25/2016

Fuente. Elaboración con base en CDNH, 2018a y 2018b.

Se elaboraron cuatro semáforos de cumplimiento, uno por cada tipo de autoridad estatal recomendada:
gobiernos locales, procuradurías o fiscalías, seguridad pública y comisiones locales de derechos humanos.
Aunque a estas últimas no se les dirigió ningún punto recomendatorio, algunas de ellas emitieron
respuestas con distintos niveles de profundidad; además, comparten con el Ombudsman nacional la
obligación de promover y respetar por los derechos humanos; por esos motivos, se les dedicó un semáforo
específico.

5.2.1.2 Índice General de Cumplimiento
Para generar el Índice General de Cumplimiento se calculó el promedio de las respuestas de las
autoridades de cada entidad federativa. En esta ocasión, excluimos a las comisiones locales de derechos
humanos porque son organismos autónomos y no comparten las mismas responsabilidades que el resto
de las dependencias recomendadas. Los valores del índice se clasifican también en un semáforo, los
rangos son: Sin Respuesta = 0, Insuficiente >0.1 y <= 0.33, Básico >0.34 y <= 0.66, Satisfactorio >= 0.67 y

Sinaloa 0.50 0.75 0.50 0.58

26

5.2 Metodología

5.2.1 Índice General de Cumplimiento y semáforos específicos
Como se señaló en la introducción, la metodología de este capítulo se realizó con base en los estudios
para evaluar el cumplimiento de los instrumentos de posicionamiento relativos a personas migrantes
(CNDH, 2018b) y niños, niñas y adolescentes (CNDH, 2018a) quienes elaboran índices y semáforos de
cumplimiento de las recomendaciones generales de acuerdo con el alcance de las respuestas oficiales de
las autoridades a los instrumentos de posicionamiento. Así, a partir de la clasificación que hicimos de las
respuestas a la Recomendación General 25/2016 se elaboró un índice y cuatro semáforos de
cumplimiento, por tipo de autoridad, para las entidades federativas.

5.2.1.1 Semáforo de cumplimiento
Para elaborar el semáforo de cumplimiento, cada una de las respuestas de las autoridades fue calificada
como satisfactoria (verde), básica (amarillo), insuficiente (rojo) o sin respuesta (negro) según los
siguientes criterios.

Cuadro 5.3 Semáforo de cumplimiento

Semáforo de cumplimiento Análisis de Respuesta

 a) Respuesta satisfactoria: Se refiere a las respuestas de las autoridades que
ofrecen información de acciones dirigidas a la realización de la mayoría o todos
los puntos recomendatorios.

 b) Respuesta básica: Se refiere a las respuestas de las autoridades que ofrecen
información de acciones dirigidas a la realización de al menos un punto
recomendatorio.

 c) Respuesta insuficiente: Se refiere a las autoridades que sólo acusan de recibo,
remiten el oficio a otras instancias o no ofrecen información relativa a ningún
punto recomendatorio.

 e) Sin respuesta: Se refiere a las autoridades que no enviaron oficios de
respuesta a la Recomendación General 25/2016

Fuente. Elaboración con base en CDNH, 2018a y 2018b.

Se elaboraron cuatro semáforos de cumplimiento, uno por cada tipo de autoridad estatal recomendada:
gobiernos locales, procuradurías o fiscalías, seguridad pública y comisiones locales de derechos humanos.
Aunque a estas últimas no se les dirigió ningún punto recomendatorio, algunas de ellas emitieron
respuestas con distintos niveles de profundidad; además, comparten con el Ombudsman nacional la
obligación de promover y respetar por los derechos humanos; por esos motivos, se les dedicó un semáforo
específico.

5.2.1.2 Índice General de Cumplimiento
Para generar el Índice General de Cumplimiento se calculó el promedio de las respuestas de las
autoridades de cada entidad federativa. En esta ocasión, excluimos a las comisiones locales de derechos
humanos porque son organismos autónomos y no comparten las mismas responsabilidades que el resto
de las dependencias recomendadas. Los valores del índice se clasifican también en un semáforo, los
rangos son: Sin Respuesta = 0, Insuficiente >0.1 y <= 0.33, Básico >0.34 y <= 0.66, Satisfactorio >= 0.67 y

Sonora 0.50 0.50 0.75 0.58

26

5.2 Metodología

5.2.1 Índice General de Cumplimiento y semáforos específicos
Como se señaló en la introducción, la metodología de este capítulo se realizó con base en los estudios
para evaluar el cumplimiento de los instrumentos de posicionamiento relativos a personas migrantes
(CNDH, 2018b) y niños, niñas y adolescentes (CNDH, 2018a) quienes elaboran índices y semáforos de
cumplimiento de las recomendaciones generales de acuerdo con el alcance de las respuestas oficiales de
las autoridades a los instrumentos de posicionamiento. Así, a partir de la clasificación que hicimos de las
respuestas a la Recomendación General 25/2016 se elaboró un índice y cuatro semáforos de
cumplimiento, por tipo de autoridad, para las entidades federativas.

5.2.1.1 Semáforo de cumplimiento
Para elaborar el semáforo de cumplimiento, cada una de las respuestas de las autoridades fue calificada
como satisfactoria (verde), básica (amarillo), insuficiente (rojo) o sin respuesta (negro) según los
siguientes criterios.

Cuadro 5.3 Semáforo de cumplimiento

Semáforo de cumplimiento Análisis de Respuesta

 a) Respuesta satisfactoria: Se refiere a las respuestas de las autoridades que
ofrecen información de acciones dirigidas a la realización de la mayoría o todos
los puntos recomendatorios.

 b) Respuesta básica: Se refiere a las respuestas de las autoridades que ofrecen
información de acciones dirigidas a la realización de al menos un punto
recomendatorio.

 c) Respuesta insuficiente: Se refiere a las autoridades que sólo acusan de recibo,
remiten el oficio a otras instancias o no ofrecen información relativa a ningún
punto recomendatorio.

 e) Sin respuesta: Se refiere a las autoridades que no enviaron oficios de
respuesta a la Recomendación General 25/2016

Fuente. Elaboración con base en CDNH, 2018a y 2018b.

Se elaboraron cuatro semáforos de cumplimiento, uno por cada tipo de autoridad estatal recomendada:
gobiernos locales, procuradurías o fiscalías, seguridad pública y comisiones locales de derechos humanos.
Aunque a estas últimas no se les dirigió ningún punto recomendatorio, algunas de ellas emitieron
respuestas con distintos niveles de profundidad; además, comparten con el Ombudsman nacional la
obligación de promover y respetar por los derechos humanos; por esos motivos, se les dedicó un semáforo
específico.

5.2.1.2 Índice General de Cumplimiento
Para generar el Índice General de Cumplimiento se calculó el promedio de las respuestas de las
autoridades de cada entidad federativa. En esta ocasión, excluimos a las comisiones locales de derechos
humanos porque son organismos autónomos y no comparten las mismas responsabilidades que el resto
de las dependencias recomendadas. Los valores del índice se clasifican también en un semáforo, los
rangos son: Sin Respuesta = 0, Insuficiente >0.1 y <= 0.33, Básico >0.34 y <= 0.66, Satisfactorio >= 0.67 y

Campeche 0.25 0.75 0.50 0.50

26

5.2 Metodología

5.2.1 Índice General de Cumplimiento y semáforos específicos
Como se señaló en la introducción, la metodología de este capítulo se realizó con base en los estudios
para evaluar el cumplimiento de los instrumentos de posicionamiento relativos a personas migrantes
(CNDH, 2018b) y niños, niñas y adolescentes (CNDH, 2018a) quienes elaboran índices y semáforos de
cumplimiento de las recomendaciones generales de acuerdo con el alcance de las respuestas oficiales de
las autoridades a los instrumentos de posicionamiento. Así, a partir de la clasificación que hicimos de las
respuestas a la Recomendación General 25/2016 se elaboró un índice y cuatro semáforos de
cumplimiento, por tipo de autoridad, para las entidades federativas.

5.2.1.1 Semáforo de cumplimiento
Para elaborar el semáforo de cumplimiento, cada una de las respuestas de las autoridades fue calificada
como satisfactoria (verde), básica (amarillo), insuficiente (rojo) o sin respuesta (negro) según los
siguientes criterios.

Cuadro 5.3 Semáforo de cumplimiento

Semáforo de cumplimiento Análisis de Respuesta

 a) Respuesta satisfactoria: Se refiere a las respuestas de las autoridades que
ofrecen información de acciones dirigidas a la realización de la mayoría o todos
los puntos recomendatorios.

 b) Respuesta básica: Se refiere a las respuestas de las autoridades que ofrecen
información de acciones dirigidas a la realización de al menos un punto
recomendatorio.

 c) Respuesta insuficiente: Se refiere a las autoridades que sólo acusan de recibo,
remiten el oficio a otras instancias o no ofrecen información relativa a ningún
punto recomendatorio.

 e) Sin respuesta: Se refiere a las autoridades que no enviaron oficios de
respuesta a la Recomendación General 25/2016

Fuente. Elaboración con base en CDNH, 2018a y 2018b.

Se elaboraron cuatro semáforos de cumplimiento, uno por cada tipo de autoridad estatal recomendada:
gobiernos locales, procuradurías o fiscalías, seguridad pública y comisiones locales de derechos humanos.
Aunque a estas últimas no se les dirigió ningún punto recomendatorio, algunas de ellas emitieron
respuestas con distintos niveles de profundidad; además, comparten con el Ombudsman nacional la
obligación de promover y respetar por los derechos humanos; por esos motivos, se les dedicó un semáforo
específico.

5.2.1.2 Índice General de Cumplimiento
Para generar el Índice General de Cumplimiento se calculó el promedio de las respuestas de las
autoridades de cada entidad federativa. En esta ocasión, excluimos a las comisiones locales de derechos
humanos porque son organismos autónomos y no comparten las mismas responsabilidades que el resto
de las dependencias recomendadas. Los valores del índice se clasifican también en un semáforo, los
rangos son: Sin Respuesta = 0, Insuficiente >0.1 y <= 0.33, Básico >0.34 y <= 0.66, Satisfactorio >= 0.67 y

Chiapas 0.50 0.50 0.50 0.50

26

5.2 Metodología

5.2.1 Índice General de Cumplimiento y semáforos específicos
Como se señaló en la introducción, la metodología de este capítulo se realizó con base en los estudios
para evaluar el cumplimiento de los instrumentos de posicionamiento relativos a personas migrantes
(CNDH, 2018b) y niños, niñas y adolescentes (CNDH, 2018a) quienes elaboran índices y semáforos de
cumplimiento de las recomendaciones generales de acuerdo con el alcance de las respuestas oficiales de
las autoridades a los instrumentos de posicionamiento. Así, a partir de la clasificación que hicimos de las
respuestas a la Recomendación General 25/2016 se elaboró un índice y cuatro semáforos de
cumplimiento, por tipo de autoridad, para las entidades federativas.

5.2.1.1 Semáforo de cumplimiento
Para elaborar el semáforo de cumplimiento, cada una de las respuestas de las autoridades fue calificada
como satisfactoria (verde), básica (amarillo), insuficiente (rojo) o sin respuesta (negro) según los
siguientes criterios.

Cuadro 5.3 Semáforo de cumplimiento

Semáforo de cumplimiento Análisis de Respuesta

 a) Respuesta satisfactoria: Se refiere a las respuestas de las autoridades que
ofrecen información de acciones dirigidas a la realización de la mayoría o todos
los puntos recomendatorios.

 b) Respuesta básica: Se refiere a las respuestas de las autoridades que ofrecen
información de acciones dirigidas a la realización de al menos un punto
recomendatorio.

 c) Respuesta insuficiente: Se refiere a las autoridades que sólo acusan de recibo,
remiten el oficio a otras instancias o no ofrecen información relativa a ningún
punto recomendatorio.

 e) Sin respuesta: Se refiere a las autoridades que no enviaron oficios de
respuesta a la Recomendación General 25/2016

Fuente. Elaboración con base en CDNH, 2018a y 2018b.

Se elaboraron cuatro semáforos de cumplimiento, uno por cada tipo de autoridad estatal recomendada:
gobiernos locales, procuradurías o fiscalías, seguridad pública y comisiones locales de derechos humanos.
Aunque a estas últimas no se les dirigió ningún punto recomendatorio, algunas de ellas emitieron
respuestas con distintos niveles de profundidad; además, comparten con el Ombudsman nacional la
obligación de promover y respetar por los derechos humanos; por esos motivos, se les dedicó un semáforo
específico.

5.2.1.2 Índice General de Cumplimiento
Para generar el Índice General de Cumplimiento se calculó el promedio de las respuestas de las
autoridades de cada entidad federativa. En esta ocasión, excluimos a las comisiones locales de derechos
humanos porque son organismos autónomos y no comparten las mismas responsabilidades que el resto
de las dependencias recomendadas. Los valores del índice se clasifican también en un semáforo, los
rangos son: Sin Respuesta = 0, Insuficiente >0.1 y <= 0.33, Básico >0.34 y <= 0.66, Satisfactorio >= 0.67 y

Guanajuato 0.50 0.50 0.50 0.50

26

5.2 Metodología

5.2.1 Índice General de Cumplimiento y semáforos específicos
Como se señaló en la introducción, la metodología de este capítulo se realizó con base en los estudios
para evaluar el cumplimiento de los instrumentos de posicionamiento relativos a personas migrantes
(CNDH, 2018b) y niños, niñas y adolescentes (CNDH, 2018a) quienes elaboran índices y semáforos de
cumplimiento de las recomendaciones generales de acuerdo con el alcance de las respuestas oficiales de
las autoridades a los instrumentos de posicionamiento. Así, a partir de la clasificación que hicimos de las
respuestas a la Recomendación General 25/2016 se elaboró un índice y cuatro semáforos de
cumplimiento, por tipo de autoridad, para las entidades federativas.

5.2.1.1 Semáforo de cumplimiento
Para elaborar el semáforo de cumplimiento, cada una de las respuestas de las autoridades fue calificada
como satisfactoria (verde), básica (amarillo), insuficiente (rojo) o sin respuesta (negro) según los
siguientes criterios.

Cuadro 5.3 Semáforo de cumplimiento

Semáforo de cumplimiento Análisis de Respuesta

 a) Respuesta satisfactoria: Se refiere a las respuestas de las autoridades que
ofrecen información de acciones dirigidas a la realización de la mayoría o todos
los puntos recomendatorios.

 b) Respuesta básica: Se refiere a las respuestas de las autoridades que ofrecen
información de acciones dirigidas a la realización de al menos un punto
recomendatorio.

 c) Respuesta insuficiente: Se refiere a las autoridades que sólo acusan de recibo,
remiten el oficio a otras instancias o no ofrecen información relativa a ningún
punto recomendatorio.

 e) Sin respuesta: Se refiere a las autoridades que no enviaron oficios de
respuesta a la Recomendación General 25/2016

Fuente. Elaboración con base en CDNH, 2018a y 2018b.

Se elaboraron cuatro semáforos de cumplimiento, uno por cada tipo de autoridad estatal recomendada:
gobiernos locales, procuradurías o fiscalías, seguridad pública y comisiones locales de derechos humanos.
Aunque a estas últimas no se les dirigió ningún punto recomendatorio, algunas de ellas emitieron
respuestas con distintos niveles de profundidad; además, comparten con el Ombudsman nacional la
obligación de promover y respetar por los derechos humanos; por esos motivos, se les dedicó un semáforo
específico.

5.2.1.2 Índice General de Cumplimiento
Para generar el Índice General de Cumplimiento se calculó el promedio de las respuestas de las
autoridades de cada entidad federativa. En esta ocasión, excluimos a las comisiones locales de derechos
humanos porque son organismos autónomos y no comparten las mismas responsabilidades que el resto
de las dependencias recomendadas. Los valores del índice se clasifican también en un semáforo, los
rangos son: Sin Respuesta = 0, Insuficiente >0.1 y <= 0.33, Básico >0.34 y <= 0.66, Satisfactorio >= 0.67 y

Tabasco 0.50 0.50 0.50 0.50

26

5.2 Metodología

5.2.1 Índice General de Cumplimiento y semáforos específicos
Como se señaló en la introducción, la metodología de este capítulo se realizó con base en los estudios
para evaluar el cumplimiento de los instrumentos de posicionamiento relativos a personas migrantes
(CNDH, 2018b) y niños, niñas y adolescentes (CNDH, 2018a) quienes elaboran índices y semáforos de
cumplimiento de las recomendaciones generales de acuerdo con el alcance de las respuestas oficiales de
las autoridades a los instrumentos de posicionamiento. Así, a partir de la clasificación que hicimos de las
respuestas a la Recomendación General 25/2016 se elaboró un índice y cuatro semáforos de
cumplimiento, por tipo de autoridad, para las entidades federativas.

5.2.1.1 Semáforo de cumplimiento
Para elaborar el semáforo de cumplimiento, cada una de las respuestas de las autoridades fue calificada
como satisfactoria (verde), básica (amarillo), insuficiente (rojo) o sin respuesta (negro) según los
siguientes criterios.

Cuadro 5.3 Semáforo de cumplimiento

Semáforo de cumplimiento Análisis de Respuesta

 a) Respuesta satisfactoria: Se refiere a las respuestas de las autoridades que
ofrecen información de acciones dirigidas a la realización de la mayoría o todos
los puntos recomendatorios.

 b) Respuesta básica: Se refiere a las respuestas de las autoridades que ofrecen
información de acciones dirigidas a la realización de al menos un punto
recomendatorio.

 c) Respuesta insuficiente: Se refiere a las autoridades que sólo acusan de recibo,
remiten el oficio a otras instancias o no ofrecen información relativa a ningún
punto recomendatorio.

 e) Sin respuesta: Se refiere a las autoridades que no enviaron oficios de
respuesta a la Recomendación General 25/2016

Fuente. Elaboración con base en CDNH, 2018a y 2018b.

Se elaboraron cuatro semáforos de cumplimiento, uno por cada tipo de autoridad estatal recomendada:
gobiernos locales, procuradurías o fiscalías, seguridad pública y comisiones locales de derechos humanos.
Aunque a estas últimas no se les dirigió ningún punto recomendatorio, algunas de ellas emitieron
respuestas con distintos niveles de profundidad; además, comparten con el Ombudsman nacional la
obligación de promover y respetar por los derechos humanos; por esos motivos, se les dedicó un semáforo
específico.

5.2.1.2 Índice General de Cumplimiento
Para generar el Índice General de Cumplimiento se calculó el promedio de las respuestas de las
autoridades de cada entidad federativa. En esta ocasión, excluimos a las comisiones locales de derechos
humanos porque son organismos autónomos y no comparten las mismas responsabilidades que el resto
de las dependencias recomendadas. Los valores del índice se clasifican también en un semáforo, los
rangos son: Sin Respuesta = 0, Insuficiente >0.1 y <= 0.33, Básico >0.34 y <= 0.66, Satisfactorio >= 0.67 y

Puebla 0.50 0.50 0.50 0.50

26

5.2 Metodología

5.2.1 Índice General de Cumplimiento y semáforos específicos
Como se señaló en la introducción, la metodología de este capítulo se realizó con base en los estudios
para evaluar el cumplimiento de los instrumentos de posicionamiento relativos a personas migrantes
(CNDH, 2018b) y niños, niñas y adolescentes (CNDH, 2018a) quienes elaboran índices y semáforos de
cumplimiento de las recomendaciones generales de acuerdo con el alcance de las respuestas oficiales de
las autoridades a los instrumentos de posicionamiento. Así, a partir de la clasificación que hicimos de las
respuestas a la Recomendación General 25/2016 se elaboró un índice y cuatro semáforos de
cumplimiento, por tipo de autoridad, para las entidades federativas.

5.2.1.1 Semáforo de cumplimiento
Para elaborar el semáforo de cumplimiento, cada una de las respuestas de las autoridades fue calificada
como satisfactoria (verde), básica (amarillo), insuficiente (rojo) o sin respuesta (negro) según los
siguientes criterios.

Cuadro 5.3 Semáforo de cumplimiento

Semáforo de cumplimiento Análisis de Respuesta

 a) Respuesta satisfactoria: Se refiere a las respuestas de las autoridades que
ofrecen información de acciones dirigidas a la realización de la mayoría o todos
los puntos recomendatorios.

 b) Respuesta básica: Se refiere a las respuestas de las autoridades que ofrecen
información de acciones dirigidas a la realización de al menos un punto
recomendatorio.

 c) Respuesta insuficiente: Se refiere a las autoridades que sólo acusan de recibo,
remiten el oficio a otras instancias o no ofrecen información relativa a ningún
punto recomendatorio.

 e) Sin respuesta: Se refiere a las autoridades que no enviaron oficios de
respuesta a la Recomendación General 25/2016

Fuente. Elaboración con base en CDNH, 2018a y 2018b.

Se elaboraron cuatro semáforos de cumplimiento, uno por cada tipo de autoridad estatal recomendada:
gobiernos locales, procuradurías o fiscalías, seguridad pública y comisiones locales de derechos humanos.
Aunque a estas últimas no se les dirigió ningún punto recomendatorio, algunas de ellas emitieron
respuestas con distintos niveles de profundidad; además, comparten con el Ombudsman nacional la
obligación de promover y respetar por los derechos humanos; por esos motivos, se les dedicó un semáforo
específico.

5.2.1.2 Índice General de Cumplimiento
Para generar el Índice General de Cumplimiento se calculó el promedio de las respuestas de las
autoridades de cada entidad federativa. En esta ocasión, excluimos a las comisiones locales de derechos
humanos porque son organismos autónomos y no comparten las mismas responsabilidades que el resto
de las dependencias recomendadas. Los valores del índice se clasifican también en un semáforo, los
rangos son: Sin Respuesta = 0, Insuficiente >0.1 y <= 0.33, Básico >0.34 y <= 0.66, Satisfactorio >= 0.67 y

Morelos 0.00 0.75 0.50 0.42

26

5.2 Metodología

5.2.1 Índice General de Cumplimiento y semáforos específicos
Como se señaló en la introducción, la metodología de este capítulo se realizó con base en los estudios
para evaluar el cumplimiento de los instrumentos de posicionamiento relativos a personas migrantes
(CNDH, 2018b) y niños, niñas y adolescentes (CNDH, 2018a) quienes elaboran índices y semáforos de
cumplimiento de las recomendaciones generales de acuerdo con el alcance de las respuestas oficiales de
las autoridades a los instrumentos de posicionamiento. Así, a partir de la clasificación que hicimos de las
respuestas a la Recomendación General 25/2016 se elaboró un índice y cuatro semáforos de
cumplimiento, por tipo de autoridad, para las entidades federativas.

5.2.1.1 Semáforo de cumplimiento
Para elaborar el semáforo de cumplimiento, cada una de las respuestas de las autoridades fue calificada
como satisfactoria (verde), básica (amarillo), insuficiente (rojo) o sin respuesta (negro) según los
siguientes criterios.

Cuadro 5.3 Semáforo de cumplimiento

Semáforo de cumplimiento Análisis de Respuesta

 a) Respuesta satisfactoria: Se refiere a las respuestas de las autoridades que
ofrecen información de acciones dirigidas a la realización de la mayoría o todos
los puntos recomendatorios.

 b) Respuesta básica: Se refiere a las respuestas de las autoridades que ofrecen
información de acciones dirigidas a la realización de al menos un punto
recomendatorio.

 c) Respuesta insuficiente: Se refiere a las autoridades que sólo acusan de recibo,
remiten el oficio a otras instancias o no ofrecen información relativa a ningún
punto recomendatorio.

 e) Sin respuesta: Se refiere a las autoridades que no enviaron oficios de
respuesta a la Recomendación General 25/2016

Fuente. Elaboración con base en CDNH, 2018a y 2018b.

Se elaboraron cuatro semáforos de cumplimiento, uno por cada tipo de autoridad estatal recomendada:
gobiernos locales, procuradurías o fiscalías, seguridad pública y comisiones locales de derechos humanos.
Aunque a estas últimas no se les dirigió ningún punto recomendatorio, algunas de ellas emitieron
respuestas con distintos niveles de profundidad; además, comparten con el Ombudsman nacional la
obligación de promover y respetar por los derechos humanos; por esos motivos, se les dedicó un semáforo
específico.

5.2.1.2 Índice General de Cumplimiento
Para generar el Índice General de Cumplimiento se calculó el promedio de las respuestas de las
autoridades de cada entidad federativa. En esta ocasión, excluimos a las comisiones locales de derechos
humanos porque son organismos autónomos y no comparten las mismas responsabilidades que el resto
de las dependencias recomendadas. Los valores del índice se clasifican también en un semáforo, los
rangos son: Sin Respuesta = 0, Insuficiente >0.1 y <= 0.33, Básico >0.34 y <= 0.66, Satisfactorio >= 0.67 y

Quintana Roo 0.00 0.75 0.50 0.42

26

5.2 Metodología

5.2.1 Índice General de Cumplimiento y semáforos específicos
Como se señaló en la introducción, la metodología de este capítulo se realizó con base en los estudios
para evaluar el cumplimiento de los instrumentos de posicionamiento relativos a personas migrantes
(CNDH, 2018b) y niños, niñas y adolescentes (CNDH, 2018a) quienes elaboran índices y semáforos de
cumplimiento de las recomendaciones generales de acuerdo con el alcance de las respuestas oficiales de
las autoridades a los instrumentos de posicionamiento. Así, a partir de la clasificación que hicimos de las
respuestas a la Recomendación General 25/2016 se elaboró un índice y cuatro semáforos de
cumplimiento, por tipo de autoridad, para las entidades federativas.

5.2.1.1 Semáforo de cumplimiento
Para elaborar el semáforo de cumplimiento, cada una de las respuestas de las autoridades fue calificada
como satisfactoria (verde), básica (amarillo), insuficiente (rojo) o sin respuesta (negro) según los
siguientes criterios.

Cuadro 5.3 Semáforo de cumplimiento

Semáforo de cumplimiento Análisis de Respuesta

 a) Respuesta satisfactoria: Se refiere a las respuestas de las autoridades que
ofrecen información de acciones dirigidas a la realización de la mayoría o todos
los puntos recomendatorios.

 b) Respuesta básica: Se refiere a las respuestas de las autoridades que ofrecen
información de acciones dirigidas a la realización de al menos un punto
recomendatorio.

 c) Respuesta insuficiente: Se refiere a las autoridades que sólo acusan de recibo,
remiten el oficio a otras instancias o no ofrecen información relativa a ningún
punto recomendatorio.

 e) Sin respuesta: Se refiere a las autoridades que no enviaron oficios de
respuesta a la Recomendación General 25/2016

Fuente. Elaboración con base en CDNH, 2018a y 2018b.

Se elaboraron cuatro semáforos de cumplimiento, uno por cada tipo de autoridad estatal recomendada:
gobiernos locales, procuradurías o fiscalías, seguridad pública y comisiones locales de derechos humanos.
Aunque a estas últimas no se les dirigió ningún punto recomendatorio, algunas de ellas emitieron
respuestas con distintos niveles de profundidad; además, comparten con el Ombudsman nacional la
obligación de promover y respetar por los derechos humanos; por esos motivos, se les dedicó un semáforo
específico.

5.2.1.2 Índice General de Cumplimiento
Para generar el Índice General de Cumplimiento se calculó el promedio de las respuestas de las
autoridades de cada entidad federativa. En esta ocasión, excluimos a las comisiones locales de derechos
humanos porque son organismos autónomos y no comparten las mismas responsabilidades que el resto
de las dependencias recomendadas. Los valores del índice se clasifican también en un semáforo, los
rangos son: Sin Respuesta = 0, Insuficiente >0.1 y <= 0.33, Básico >0.34 y <= 0.66, Satisfactorio >= 0.67 y

Oaxaca 0.50 0.00 0.75 0.42

26

5.2 Metodología

5.2.1 Índice General de Cumplimiento y semáforos específicos
Como se señaló en la introducción, la metodología de este capítulo se realizó con base en los estudios
para evaluar el cumplimiento de los instrumentos de posicionamiento relativos a personas migrantes
(CNDH, 2018b) y niños, niñas y adolescentes (CNDH, 2018a) quienes elaboran índices y semáforos de
cumplimiento de las recomendaciones generales de acuerdo con el alcance de las respuestas oficiales de
las autoridades a los instrumentos de posicionamiento. Así, a partir de la clasificación que hicimos de las
respuestas a la Recomendación General 25/2016 se elaboró un índice y cuatro semáforos de
cumplimiento, por tipo de autoridad, para las entidades federativas.

5.2.1.1 Semáforo de cumplimiento
Para elaborar el semáforo de cumplimiento, cada una de las respuestas de las autoridades fue calificada
como satisfactoria (verde), básica (amarillo), insuficiente (rojo) o sin respuesta (negro) según los
siguientes criterios.

Cuadro 5.3 Semáforo de cumplimiento

Semáforo de cumplimiento Análisis de Respuesta

 a) Respuesta satisfactoria: Se refiere a las respuestas de las autoridades que
ofrecen información de acciones dirigidas a la realización de la mayoría o todos
los puntos recomendatorios.

 b) Respuesta básica: Se refiere a las respuestas de las autoridades que ofrecen
información de acciones dirigidas a la realización de al menos un punto
recomendatorio.

 c) Respuesta insuficiente: Se refiere a las autoridades que sólo acusan de recibo,
remiten el oficio a otras instancias o no ofrecen información relativa a ningún
punto recomendatorio.

 e) Sin respuesta: Se refiere a las autoridades que no enviaron oficios de
respuesta a la Recomendación General 25/2016

Fuente. Elaboración con base en CDNH, 2018a y 2018b.

Se elaboraron cuatro semáforos de cumplimiento, uno por cada tipo de autoridad estatal recomendada:
gobiernos locales, procuradurías o fiscalías, seguridad pública y comisiones locales de derechos humanos.
Aunque a estas últimas no se les dirigió ningún punto recomendatorio, algunas de ellas emitieron
respuestas con distintos niveles de profundidad; además, comparten con el Ombudsman nacional la
obligación de promover y respetar por los derechos humanos; por esos motivos, se les dedicó un semáforo
específico.

5.2.1.2 Índice General de Cumplimiento
Para generar el Índice General de Cumplimiento se calculó el promedio de las respuestas de las
autoridades de cada entidad federativa. En esta ocasión, excluimos a las comisiones locales de derechos
humanos porque son organismos autónomos y no comparten las mismas responsabilidades que el resto
de las dependencias recomendadas. Los valores del índice se clasifican también en un semáforo, los
rangos son: Sin Respuesta = 0, Insuficiente >0.1 y <= 0.33, Básico >0.34 y <= 0.66, Satisfactorio >= 0.67 y

Ciudad de México 0.50 0.25 0.50 0.42

26

5.2 Metodología

5.2.1 Índice General de Cumplimiento y semáforos específicos
Como se señaló en la introducción, la metodología de este capítulo se realizó con base en los estudios
para evaluar el cumplimiento de los instrumentos de posicionamiento relativos a personas migrantes
(CNDH, 2018b) y niños, niñas y adolescentes (CNDH, 2018a) quienes elaboran índices y semáforos de
cumplimiento de las recomendaciones generales de acuerdo con el alcance de las respuestas oficiales de
las autoridades a los instrumentos de posicionamiento. Así, a partir de la clasificación que hicimos de las
respuestas a la Recomendación General 25/2016 se elaboró un índice y cuatro semáforos de
cumplimiento, por tipo de autoridad, para las entidades federativas.

5.2.1.1 Semáforo de cumplimiento
Para elaborar el semáforo de cumplimiento, cada una de las respuestas de las autoridades fue calificada
como satisfactoria (verde), básica (amarillo), insuficiente (rojo) o sin respuesta (negro) según los
siguientes criterios.

Cuadro 5.3 Semáforo de cumplimiento

Semáforo de cumplimiento Análisis de Respuesta

 a) Respuesta satisfactoria: Se refiere a las respuestas de las autoridades que
ofrecen información de acciones dirigidas a la realización de la mayoría o todos
los puntos recomendatorios.

 b) Respuesta básica: Se refiere a las respuestas de las autoridades que ofrecen
información de acciones dirigidas a la realización de al menos un punto
recomendatorio.

 c) Respuesta insuficiente: Se refiere a las autoridades que sólo acusan de recibo,
remiten el oficio a otras instancias o no ofrecen información relativa a ningún
punto recomendatorio.

 e) Sin respuesta: Se refiere a las autoridades que no enviaron oficios de
respuesta a la Recomendación General 25/2016

Fuente. Elaboración con base en CDNH, 2018a y 2018b.

Se elaboraron cuatro semáforos de cumplimiento, uno por cada tipo de autoridad estatal recomendada:
gobiernos locales, procuradurías o fiscalías, seguridad pública y comisiones locales de derechos humanos.
Aunque a estas últimas no se les dirigió ningún punto recomendatorio, algunas de ellas emitieron
respuestas con distintos niveles de profundidad; además, comparten con el Ombudsman nacional la
obligación de promover y respetar por los derechos humanos; por esos motivos, se les dedicó un semáforo
específico.

5.2.1.2 Índice General de Cumplimiento
Para generar el Índice General de Cumplimiento se calculó el promedio de las respuestas de las
autoridades de cada entidad federativa. En esta ocasión, excluimos a las comisiones locales de derechos
humanos porque son organismos autónomos y no comparten las mismas responsabilidades que el resto
de las dependencias recomendadas. Los valores del índice se clasifican también en un semáforo, los
rangos son: Sin Respuesta = 0, Insuficiente >0.1 y <= 0.33, Básico >0.34 y <= 0.66, Satisfactorio >= 0.67 y

Baja California Sur 0.50 0.25 0.50 0.42

26

5.2 Metodología

5.2.1 Índice General de Cumplimiento y semáforos específicos
Como se señaló en la introducción, la metodología de este capítulo se realizó con base en los estudios
para evaluar el cumplimiento de los instrumentos de posicionamiento relativos a personas migrantes
(CNDH, 2018b) y niños, niñas y adolescentes (CNDH, 2018a) quienes elaboran índices y semáforos de
cumplimiento de las recomendaciones generales de acuerdo con el alcance de las respuestas oficiales de
las autoridades a los instrumentos de posicionamiento. Así, a partir de la clasificación que hicimos de las
respuestas a la Recomendación General 25/2016 se elaboró un índice y cuatro semáforos de
cumplimiento, por tipo de autoridad, para las entidades federativas.

5.2.1.1 Semáforo de cumplimiento
Para elaborar el semáforo de cumplimiento, cada una de las respuestas de las autoridades fue calificada
como satisfactoria (verde), básica (amarillo), insuficiente (rojo) o sin respuesta (negro) según los
siguientes criterios.

Cuadro 5.3 Semáforo de cumplimiento

Semáforo de cumplimiento Análisis de Respuesta

 a) Respuesta satisfactoria: Se refiere a las respuestas de las autoridades que
ofrecen información de acciones dirigidas a la realización de la mayoría o todos
los puntos recomendatorios.

 b) Respuesta básica: Se refiere a las respuestas de las autoridades que ofrecen
información de acciones dirigidas a la realización de al menos un punto
recomendatorio.

 c) Respuesta insuficiente: Se refiere a las autoridades que sólo acusan de recibo,
remiten el oficio a otras instancias o no ofrecen información relativa a ningún
punto recomendatorio.

 e) Sin respuesta: Se refiere a las autoridades que no enviaron oficios de
respuesta a la Recomendación General 25/2016

Fuente. Elaboración con base en CDNH, 2018a y 2018b.

Se elaboraron cuatro semáforos de cumplimiento, uno por cada tipo de autoridad estatal recomendada:
gobiernos locales, procuradurías o fiscalías, seguridad pública y comisiones locales de derechos humanos.
Aunque a estas últimas no se les dirigió ningún punto recomendatorio, algunas de ellas emitieron
respuestas con distintos niveles de profundidad; además, comparten con el Ombudsman nacional la
obligación de promover y respetar por los derechos humanos; por esos motivos, se les dedicó un semáforo
específico.

5.2.1.2 Índice General de Cumplimiento
Para generar el Índice General de Cumplimiento se calculó el promedio de las respuestas de las
autoridades de cada entidad federativa. En esta ocasión, excluimos a las comisiones locales de derechos
humanos porque son organismos autónomos y no comparten las mismas responsabilidades que el resto
de las dependencias recomendadas. Los valores del índice se clasifican también en un semáforo, los
rangos son: Sin Respuesta = 0, Insuficiente >0.1 y <= 0.33, Básico >0.34 y <= 0.66, Satisfactorio >= 0.67 y

Tlaxcala 0.50 0.25 0.50 0.42

26

5.2 Metodología

5.2.1 Índice General de Cumplimiento y semáforos específicos
Como se señaló en la introducción, la metodología de este capítulo se realizó con base en los estudios
para evaluar el cumplimiento de los instrumentos de posicionamiento relativos a personas migrantes
(CNDH, 2018b) y niños, niñas y adolescentes (CNDH, 2018a) quienes elaboran índices y semáforos de
cumplimiento de las recomendaciones generales de acuerdo con el alcance de las respuestas oficiales de
las autoridades a los instrumentos de posicionamiento. Así, a partir de la clasificación que hicimos de las
respuestas a la Recomendación General 25/2016 se elaboró un índice y cuatro semáforos de
cumplimiento, por tipo de autoridad, para las entidades federativas.

5.2.1.1 Semáforo de cumplimiento
Para elaborar el semáforo de cumplimiento, cada una de las respuestas de las autoridades fue calificada
como satisfactoria (verde), básica (amarillo), insuficiente (rojo) o sin respuesta (negro) según los
siguientes criterios.

Cuadro 5.3 Semáforo de cumplimiento

Semáforo de cumplimiento Análisis de Respuesta

 a) Respuesta satisfactoria: Se refiere a las respuestas de las autoridades que
ofrecen información de acciones dirigidas a la realización de la mayoría o todos
los puntos recomendatorios.

 b) Respuesta básica: Se refiere a las respuestas de las autoridades que ofrecen
información de acciones dirigidas a la realización de al menos un punto
recomendatorio.

 c) Respuesta insuficiente: Se refiere a las autoridades que sólo acusan de recibo,
remiten el oficio a otras instancias o no ofrecen información relativa a ningún
punto recomendatorio.

 e) Sin respuesta: Se refiere a las autoridades que no enviaron oficios de
respuesta a la Recomendación General 25/2016

Fuente. Elaboración con base en CDNH, 2018a y 2018b.

Se elaboraron cuatro semáforos de cumplimiento, uno por cada tipo de autoridad estatal recomendada:
gobiernos locales, procuradurías o fiscalías, seguridad pública y comisiones locales de derechos humanos.
Aunque a estas últimas no se les dirigió ningún punto recomendatorio, algunas de ellas emitieron
respuestas con distintos niveles de profundidad; además, comparten con el Ombudsman nacional la
obligación de promover y respetar por los derechos humanos; por esos motivos, se les dedicó un semáforo
específico.

5.2.1.2 Índice General de Cumplimiento
Para generar el Índice General de Cumplimiento se calculó el promedio de las respuestas de las
autoridades de cada entidad federativa. En esta ocasión, excluimos a las comisiones locales de derechos
humanos porque son organismos autónomos y no comparten las mismas responsabilidades que el resto
de las dependencias recomendadas. Los valores del índice se clasifican también en un semáforo, los
rangos son: Sin Respuesta = 0, Insuficiente >0.1 y <= 0.33, Básico >0.34 y <= 0.66, Satisfactorio >= 0.67 y

Veracruz 0.50 0.25 0.50 0.42

26

5.2 Metodología

5.2.1 Índice General de Cumplimiento y semáforos específicos
Como se señaló en la introducción, la metodología de este capítulo se realizó con base en los estudios
para evaluar el cumplimiento de los instrumentos de posicionamiento relativos a personas migrantes
(CNDH, 2018b) y niños, niñas y adolescentes (CNDH, 2018a) quienes elaboran índices y semáforos de
cumplimiento de las recomendaciones generales de acuerdo con el alcance de las respuestas oficiales de
las autoridades a los instrumentos de posicionamiento. Así, a partir de la clasificación que hicimos de las
respuestas a la Recomendación General 25/2016 se elaboró un índice y cuatro semáforos de
cumplimiento, por tipo de autoridad, para las entidades federativas.

5.2.1.1 Semáforo de cumplimiento
Para elaborar el semáforo de cumplimiento, cada una de las respuestas de las autoridades fue calificada
como satisfactoria (verde), básica (amarillo), insuficiente (rojo) o sin respuesta (negro) según los
siguientes criterios.

Cuadro 5.3 Semáforo de cumplimiento

Semáforo de cumplimiento Análisis de Respuesta

 a) Respuesta satisfactoria: Se refiere a las respuestas de las autoridades que
ofrecen información de acciones dirigidas a la realización de la mayoría o todos
los puntos recomendatorios.

 b) Respuesta básica: Se refiere a las respuestas de las autoridades que ofrecen
información de acciones dirigidas a la realización de al menos un punto
recomendatorio.

 c) Respuesta insuficiente: Se refiere a las autoridades que sólo acusan de recibo,
remiten el oficio a otras instancias o no ofrecen información relativa a ningún
punto recomendatorio.

 e) Sin respuesta: Se refiere a las autoridades que no enviaron oficios de
respuesta a la Recomendación General 25/2016

Fuente. Elaboración con base en CDNH, 2018a y 2018b.

Se elaboraron cuatro semáforos de cumplimiento, uno por cada tipo de autoridad estatal recomendada:
gobiernos locales, procuradurías o fiscalías, seguridad pública y comisiones locales de derechos humanos.
Aunque a estas últimas no se les dirigió ningún punto recomendatorio, algunas de ellas emitieron
respuestas con distintos niveles de profundidad; además, comparten con el Ombudsman nacional la
obligación de promover y respetar por los derechos humanos; por esos motivos, se les dedicó un semáforo
específico.

5.2.1.2 Índice General de Cumplimiento
Para generar el Índice General de Cumplimiento se calculó el promedio de las respuestas de las
autoridades de cada entidad federativa. En esta ocasión, excluimos a las comisiones locales de derechos
humanos porque son organismos autónomos y no comparten las mismas responsabilidades que el resto
de las dependencias recomendadas. Los valores del índice se clasifican también en un semáforo, los
rangos son: Sin Respuesta = 0, Insuficiente >0.1 y <= 0.33, Básico >0.34 y <= 0.66, Satisfactorio >= 0.67 y

Querétaro 0.50 0.25 0.50 0.42

26

5.2 Metodología

5.2.1 Índice General de Cumplimiento y semáforos específicos
Como se señaló en la introducción, la metodología de este capítulo se realizó con base en los estudios
para evaluar el cumplimiento de los instrumentos de posicionamiento relativos a personas migrantes
(CNDH, 2018b) y niños, niñas y adolescentes (CNDH, 2018a) quienes elaboran índices y semáforos de
cumplimiento de las recomendaciones generales de acuerdo con el alcance de las respuestas oficiales de
las autoridades a los instrumentos de posicionamiento. Así, a partir de la clasificación que hicimos de las
respuestas a la Recomendación General 25/2016 se elaboró un índice y cuatro semáforos de
cumplimiento, por tipo de autoridad, para las entidades federativas.

5.2.1.1 Semáforo de cumplimiento
Para elaborar el semáforo de cumplimiento, cada una de las respuestas de las autoridades fue calificada
como satisfactoria (verde), básica (amarillo), insuficiente (rojo) o sin respuesta (negro) según los
siguientes criterios.

Cuadro 5.3 Semáforo de cumplimiento

Semáforo de cumplimiento Análisis de Respuesta

 a) Respuesta satisfactoria: Se refiere a las respuestas de las autoridades que
ofrecen información de acciones dirigidas a la realización de la mayoría o todos
los puntos recomendatorios.

 b) Respuesta básica: Se refiere a las respuestas de las autoridades que ofrecen
información de acciones dirigidas a la realización de al menos un punto
recomendatorio.

 c) Respuesta insuficiente: Se refiere a las autoridades que sólo acusan de recibo,
remiten el oficio a otras instancias o no ofrecen información relativa a ningún
punto recomendatorio.

 e) Sin respuesta: Se refiere a las autoridades que no enviaron oficios de
respuesta a la Recomendación General 25/2016

Fuente. Elaboración con base en CDNH, 2018a y 2018b.

Se elaboraron cuatro semáforos de cumplimiento, uno por cada tipo de autoridad estatal recomendada:
gobiernos locales, procuradurías o fiscalías, seguridad pública y comisiones locales de derechos humanos.
Aunque a estas últimas no se les dirigió ningún punto recomendatorio, algunas de ellas emitieron
respuestas con distintos niveles de profundidad; además, comparten con el Ombudsman nacional la
obligación de promover y respetar por los derechos humanos; por esos motivos, se les dedicó un semáforo
específico.

5.2.1.2 Índice General de Cumplimiento
Para generar el Índice General de Cumplimiento se calculó el promedio de las respuestas de las
autoridades de cada entidad federativa. En esta ocasión, excluimos a las comisiones locales de derechos
humanos porque son organismos autónomos y no comparten las mismas responsabilidades que el resto
de las dependencias recomendadas. Los valores del índice se clasifican también en un semáforo, los
rangos son: Sin Respuesta = 0, Insuficiente >0.1 y <= 0.33, Básico >0.34 y <= 0.66, Satisfactorio >= 0.67 y

Nuevo León 0.00 0.50 0.50 0.33

26

5.2 Metodología

5.2.1 Índice General de Cumplimiento y semáforos específicos
Como se señaló en la introducción, la metodología de este capítulo se realizó con base en los estudios
para evaluar el cumplimiento de los instrumentos de posicionamiento relativos a personas migrantes
(CNDH, 2018b) y niños, niñas y adolescentes (CNDH, 2018a) quienes elaboran índices y semáforos de
cumplimiento de las recomendaciones generales de acuerdo con el alcance de las respuestas oficiales de
las autoridades a los instrumentos de posicionamiento. Así, a partir de la clasificación que hicimos de las
respuestas a la Recomendación General 25/2016 se elaboró un índice y cuatro semáforos de
cumplimiento, por tipo de autoridad, para las entidades federativas.

5.2.1.1 Semáforo de cumplimiento
Para elaborar el semáforo de cumplimiento, cada una de las respuestas de las autoridades fue calificada
como satisfactoria (verde), básica (amarillo), insuficiente (rojo) o sin respuesta (negro) según los
siguientes criterios.

Cuadro 5.3 Semáforo de cumplimiento

Semáforo de cumplimiento Análisis de Respuesta

 a) Respuesta satisfactoria: Se refiere a las respuestas de las autoridades que
ofrecen información de acciones dirigidas a la realización de la mayoría o todos
los puntos recomendatorios.

 b) Respuesta básica: Se refiere a las respuestas de las autoridades que ofrecen
información de acciones dirigidas a la realización de al menos un punto
recomendatorio.

 c) Respuesta insuficiente: Se refiere a las autoridades que sólo acusan de recibo,
remiten el oficio a otras instancias o no ofrecen información relativa a ningún
punto recomendatorio.

 e) Sin respuesta: Se refiere a las autoridades que no enviaron oficios de
respuesta a la Recomendación General 25/2016

Fuente. Elaboración con base en CDNH, 2018a y 2018b.

Se elaboraron cuatro semáforos de cumplimiento, uno por cada tipo de autoridad estatal recomendada:
gobiernos locales, procuradurías o fiscalías, seguridad pública y comisiones locales de derechos humanos.
Aunque a estas últimas no se les dirigió ningún punto recomendatorio, algunas de ellas emitieron
respuestas con distintos niveles de profundidad; además, comparten con el Ombudsman nacional la
obligación de promover y respetar por los derechos humanos; por esos motivos, se les dedicó un semáforo
específico.

5.2.1.2 Índice General de Cumplimiento
Para generar el Índice General de Cumplimiento se calculó el promedio de las respuestas de las
autoridades de cada entidad federativa. En esta ocasión, excluimos a las comisiones locales de derechos
humanos porque son organismos autónomos y no comparten las mismas responsabilidades que el resto
de las dependencias recomendadas. Los valores del índice se clasifican también en un semáforo, los
rangos son: Sin Respuesta = 0, Insuficiente >0.1 y <= 0.33, Básico >0.34 y <= 0.66, Satisfactorio >= 0.67 y

Yucatán 0.50 0.00 0.50 0.33

26

5.2 Metodología

5.2.1 Índice General de Cumplimiento y semáforos específicos
Como se señaló en la introducción, la metodología de este capítulo se realizó con base en los estudios
para evaluar el cumplimiento de los instrumentos de posicionamiento relativos a personas migrantes
(CNDH, 2018b) y niños, niñas y adolescentes (CNDH, 2018a) quienes elaboran índices y semáforos de
cumplimiento de las recomendaciones generales de acuerdo con el alcance de las respuestas oficiales de
las autoridades a los instrumentos de posicionamiento. Así, a partir de la clasificación que hicimos de las
respuestas a la Recomendación General 25/2016 se elaboró un índice y cuatro semáforos de
cumplimiento, por tipo de autoridad, para las entidades federativas.

5.2.1.1 Semáforo de cumplimiento
Para elaborar el semáforo de cumplimiento, cada una de las respuestas de las autoridades fue calificada
como satisfactoria (verde), básica (amarillo), insuficiente (rojo) o sin respuesta (negro) según los
siguientes criterios.

Cuadro 5.3 Semáforo de cumplimiento

Semáforo de cumplimiento Análisis de Respuesta

 a) Respuesta satisfactoria: Se refiere a las respuestas de las autoridades que
ofrecen información de acciones dirigidas a la realización de la mayoría o todos
los puntos recomendatorios.

 b) Respuesta básica: Se refiere a las respuestas de las autoridades que ofrecen
información de acciones dirigidas a la realización de al menos un punto
recomendatorio.

 c) Respuesta insuficiente: Se refiere a las autoridades que sólo acusan de recibo,
remiten el oficio a otras instancias o no ofrecen información relativa a ningún
punto recomendatorio.

 e) Sin respuesta: Se refiere a las autoridades que no enviaron oficios de
respuesta a la Recomendación General 25/2016

Fuente. Elaboración con base en CDNH, 2018a y 2018b.

Se elaboraron cuatro semáforos de cumplimiento, uno por cada tipo de autoridad estatal recomendada:
gobiernos locales, procuradurías o fiscalías, seguridad pública y comisiones locales de derechos humanos.
Aunque a estas últimas no se les dirigió ningún punto recomendatorio, algunas de ellas emitieron
respuestas con distintos niveles de profundidad; además, comparten con el Ombudsman nacional la
obligación de promover y respetar por los derechos humanos; por esos motivos, se les dedicó un semáforo
específico.

5.2.1.2 Índice General de Cumplimiento
Para generar el Índice General de Cumplimiento se calculó el promedio de las respuestas de las
autoridades de cada entidad federativa. En esta ocasión, excluimos a las comisiones locales de derechos
humanos porque son organismos autónomos y no comparten las mismas responsabilidades que el resto
de las dependencias recomendadas. Los valores del índice se clasifican también en un semáforo, los
rangos son: Sin Respuesta = 0, Insuficiente >0.1 y <= 0.33, Básico >0.34 y <= 0.66, Satisfactorio >= 0.67 y

Aguascalientes 0.50 0.25 0.25 0.33

26

5.2 Metodología

5.2.1 Índice General de Cumplimiento y semáforos específicos
Como se señaló en la introducción, la metodología de este capítulo se realizó con base en los estudios
para evaluar el cumplimiento de los instrumentos de posicionamiento relativos a personas migrantes
(CNDH, 2018b) y niños, niñas y adolescentes (CNDH, 2018a) quienes elaboran índices y semáforos de
cumplimiento de las recomendaciones generales de acuerdo con el alcance de las respuestas oficiales de
las autoridades a los instrumentos de posicionamiento. Así, a partir de la clasificación que hicimos de las
respuestas a la Recomendación General 25/2016 se elaboró un índice y cuatro semáforos de
cumplimiento, por tipo de autoridad, para las entidades federativas.

5.2.1.1 Semáforo de cumplimiento
Para elaborar el semáforo de cumplimiento, cada una de las respuestas de las autoridades fue calificada
como satisfactoria (verde), básica (amarillo), insuficiente (rojo) o sin respuesta (negro) según los
siguientes criterios.

Cuadro 5.3 Semáforo de cumplimiento

Semáforo de cumplimiento Análisis de Respuesta

 a) Respuesta satisfactoria: Se refiere a las respuestas de las autoridades que
ofrecen información de acciones dirigidas a la realización de la mayoría o todos
los puntos recomendatorios.

 b) Respuesta básica: Se refiere a las respuestas de las autoridades que ofrecen
información de acciones dirigidas a la realización de al menos un punto
recomendatorio.

 c) Respuesta insuficiente: Se refiere a las autoridades que sólo acusan de recibo,
remiten el oficio a otras instancias o no ofrecen información relativa a ningún
punto recomendatorio.

 e) Sin respuesta: Se refiere a las autoridades que no enviaron oficios de
respuesta a la Recomendación General 25/2016

Fuente. Elaboración con base en CDNH, 2018a y 2018b.

Se elaboraron cuatro semáforos de cumplimiento, uno por cada tipo de autoridad estatal recomendada:
gobiernos locales, procuradurías o fiscalías, seguridad pública y comisiones locales de derechos humanos.
Aunque a estas últimas no se les dirigió ningún punto recomendatorio, algunas de ellas emitieron
respuestas con distintos niveles de profundidad; además, comparten con el Ombudsman nacional la
obligación de promover y respetar por los derechos humanos; por esos motivos, se les dedicó un semáforo
específico.

5.2.1.2 Índice General de Cumplimiento
Para generar el Índice General de Cumplimiento se calculó el promedio de las respuestas de las
autoridades de cada entidad federativa. En esta ocasión, excluimos a las comisiones locales de derechos
humanos porque son organismos autónomos y no comparten las mismas responsabilidades que el resto
de las dependencias recomendadas. Los valores del índice se clasifican también en un semáforo, los
rangos son: Sin Respuesta = 0, Insuficiente >0.1 y <= 0.33, Básico >0.34 y <= 0.66, Satisfactorio >= 0.67 y

Coahuila 0.00 0.25 0.50 0.25

26

5.2 Metodología

5.2.1 Índice General de Cumplimiento y semáforos específicos
Como se señaló en la introducción, la metodología de este capítulo se realizó con base en los estudios
para evaluar el cumplimiento de los instrumentos de posicionamiento relativos a personas migrantes
(CNDH, 2018b) y niños, niñas y adolescentes (CNDH, 2018a) quienes elaboran índices y semáforos de
cumplimiento de las recomendaciones generales de acuerdo con el alcance de las respuestas oficiales de
las autoridades a los instrumentos de posicionamiento. Así, a partir de la clasificación que hicimos de las
respuestas a la Recomendación General 25/2016 se elaboró un índice y cuatro semáforos de
cumplimiento, por tipo de autoridad, para las entidades federativas.

5.2.1.1 Semáforo de cumplimiento
Para elaborar el semáforo de cumplimiento, cada una de las respuestas de las autoridades fue calificada
como satisfactoria (verde), básica (amarillo), insuficiente (rojo) o sin respuesta (negro) según los
siguientes criterios.

Cuadro 5.3 Semáforo de cumplimiento

Semáforo de cumplimiento Análisis de Respuesta

 a) Respuesta satisfactoria: Se refiere a las respuestas de las autoridades que
ofrecen información de acciones dirigidas a la realización de la mayoría o todos
los puntos recomendatorios.

 b) Respuesta básica: Se refiere a las respuestas de las autoridades que ofrecen
información de acciones dirigidas a la realización de al menos un punto
recomendatorio.

 c) Respuesta insuficiente: Se refiere a las autoridades que sólo acusan de recibo,
remiten el oficio a otras instancias o no ofrecen información relativa a ningún
punto recomendatorio.

 e) Sin respuesta: Se refiere a las autoridades que no enviaron oficios de
respuesta a la Recomendación General 25/2016

Fuente. Elaboración con base en CDNH, 2018a y 2018b.

Se elaboraron cuatro semáforos de cumplimiento, uno por cada tipo de autoridad estatal recomendada:
gobiernos locales, procuradurías o fiscalías, seguridad pública y comisiones locales de derechos humanos.
Aunque a estas últimas no se les dirigió ningún punto recomendatorio, algunas de ellas emitieron
respuestas con distintos niveles de profundidad; además, comparten con el Ombudsman nacional la
obligación de promover y respetar por los derechos humanos; por esos motivos, se les dedicó un semáforo
específico.

5.2.1.2 Índice General de Cumplimiento
Para generar el Índice General de Cumplimiento se calculó el promedio de las respuestas de las
autoridades de cada entidad federativa. En esta ocasión, excluimos a las comisiones locales de derechos
humanos porque son organismos autónomos y no comparten las mismas responsabilidades que el resto
de las dependencias recomendadas. Los valores del índice se clasifican también en un semáforo, los
rangos son: Sin Respuesta = 0, Insuficiente >0.1 y <= 0.33, Básico >0.34 y <= 0.66, Satisfactorio >= 0.67 y

Tamaulipas 0.50 0.25 0.00 0.25

26

5.2 Metodología

5.2.1 Índice General de Cumplimiento y semáforos específicos
Como se señaló en la introducción, la metodología de este capítulo se realizó con base en los estudios
para evaluar el cumplimiento de los instrumentos de posicionamiento relativos a personas migrantes
(CNDH, 2018b) y niños, niñas y adolescentes (CNDH, 2018a) quienes elaboran índices y semáforos de
cumplimiento de las recomendaciones generales de acuerdo con el alcance de las respuestas oficiales de
las autoridades a los instrumentos de posicionamiento. Así, a partir de la clasificación que hicimos de las
respuestas a la Recomendación General 25/2016 se elaboró un índice y cuatro semáforos de
cumplimiento, por tipo de autoridad, para las entidades federativas.

5.2.1.1 Semáforo de cumplimiento
Para elaborar el semáforo de cumplimiento, cada una de las respuestas de las autoridades fue calificada
como satisfactoria (verde), básica (amarillo), insuficiente (rojo) o sin respuesta (negro) según los
siguientes criterios.

Cuadro 5.3 Semáforo de cumplimiento

Semáforo de cumplimiento Análisis de Respuesta

 a) Respuesta satisfactoria: Se refiere a las respuestas de las autoridades que
ofrecen información de acciones dirigidas a la realización de la mayoría o todos
los puntos recomendatorios.

 b) Respuesta básica: Se refiere a las respuestas de las autoridades que ofrecen
información de acciones dirigidas a la realización de al menos un punto
recomendatorio.

 c) Respuesta insuficiente: Se refiere a las autoridades que sólo acusan de recibo,
remiten el oficio a otras instancias o no ofrecen información relativa a ningún
punto recomendatorio.

 e) Sin respuesta: Se refiere a las autoridades que no enviaron oficios de
respuesta a la Recomendación General 25/2016

Fuente. Elaboración con base en CDNH, 2018a y 2018b.

Se elaboraron cuatro semáforos de cumplimiento, uno por cada tipo de autoridad estatal recomendada:
gobiernos locales, procuradurías o fiscalías, seguridad pública y comisiones locales de derechos humanos.
Aunque a estas últimas no se les dirigió ningún punto recomendatorio, algunas de ellas emitieron
respuestas con distintos niveles de profundidad; además, comparten con el Ombudsman nacional la
obligación de promover y respetar por los derechos humanos; por esos motivos, se les dedicó un semáforo
específico.

5.2.1.2 Índice General de Cumplimiento
Para generar el Índice General de Cumplimiento se calculó el promedio de las respuestas de las
autoridades de cada entidad federativa. En esta ocasión, excluimos a las comisiones locales de derechos
humanos porque son organismos autónomos y no comparten las mismas responsabilidades que el resto
de las dependencias recomendadas. Los valores del índice se clasifican también en un semáforo, los
rangos son: Sin Respuesta = 0, Insuficiente >0.1 y <= 0.33, Básico >0.34 y <= 0.66, Satisfactorio >= 0.67 y

Baja California 0.00 0.00 0.50 0.17

26

5.2 Metodología

5.2.1 Índice General de Cumplimiento y semáforos específicos
Como se señaló en la introducción, la metodología de este capítulo se realizó con base en los estudios
para evaluar el cumplimiento de los instrumentos de posicionamiento relativos a personas migrantes
(CNDH, 2018b) y niños, niñas y adolescentes (CNDH, 2018a) quienes elaboran índices y semáforos de
cumplimiento de las recomendaciones generales de acuerdo con el alcance de las respuestas oficiales de
las autoridades a los instrumentos de posicionamiento. Así, a partir de la clasificación que hicimos de las
respuestas a la Recomendación General 25/2016 se elaboró un índice y cuatro semáforos de
cumplimiento, por tipo de autoridad, para las entidades federativas.

5.2.1.1 Semáforo de cumplimiento
Para elaborar el semáforo de cumplimiento, cada una de las respuestas de las autoridades fue calificada
como satisfactoria (verde), básica (amarillo), insuficiente (rojo) o sin respuesta (negro) según los
siguientes criterios.

Cuadro 5.3 Semáforo de cumplimiento

Semáforo de cumplimiento Análisis de Respuesta

 a) Respuesta satisfactoria: Se refiere a las respuestas de las autoridades que
ofrecen información de acciones dirigidas a la realización de la mayoría o todos
los puntos recomendatorios.

 b) Respuesta básica: Se refiere a las respuestas de las autoridades que ofrecen
información de acciones dirigidas a la realización de al menos un punto
recomendatorio.

 c) Respuesta insuficiente: Se refiere a las autoridades que sólo acusan de recibo,
remiten el oficio a otras instancias o no ofrecen información relativa a ningún
punto recomendatorio.

 e) Sin respuesta: Se refiere a las autoridades que no enviaron oficios de
respuesta a la Recomendación General 25/2016

Fuente. Elaboración con base en CDNH, 2018a y 2018b.

Se elaboraron cuatro semáforos de cumplimiento, uno por cada tipo de autoridad estatal recomendada:
gobiernos locales, procuradurías o fiscalías, seguridad pública y comisiones locales de derechos humanos.
Aunque a estas últimas no se les dirigió ningún punto recomendatorio, algunas de ellas emitieron
respuestas con distintos niveles de profundidad; además, comparten con el Ombudsman nacional la
obligación de promover y respetar por los derechos humanos; por esos motivos, se les dedicó un semáforo
específico.

5.2.1.2 Índice General de Cumplimiento
Para generar el Índice General de Cumplimiento se calculó el promedio de las respuestas de las
autoridades de cada entidad federativa. En esta ocasión, excluimos a las comisiones locales de derechos
humanos porque son organismos autónomos y no comparten las mismas responsabilidades que el resto
de las dependencias recomendadas. Los valores del índice se clasifican también en un semáforo, los
rangos son: Sin Respuesta = 0, Insuficiente >0.1 y <= 0.33, Básico >0.34 y <= 0.66, Satisfactorio >= 0.67 y

Nayarit 0.00 0.00 0.00 0.00

26

5.2 Metodología

5.2.1 Índice General de Cumplimiento y semáforos específicos
Como se señaló en la introducción, la metodología de este capítulo se realizó con base en los estudios
para evaluar el cumplimiento de los instrumentos de posicionamiento relativos a personas migrantes
(CNDH, 2018b) y niños, niñas y adolescentes (CNDH, 2018a) quienes elaboran índices y semáforos de
cumplimiento de las recomendaciones generales de acuerdo con el alcance de las respuestas oficiales de
las autoridades a los instrumentos de posicionamiento. Así, a partir de la clasificación que hicimos de las
respuestas a la Recomendación General 25/2016 se elaboró un índice y cuatro semáforos de
cumplimiento, por tipo de autoridad, para las entidades federativas.

5.2.1.1 Semáforo de cumplimiento
Para elaborar el semáforo de cumplimiento, cada una de las respuestas de las autoridades fue calificada
como satisfactoria (verde), básica (amarillo), insuficiente (rojo) o sin respuesta (negro) según los
siguientes criterios.

Cuadro 5.3 Semáforo de cumplimiento

Semáforo de cumplimiento Análisis de Respuesta

 a) Respuesta satisfactoria: Se refiere a las respuestas de las autoridades que
ofrecen información de acciones dirigidas a la realización de la mayoría o todos
los puntos recomendatorios.

 b) Respuesta básica: Se refiere a las respuestas de las autoridades que ofrecen
información de acciones dirigidas a la realización de al menos un punto
recomendatorio.

 c) Respuesta insuficiente: Se refiere a las autoridades que sólo acusan de recibo,
remiten el oficio a otras instancias o no ofrecen información relativa a ningún
punto recomendatorio.

 e) Sin respuesta: Se refiere a las autoridades que no enviaron oficios de
respuesta a la Recomendación General 25/2016

Fuente. Elaboración con base en CDNH, 2018a y 2018b.

Se elaboraron cuatro semáforos de cumplimiento, uno por cada tipo de autoridad estatal recomendada:
gobiernos locales, procuradurías o fiscalías, seguridad pública y comisiones locales de derechos humanos.
Aunque a estas últimas no se les dirigió ningún punto recomendatorio, algunas de ellas emitieron
respuestas con distintos niveles de profundidad; además, comparten con el Ombudsman nacional la
obligación de promover y respetar por los derechos humanos; por esos motivos, se les dedicó un semáforo
específico.

5.2.1.2 Índice General de Cumplimiento
Para generar el Índice General de Cumplimiento se calculó el promedio de las respuestas de las
autoridades de cada entidad federativa. En esta ocasión, excluimos a las comisiones locales de derechos
humanos porque son organismos autónomos y no comparten las mismas responsabilidades que el resto
de las dependencias recomendadas. Los valores del índice se clasifican también en un semáforo, los
rangos son: Sin Respuesta = 0, Insuficiente >0.1 y <= 0.33, Básico >0.34 y <= 0.66, Satisfactorio >= 0.67 y

Zacatecas 0.00 0.00 0.00 0.00

26

5.2 Metodología

5.2.1 Índice General de Cumplimiento y semáforos específicos
Como se señaló en la introducción, la metodología de este capítulo se realizó con base en los estudios
para evaluar el cumplimiento de los instrumentos de posicionamiento relativos a personas migrantes
(CNDH, 2018b) y niños, niñas y adolescentes (CNDH, 2018a) quienes elaboran índices y semáforos de
cumplimiento de las recomendaciones generales de acuerdo con el alcance de las respuestas oficiales de
las autoridades a los instrumentos de posicionamiento. Así, a partir de la clasificación que hicimos de las
respuestas a la Recomendación General 25/2016 se elaboró un índice y cuatro semáforos de
cumplimiento, por tipo de autoridad, para las entidades federativas.

5.2.1.1 Semáforo de cumplimiento
Para elaborar el semáforo de cumplimiento, cada una de las respuestas de las autoridades fue calificada
como satisfactoria (verde), básica (amarillo), insuficiente (rojo) o sin respuesta (negro) según los
siguientes criterios.

Cuadro 5.3 Semáforo de cumplimiento

Semáforo de cumplimiento Análisis de Respuesta

 a) Respuesta satisfactoria: Se refiere a las respuestas de las autoridades que
ofrecen información de acciones dirigidas a la realización de la mayoría o todos
los puntos recomendatorios.

 b) Respuesta básica: Se refiere a las respuestas de las autoridades que ofrecen
información de acciones dirigidas a la realización de al menos un punto
recomendatorio.

 c) Respuesta insuficiente: Se refiere a las autoridades que sólo acusan de recibo,
remiten el oficio a otras instancias o no ofrecen información relativa a ningún
punto recomendatorio.

 e) Sin respuesta: Se refiere a las autoridades que no enviaron oficios de
respuesta a la Recomendación General 25/2016

Fuente. Elaboración con base en CDNH, 2018a y 2018b.

Se elaboraron cuatro semáforos de cumplimiento, uno por cada tipo de autoridad estatal recomendada:
gobiernos locales, procuradurías o fiscalías, seguridad pública y comisiones locales de derechos humanos.
Aunque a estas últimas no se les dirigió ningún punto recomendatorio, algunas de ellas emitieron
respuestas con distintos niveles de profundidad; además, comparten con el Ombudsman nacional la
obligación de promover y respetar por los derechos humanos; por esos motivos, se les dedicó un semáforo
específico.

5.2.1.2 Índice General de Cumplimiento
Para generar el Índice General de Cumplimiento se calculó el promedio de las respuestas de las
autoridades de cada entidad federativa. En esta ocasión, excluimos a las comisiones locales de derechos
humanos porque son organismos autónomos y no comparten las mismas responsabilidades que el resto
de las dependencias recomendadas. Los valores del índice se clasifican también en un semáforo, los
rangos son: Sin Respuesta = 0, Insuficiente >0.1 y <= 0.33, Básico >0.34 y <= 0.66, Satisfactorio >= 0.67 y

FUENTE: CRIM-UNAM-CNDH con base en la evaluación de las respuestas a las solicitudes de información realizadas entre
agosto y diciembre de 2013.

RESUMEN EJECUTIVO
ESTUDIOS SOBRE EL CUMPLIMIENTO E IMPACTO DE LAS RECOMENDACIONES GENERALES, INFORMES ESPECIALES

Y PRONUNCIAMIENTOS DE LA CNDH (2001-2017)
TOMO XI: DERECHOS DE LAS PERSONAS, LOS PUEBLOS Y LAS COMUNIDADES INDÍGENAS

41

Tabla 3.6. Índice de cumplimiento por autoridades federales con relación a la Recomendación 27/2016

Autoridad Quién da
respuesta

ÚNICA: Presente una iniciativa de Ley al
Congreso de la Unión

Evidencia
adjunta Índice Semáforo

Poder Ejecutivo Sin respuesta Sin respuesta Ninguna 0.00

26

5.2 Metodología

5.2.1 Índice General de Cumplimiento y semáforos específicos
Como se señaló en la introducción, la metodología de este capítulo se realizó con base en los estudios
para evaluar el cumplimiento de los instrumentos de posicionamiento relativos a personas migrantes
(CNDH, 2018b) y niños, niñas y adolescentes (CNDH, 2018a) quienes elaboran índices y semáforos de
cumplimiento de las recomendaciones generales de acuerdo con el alcance de las respuestas oficiales de
las autoridades a los instrumentos de posicionamiento. Así, a partir de la clasificación que hicimos de las
respuestas a la Recomendación General 25/2016 se elaboró un índice y cuatro semáforos de
cumplimiento, por tipo de autoridad, para las entidades federativas.

5.2.1.1 Semáforo de cumplimiento
Para elaborar el semáforo de cumplimiento, cada una de las respuestas de las autoridades fue calificada
como satisfactoria (verde), básica (amarillo), insuficiente (rojo) o sin respuesta (negro) según los
siguientes criterios.

Cuadro 5.3 Semáforo de cumplimiento

Semáforo de cumplimiento Análisis de Respuesta

 a) Respuesta satisfactoria: Se refiere a las respuestas de las autoridades que
ofrecen información de acciones dirigidas a la realización de la mayoría o todos
los puntos recomendatorios.

 b) Respuesta básica: Se refiere a las respuestas de las autoridades que ofrecen
información de acciones dirigidas a la realización de al menos un punto
recomendatorio.

 c) Respuesta insuficiente: Se refiere a las autoridades que sólo acusan de recibo,
remiten el oficio a otras instancias o no ofrecen información relativa a ningún
punto recomendatorio.

 e) Sin respuesta: Se refiere a las autoridades que no enviaron oficios de
respuesta a la Recomendación General 25/2016

Fuente. Elaboración con base en CDNH, 2018a y 2018b.

Se elaboraron cuatro semáforos de cumplimiento, uno por cada tipo de autoridad estatal recomendada:
gobiernos locales, procuradurías o fiscalías, seguridad pública y comisiones locales de derechos humanos.
Aunque a estas últimas no se les dirigió ningún punto recomendatorio, algunas de ellas emitieron
respuestas con distintos niveles de profundidad; además, comparten con el Ombudsman nacional la
obligación de promover y respetar por los derechos humanos; por esos motivos, se les dedicó un semáforo
específico.

5.2.1.2 Índice General de Cumplimiento
Para generar el Índice General de Cumplimiento se calculó el promedio de las respuestas de las
autoridades de cada entidad federativa. En esta ocasión, excluimos a las comisiones locales de derechos
humanos porque son organismos autónomos y no comparten las mismas responsabilidades que el resto
de las dependencias recomendadas. Los valores del índice se clasifican también en un semáforo, los
rangos son: Sin Respuesta = 0, Insuficiente >0.1 y <= 0.33, Básico >0.34 y <= 0.66, Satisfactorio >= 0.67 y

Autoridad Quién da
respuesta

PRIMERA: Se estudie, discuta y vote, la
iniciativa que, en su caso, presente el
titular del ejecutivo federal respecto

del derecho a la consulta previa, libre e
informada

Evidencia
adjunta Índice Semáforo

Congreso de la
Unión

Juntas de
Coordinación
Política de la
Cámara de

Diputados y de
Cámara de
Senadores

" E n a t e n c i ó n a s u o f i c i o S S P/
LXIII/2.-7287/2017, relativo a los oficios
V4/34056 y V4/34141…mediante los cuales
solicita a la Cámara de Diputados informar si
co n m o t i vo d e l a e m i s i ó n d e l a s
Recomendaciones Generales... emitidas por
el organismo nacional, esta Cámara
implementó acciones relativas al contenido
de los puntos recomendatorios... La RG
27/2016... fue recibida por las Secretarías
Técnicas de las Mesas Directivas de la Cámara
de Diputados y de la Cámara de Senadores,
el día 09 de agosto de 2016. El asunto fue
inscrito en el Orden del Día de la Comisión
Permanente el día 10 de agosto de 2016. En
dicha sesión la Presidencia turnó el
expediente a las Juntas de Coordinación
Política de la Cámara de Diputados y de
Cámara de Senadores, publicándose en la
Gaceta Parlamentaria... En la revisión de los
archivos de esta dirección General, no se
encontró registro sobre la implementación
de acciones relativas a las recomendaciones
emitidas por CNDH".

Ninguna 0.00

26

5.2 Metodología

5.2.1 Índice General de Cumplimiento y semáforos específicos
Como se señaló en la introducción, la metodología de este capítulo se realizó con base en los estudios
para evaluar el cumplimiento de los instrumentos de posicionamiento relativos a personas migrantes
(CNDH, 2018b) y niños, niñas y adolescentes (CNDH, 2018a) quienes elaboran índices y semáforos de
cumplimiento de las recomendaciones generales de acuerdo con el alcance de las respuestas oficiales de
las autoridades a los instrumentos de posicionamiento. Así, a partir de la clasificación que hicimos de las
respuestas a la Recomendación General 25/2016 se elaboró un índice y cuatro semáforos de
cumplimiento, por tipo de autoridad, para las entidades federativas.

5.2.1.1 Semáforo de cumplimiento
Para elaborar el semáforo de cumplimiento, cada una de las respuestas de las autoridades fue calificada
como satisfactoria (verde), básica (amarillo), insuficiente (rojo) o sin respuesta (negro) según los
siguientes criterios.

Cuadro 5.3 Semáforo de cumplimiento

Semáforo de cumplimiento Análisis de Respuesta

 a) Respuesta satisfactoria: Se refiere a las respuestas de las autoridades que
ofrecen información de acciones dirigidas a la realización de la mayoría o todos
los puntos recomendatorios.

 b) Respuesta básica: Se refiere a las respuestas de las autoridades que ofrecen
información de acciones dirigidas a la realización de al menos un punto
recomendatorio.

 c) Respuesta insuficiente: Se refiere a las autoridades que sólo acusan de recibo,
remiten el oficio a otras instancias o no ofrecen información relativa a ningún
punto recomendatorio.

 e) Sin respuesta: Se refiere a las autoridades que no enviaron oficios de
respuesta a la Recomendación General 25/2016

Fuente. Elaboración con base en CDNH, 2018a y 2018b.

Se elaboraron cuatro semáforos de cumplimiento, uno por cada tipo de autoridad estatal recomendada:
gobiernos locales, procuradurías o fiscalías, seguridad pública y comisiones locales de derechos humanos.
Aunque a estas últimas no se les dirigió ningún punto recomendatorio, algunas de ellas emitieron
respuestas con distintos niveles de profundidad; además, comparten con el Ombudsman nacional la
obligación de promover y respetar por los derechos humanos; por esos motivos, se les dedicó un semáforo
específico.

5.2.1.2 Índice General de Cumplimiento
Para generar el Índice General de Cumplimiento se calculó el promedio de las respuestas de las
autoridades de cada entidad federativa. En esta ocasión, excluimos a las comisiones locales de derechos
humanos porque son organismos autónomos y no comparten las mismas responsabilidades que el resto
de las dependencias recomendadas. Los valores del índice se clasifican también en un semáforo, los
rangos son: Sin Respuesta = 0, Insuficiente >0.1 y <= 0.33, Básico >0.34 y <= 0.66, Satisfactorio >= 0.67 y

Autoridad Quién da
respuesta

SEGUNDA. En su caso, se estudie,
discuta y vote una iniciativa que

presente alguna de las dos cámaras,
una legislación específica respecto del
derecho a la consulta previa, libre e

informada

Evidencia
adjunta Índice Semáforo

Congreso de la
Unión Sin respuesta Sin respuesta Ninguna 0.00

26

5.2 Metodología

5.2.1 Índice General de Cumplimiento y semáforos específicos
Como se señaló en la introducción, la metodología de este capítulo se realizó con base en los estudios
para evaluar el cumplimiento de los instrumentos de posicionamiento relativos a personas migrantes
(CNDH, 2018b) y niños, niñas y adolescentes (CNDH, 2018a) quienes elaboran índices y semáforos de
cumplimiento de las recomendaciones generales de acuerdo con el alcance de las respuestas oficiales de
las autoridades a los instrumentos de posicionamiento. Así, a partir de la clasificación que hicimos de las
respuestas a la Recomendación General 25/2016 se elaboró un índice y cuatro semáforos de
cumplimiento, por tipo de autoridad, para las entidades federativas.

5.2.1.1 Semáforo de cumplimiento
Para elaborar el semáforo de cumplimiento, cada una de las respuestas de las autoridades fue calificada
como satisfactoria (verde), básica (amarillo), insuficiente (rojo) o sin respuesta (negro) según los
siguientes criterios.

Cuadro 5.3 Semáforo de cumplimiento

Semáforo de cumplimiento Análisis de Respuesta

 a) Respuesta satisfactoria: Se refiere a las respuestas de las autoridades que
ofrecen información de acciones dirigidas a la realización de la mayoría o todos
los puntos recomendatorios.

 b) Respuesta básica: Se refiere a las respuestas de las autoridades que ofrecen
información de acciones dirigidas a la realización de al menos un punto
recomendatorio.

 c) Respuesta insuficiente: Se refiere a las autoridades que sólo acusan de recibo,
remiten el oficio a otras instancias o no ofrecen información relativa a ningún
punto recomendatorio.

 e) Sin respuesta: Se refiere a las autoridades que no enviaron oficios de
respuesta a la Recomendación General 25/2016

Fuente. Elaboración con base en CDNH, 2018a y 2018b.

Se elaboraron cuatro semáforos de cumplimiento, uno por cada tipo de autoridad estatal recomendada:
gobiernos locales, procuradurías o fiscalías, seguridad pública y comisiones locales de derechos humanos.
Aunque a estas últimas no se les dirigió ningún punto recomendatorio, algunas de ellas emitieron
respuestas con distintos niveles de profundidad; además, comparten con el Ombudsman nacional la
obligación de promover y respetar por los derechos humanos; por esos motivos, se les dedicó un semáforo
específico.

5.2.1.2 Índice General de Cumplimiento
Para generar el Índice General de Cumplimiento se calculó el promedio de las respuestas de las
autoridades de cada entidad federativa. En esta ocasión, excluimos a las comisiones locales de derechos
humanos porque son organismos autónomos y no comparten las mismas responsabilidades que el resto
de las dependencias recomendadas. Los valores del índice se clasifican también en un semáforo, los
rangos son: Sin Respuesta = 0, Insuficiente >0.1 y <= 0.33, Básico >0.34 y <= 0.66, Satisfactorio >= 0.67 y

Autoridad Quién da
respuesta

TERCERA: Se asegure la participación de
los pueblos y comunidades indígenas

del país realizando consultas a las
mismas, y se integre a las

Organizaciones de la Sociedad Civil e
instituciones académicas durante el

procedimiento legislativo

Evidencia
adjunta Índice Semáforo

Congreso de la
Unión Sin respuesta Ninguna Ninguna 0.00

26

5.2 Metodología

5.2.1 Índice General de Cumplimiento y semáforos específicos
Como se señaló en la introducción, la metodología de este capítulo se realizó con base en los estudios
para evaluar el cumplimiento de los instrumentos de posicionamiento relativos a personas migrantes
(CNDH, 2018b) y niños, niñas y adolescentes (CNDH, 2018a) quienes elaboran índices y semáforos de
cumplimiento de las recomendaciones generales de acuerdo con el alcance de las respuestas oficiales de
las autoridades a los instrumentos de posicionamiento. Así, a partir de la clasificación que hicimos de las
respuestas a la Recomendación General 25/2016 se elaboró un índice y cuatro semáforos de
cumplimiento, por tipo de autoridad, para las entidades federativas.

5.2.1.1 Semáforo de cumplimiento
Para elaborar el semáforo de cumplimiento, cada una de las respuestas de las autoridades fue calificada
como satisfactoria (verde), básica (amarillo), insuficiente (rojo) o sin respuesta (negro) según los
siguientes criterios.

Cuadro 5.3 Semáforo de cumplimiento

Semáforo de cumplimiento Análisis de Respuesta

 a) Respuesta satisfactoria: Se refiere a las respuestas de las autoridades que
ofrecen información de acciones dirigidas a la realización de la mayoría o todos
los puntos recomendatorios.

 b) Respuesta básica: Se refiere a las respuestas de las autoridades que ofrecen
información de acciones dirigidas a la realización de al menos un punto
recomendatorio.

 c) Respuesta insuficiente: Se refiere a las autoridades que sólo acusan de recibo,
remiten el oficio a otras instancias o no ofrecen información relativa a ningún
punto recomendatorio.

 e) Sin respuesta: Se refiere a las autoridades que no enviaron oficios de
respuesta a la Recomendación General 25/2016

Fuente. Elaboración con base en CDNH, 2018a y 2018b.

Se elaboraron cuatro semáforos de cumplimiento, uno por cada tipo de autoridad estatal recomendada:
gobiernos locales, procuradurías o fiscalías, seguridad pública y comisiones locales de derechos humanos.
Aunque a estas últimas no se les dirigió ningún punto recomendatorio, algunas de ellas emitieron
respuestas con distintos niveles de profundidad; además, comparten con el Ombudsman nacional la
obligación de promover y respetar por los derechos humanos; por esos motivos, se les dedicó un semáforo
específico.

5.2.1.2 Índice General de Cumplimiento
Para generar el Índice General de Cumplimiento se calculó el promedio de las respuestas de las
autoridades de cada entidad federativa. En esta ocasión, excluimos a las comisiones locales de derechos
humanos porque son organismos autónomos y no comparten las mismas responsabilidades que el resto
de las dependencias recomendadas. Los valores del índice se clasifican también en un semáforo, los
rangos son: Sin Respuesta = 0, Insuficiente >0.1 y <= 0.33, Básico >0.34 y <= 0.66, Satisfactorio >= 0.67 y

FUENTE: CRIM-UNAM-CNDH con base en la evaluación de las respuestas a las solicitudes de información realizadas entre
julio de 2016 y octubre de 2017.

42

COMISIÓN NACIONAL DE LOS DERECHOS HUMANOS
UNIVERSIDAD NACIONAL AUTÓNOMA DE MÉXICO

Tabla 3.7. Índice de cumplimiento por Titulares de los Poderes Ejecutivos de las Entidades Federativas
con relación a la Recomendación 27/2016

Entidad federativa Punto Único índice Semáforo

San Luis Potosí Básica 0.75

26

5.2 Metodología

5.2.1 Índice General de Cumplimiento y semáforos específicos
Como se señaló en la introducción, la metodología de este capítulo se realizó con base en los estudios
para evaluar el cumplimiento de los instrumentos de posicionamiento relativos a personas migrantes
(CNDH, 2018b) y niños, niñas y adolescentes (CNDH, 2018a) quienes elaboran índices y semáforos de
cumplimiento de las recomendaciones generales de acuerdo con el alcance de las respuestas oficiales de
las autoridades a los instrumentos de posicionamiento. Así, a partir de la clasificación que hicimos de las
respuestas a la Recomendación General 25/2016 se elaboró un índice y cuatro semáforos de
cumplimiento, por tipo de autoridad, para las entidades federativas.

5.2.1.1 Semáforo de cumplimiento
Para elaborar el semáforo de cumplimiento, cada una de las respuestas de las autoridades fue calificada
como satisfactoria (verde), básica (amarillo), insuficiente (rojo) o sin respuesta (negro) según los
siguientes criterios.

Cuadro 5.3 Semáforo de cumplimiento

Semáforo de cumplimiento Análisis de Respuesta

 a) Respuesta satisfactoria: Se refiere a las respuestas de las autoridades que
ofrecen información de acciones dirigidas a la realización de la mayoría o todos
los puntos recomendatorios.

 b) Respuesta básica: Se refiere a las respuestas de las autoridades que ofrecen
información de acciones dirigidas a la realización de al menos un punto
recomendatorio.

 c) Respuesta insuficiente: Se refiere a las autoridades que sólo acusan de recibo,
remiten el oficio a otras instancias o no ofrecen información relativa a ningún
punto recomendatorio.

 e) Sin respuesta: Se refiere a las autoridades que no enviaron oficios de
respuesta a la Recomendación General 25/2016

Fuente. Elaboración con base en CDNH, 2018a y 2018b.

Se elaboraron cuatro semáforos de cumplimiento, uno por cada tipo de autoridad estatal recomendada:
gobiernos locales, procuradurías o fiscalías, seguridad pública y comisiones locales de derechos humanos.
Aunque a estas últimas no se les dirigió ningún punto recomendatorio, algunas de ellas emitieron
respuestas con distintos niveles de profundidad; además, comparten con el Ombudsman nacional la
obligación de promover y respetar por los derechos humanos; por esos motivos, se les dedicó un semáforo
específico.

5.2.1.2 Índice General de Cumplimiento
Para generar el Índice General de Cumplimiento se calculó el promedio de las respuestas de las
autoridades de cada entidad federativa. En esta ocasión, excluimos a las comisiones locales de derechos
humanos porque son organismos autónomos y no comparten las mismas responsabilidades que el resto
de las dependencias recomendadas. Los valores del índice se clasifican también en un semáforo, los
rangos son: Sin Respuesta = 0, Insuficiente >0.1 y <= 0.33, Básico >0.34 y <= 0.66, Satisfactorio >= 0.67 y

Oaxaca Básica 0.75

26

5.2 Metodología

5.2.1 Índice General de Cumplimiento y semáforos específicos
Como se señaló en la introducción, la metodología de este capítulo se realizó con base en los estudios
para evaluar el cumplimiento de los instrumentos de posicionamiento relativos a personas migrantes
(CNDH, 2018b) y niños, niñas y adolescentes (CNDH, 2018a) quienes elaboran índices y semáforos de
cumplimiento de las recomendaciones generales de acuerdo con el alcance de las respuestas oficiales de
las autoridades a los instrumentos de posicionamiento. Así, a partir de la clasificación que hicimos de las
respuestas a la Recomendación General 25/2016 se elaboró un índice y cuatro semáforos de
cumplimiento, por tipo de autoridad, para las entidades federativas.

5.2.1.1 Semáforo de cumplimiento
Para elaborar el semáforo de cumplimiento, cada una de las respuestas de las autoridades fue calificada
como satisfactoria (verde), básica (amarillo), insuficiente (rojo) o sin respuesta (negro) según los
siguientes criterios.

Cuadro 5.3 Semáforo de cumplimiento

Semáforo de cumplimiento Análisis de Respuesta

 a) Respuesta satisfactoria: Se refiere a las respuestas de las autoridades que
ofrecen información de acciones dirigidas a la realización de la mayoría o todos
los puntos recomendatorios.

 b) Respuesta básica: Se refiere a las respuestas de las autoridades que ofrecen
información de acciones dirigidas a la realización de al menos un punto
recomendatorio.

 c) Respuesta insuficiente: Se refiere a las autoridades que sólo acusan de recibo,
remiten el oficio a otras instancias o no ofrecen información relativa a ningún
punto recomendatorio.

 e) Sin respuesta: Se refiere a las autoridades que no enviaron oficios de
respuesta a la Recomendación General 25/2016

Fuente. Elaboración con base en CDNH, 2018a y 2018b.

Se elaboraron cuatro semáforos de cumplimiento, uno por cada tipo de autoridad estatal recomendada:
gobiernos locales, procuradurías o fiscalías, seguridad pública y comisiones locales de derechos humanos.
Aunque a estas últimas no se les dirigió ningún punto recomendatorio, algunas de ellas emitieron
respuestas con distintos niveles de profundidad; además, comparten con el Ombudsman nacional la
obligación de promover y respetar por los derechos humanos; por esos motivos, se les dedicó un semáforo
específico.

5.2.1.2 Índice General de Cumplimiento
Para generar el Índice General de Cumplimiento se calculó el promedio de las respuestas de las
autoridades de cada entidad federativa. En esta ocasión, excluimos a las comisiones locales de derechos
humanos porque son organismos autónomos y no comparten las mismas responsabilidades que el resto
de las dependencias recomendadas. Los valores del índice se clasifican también en un semáforo, los
rangos son: Sin Respuesta = 0, Insuficiente >0.1 y <= 0.33, Básico >0.34 y <= 0.66, Satisfactorio >= 0.67 y

Baja California Insuficiente 0.5

26

5.2 Metodología

5.2.1 Índice General de Cumplimiento y semáforos específicos
Como se señaló en la introducción, la metodología de este capítulo se realizó con base en los estudios
para evaluar el cumplimiento de los instrumentos de posicionamiento relativos a personas migrantes
(CNDH, 2018b) y niños, niñas y adolescentes (CNDH, 2018a) quienes elaboran índices y semáforos de
cumplimiento de las recomendaciones generales de acuerdo con el alcance de las respuestas oficiales de
las autoridades a los instrumentos de posicionamiento. Así, a partir de la clasificación que hicimos de las
respuestas a la Recomendación General 25/2016 se elaboró un índice y cuatro semáforos de
cumplimiento, por tipo de autoridad, para las entidades federativas.

5.2.1.1 Semáforo de cumplimiento
Para elaborar el semáforo de cumplimiento, cada una de las respuestas de las autoridades fue calificada
como satisfactoria (verde), básica (amarillo), insuficiente (rojo) o sin respuesta (negro) según los
siguientes criterios.

Cuadro 5.3 Semáforo de cumplimiento

Semáforo de cumplimiento Análisis de Respuesta

 a) Respuesta satisfactoria: Se refiere a las respuestas de las autoridades que
ofrecen información de acciones dirigidas a la realización de la mayoría o todos
los puntos recomendatorios.

 b) Respuesta básica: Se refiere a las respuestas de las autoridades que ofrecen
información de acciones dirigidas a la realización de al menos un punto
recomendatorio.

 c) Respuesta insuficiente: Se refiere a las autoridades que sólo acusan de recibo,
remiten el oficio a otras instancias o no ofrecen información relativa a ningún
punto recomendatorio.

 e) Sin respuesta: Se refiere a las autoridades que no enviaron oficios de
respuesta a la Recomendación General 25/2016

Fuente. Elaboración con base en CDNH, 2018a y 2018b.

Se elaboraron cuatro semáforos de cumplimiento, uno por cada tipo de autoridad estatal recomendada:
gobiernos locales, procuradurías o fiscalías, seguridad pública y comisiones locales de derechos humanos.
Aunque a estas últimas no se les dirigió ningún punto recomendatorio, algunas de ellas emitieron
respuestas con distintos niveles de profundidad; además, comparten con el Ombudsman nacional la
obligación de promover y respetar por los derechos humanos; por esos motivos, se les dedicó un semáforo
específico.

5.2.1.2 Índice General de Cumplimiento
Para generar el Índice General de Cumplimiento se calculó el promedio de las respuestas de las
autoridades de cada entidad federativa. En esta ocasión, excluimos a las comisiones locales de derechos
humanos porque son organismos autónomos y no comparten las mismas responsabilidades que el resto
de las dependencias recomendadas. Los valores del índice se clasifican también en un semáforo, los
rangos son: Sin Respuesta = 0, Insuficiente >0.1 y <= 0.33, Básico >0.34 y <= 0.66, Satisfactorio >= 0.67 y

Coahuila Insuficiente 0.5

26

5.2 Metodología

5.2.1 Índice General de Cumplimiento y semáforos específicos
Como se señaló en la introducción, la metodología de este capítulo se realizó con base en los estudios
para evaluar el cumplimiento de los instrumentos de posicionamiento relativos a personas migrantes
(CNDH, 2018b) y niños, niñas y adolescentes (CNDH, 2018a) quienes elaboran índices y semáforos de
cumplimiento de las recomendaciones generales de acuerdo con el alcance de las respuestas oficiales de
las autoridades a los instrumentos de posicionamiento. Así, a partir de la clasificación que hicimos de las
respuestas a la Recomendación General 25/2016 se elaboró un índice y cuatro semáforos de
cumplimiento, por tipo de autoridad, para las entidades federativas.

5.2.1.1 Semáforo de cumplimiento
Para elaborar el semáforo de cumplimiento, cada una de las respuestas de las autoridades fue calificada
como satisfactoria (verde), básica (amarillo), insuficiente (rojo) o sin respuesta (negro) según los
siguientes criterios.

Cuadro 5.3 Semáforo de cumplimiento

Semáforo de cumplimiento Análisis de Respuesta

 a) Respuesta satisfactoria: Se refiere a las respuestas de las autoridades que
ofrecen información de acciones dirigidas a la realización de la mayoría o todos
los puntos recomendatorios.

 b) Respuesta básica: Se refiere a las respuestas de las autoridades que ofrecen
información de acciones dirigidas a la realización de al menos un punto
recomendatorio.

 c) Respuesta insuficiente: Se refiere a las autoridades que sólo acusan de recibo,
remiten el oficio a otras instancias o no ofrecen información relativa a ningún
punto recomendatorio.

 e) Sin respuesta: Se refiere a las autoridades que no enviaron oficios de
respuesta a la Recomendación General 25/2016

Fuente. Elaboración con base en CDNH, 2018a y 2018b.

Se elaboraron cuatro semáforos de cumplimiento, uno por cada tipo de autoridad estatal recomendada:
gobiernos locales, procuradurías o fiscalías, seguridad pública y comisiones locales de derechos humanos.
Aunque a estas últimas no se les dirigió ningún punto recomendatorio, algunas de ellas emitieron
respuestas con distintos niveles de profundidad; además, comparten con el Ombudsman nacional la
obligación de promover y respetar por los derechos humanos; por esos motivos, se les dedicó un semáforo
específico.

5.2.1.2 Índice General de Cumplimiento
Para generar el Índice General de Cumplimiento se calculó el promedio de las respuestas de las
autoridades de cada entidad federativa. En esta ocasión, excluimos a las comisiones locales de derechos
humanos porque son organismos autónomos y no comparten las mismas responsabilidades que el resto
de las dependencias recomendadas. Los valores del índice se clasifican también en un semáforo, los
rangos son: Sin Respuesta = 0, Insuficiente >0.1 y <= 0.33, Básico >0.34 y <= 0.66, Satisfactorio >= 0.67 y

Colima Insuficiente 0.5

26

5.2 Metodología

5.2.1 Índice General de Cumplimiento y semáforos específicos
Como se señaló en la introducción, la metodología de este capítulo se realizó con base en los estudios
para evaluar el cumplimiento de los instrumentos de posicionamiento relativos a personas migrantes
(CNDH, 2018b) y niños, niñas y adolescentes (CNDH, 2018a) quienes elaboran índices y semáforos de
cumplimiento de las recomendaciones generales de acuerdo con el alcance de las respuestas oficiales de
las autoridades a los instrumentos de posicionamiento. Así, a partir de la clasificación que hicimos de las
respuestas a la Recomendación General 25/2016 se elaboró un índice y cuatro semáforos de
cumplimiento, por tipo de autoridad, para las entidades federativas.

5.2.1.1 Semáforo de cumplimiento
Para elaborar el semáforo de cumplimiento, cada una de las respuestas de las autoridades fue calificada
como satisfactoria (verde), básica (amarillo), insuficiente (rojo) o sin respuesta (negro) según los
siguientes criterios.

Cuadro 5.3 Semáforo de cumplimiento

Semáforo de cumplimiento Análisis de Respuesta

 a) Respuesta satisfactoria: Se refiere a las respuestas de las autoridades que
ofrecen información de acciones dirigidas a la realización de la mayoría o todos
los puntos recomendatorios.

 b) Respuesta básica: Se refiere a las respuestas de las autoridades que ofrecen
información de acciones dirigidas a la realización de al menos un punto
recomendatorio.

 c) Respuesta insuficiente: Se refiere a las autoridades que sólo acusan de recibo,
remiten el oficio a otras instancias o no ofrecen información relativa a ningún
punto recomendatorio.

 e) Sin respuesta: Se refiere a las autoridades que no enviaron oficios de
respuesta a la Recomendación General 25/2016

Fuente. Elaboración con base en CDNH, 2018a y 2018b.

Se elaboraron cuatro semáforos de cumplimiento, uno por cada tipo de autoridad estatal recomendada:
gobiernos locales, procuradurías o fiscalías, seguridad pública y comisiones locales de derechos humanos.
Aunque a estas últimas no se les dirigió ningún punto recomendatorio, algunas de ellas emitieron
respuestas con distintos niveles de profundidad; además, comparten con el Ombudsman nacional la
obligación de promover y respetar por los derechos humanos; por esos motivos, se les dedicó un semáforo
específico.

5.2.1.2 Índice General de Cumplimiento
Para generar el Índice General de Cumplimiento se calculó el promedio de las respuestas de las
autoridades de cada entidad federativa. En esta ocasión, excluimos a las comisiones locales de derechos
humanos porque son organismos autónomos y no comparten las mismas responsabilidades que el resto
de las dependencias recomendadas. Los valores del índice se clasifican también en un semáforo, los
rangos son: Sin Respuesta = 0, Insuficiente >0.1 y <= 0.33, Básico >0.34 y <= 0.66, Satisfactorio >= 0.67 y

Estado de México Insuficiente 0.5

26

5.2 Metodología

5.2.1 Índice General de Cumplimiento y semáforos específicos
Como se señaló en la introducción, la metodología de este capítulo se realizó con base en los estudios
para evaluar el cumplimiento de los instrumentos de posicionamiento relativos a personas migrantes
(CNDH, 2018b) y niños, niñas y adolescentes (CNDH, 2018a) quienes elaboran índices y semáforos de
cumplimiento de las recomendaciones generales de acuerdo con el alcance de las respuestas oficiales de
las autoridades a los instrumentos de posicionamiento. Así, a partir de la clasificación que hicimos de las
respuestas a la Recomendación General 25/2016 se elaboró un índice y cuatro semáforos de
cumplimiento, por tipo de autoridad, para las entidades federativas.

5.2.1.1 Semáforo de cumplimiento
Para elaborar el semáforo de cumplimiento, cada una de las respuestas de las autoridades fue calificada
como satisfactoria (verde), básica (amarillo), insuficiente (rojo) o sin respuesta (negro) según los
siguientes criterios.

Cuadro 5.3 Semáforo de cumplimiento

Semáforo de cumplimiento Análisis de Respuesta

 a) Respuesta satisfactoria: Se refiere a las respuestas de las autoridades que
ofrecen información de acciones dirigidas a la realización de la mayoría o todos
los puntos recomendatorios.

 b) Respuesta básica: Se refiere a las respuestas de las autoridades que ofrecen
información de acciones dirigidas a la realización de al menos un punto
recomendatorio.

 c) Respuesta insuficiente: Se refiere a las autoridades que sólo acusan de recibo,
remiten el oficio a otras instancias o no ofrecen información relativa a ningún
punto recomendatorio.

 e) Sin respuesta: Se refiere a las autoridades que no enviaron oficios de
respuesta a la Recomendación General 25/2016

Fuente. Elaboración con base en CDNH, 2018a y 2018b.

Se elaboraron cuatro semáforos de cumplimiento, uno por cada tipo de autoridad estatal recomendada:
gobiernos locales, procuradurías o fiscalías, seguridad pública y comisiones locales de derechos humanos.
Aunque a estas últimas no se les dirigió ningún punto recomendatorio, algunas de ellas emitieron
respuestas con distintos niveles de profundidad; además, comparten con el Ombudsman nacional la
obligación de promover y respetar por los derechos humanos; por esos motivos, se les dedicó un semáforo
específico.

5.2.1.2 Índice General de Cumplimiento
Para generar el Índice General de Cumplimiento se calculó el promedio de las respuestas de las
autoridades de cada entidad federativa. En esta ocasión, excluimos a las comisiones locales de derechos
humanos porque son organismos autónomos y no comparten las mismas responsabilidades que el resto
de las dependencias recomendadas. Los valores del índice se clasifican también en un semáforo, los
rangos son: Sin Respuesta = 0, Insuficiente >0.1 y <= 0.33, Básico >0.34 y <= 0.66, Satisfactorio >= 0.67 y

Guanajuato Insuficiente 0.5

26

5.2 Metodología

5.2.1 Índice General de Cumplimiento y semáforos específicos
Como se señaló en la introducción, la metodología de este capítulo se realizó con base en los estudios
para evaluar el cumplimiento de los instrumentos de posicionamiento relativos a personas migrantes
(CNDH, 2018b) y niños, niñas y adolescentes (CNDH, 2018a) quienes elaboran índices y semáforos de
cumplimiento de las recomendaciones generales de acuerdo con el alcance de las respuestas oficiales de
las autoridades a los instrumentos de posicionamiento. Así, a partir de la clasificación que hicimos de las
respuestas a la Recomendación General 25/2016 se elaboró un índice y cuatro semáforos de
cumplimiento, por tipo de autoridad, para las entidades federativas.

5.2.1.1 Semáforo de cumplimiento
Para elaborar el semáforo de cumplimiento, cada una de las respuestas de las autoridades fue calificada
como satisfactoria (verde), básica (amarillo), insuficiente (rojo) o sin respuesta (negro) según los
siguientes criterios.

Cuadro 5.3 Semáforo de cumplimiento

Semáforo de cumplimiento Análisis de Respuesta

 a) Respuesta satisfactoria: Se refiere a las respuestas de las autoridades que
ofrecen información de acciones dirigidas a la realización de la mayoría o todos
los puntos recomendatorios.

 b) Respuesta básica: Se refiere a las respuestas de las autoridades que ofrecen
información de acciones dirigidas a la realización de al menos un punto
recomendatorio.

 c) Respuesta insuficiente: Se refiere a las autoridades que sólo acusan de recibo,
remiten el oficio a otras instancias o no ofrecen información relativa a ningún
punto recomendatorio.

 e) Sin respuesta: Se refiere a las autoridades que no enviaron oficios de
respuesta a la Recomendación General 25/2016

Fuente. Elaboración con base en CDNH, 2018a y 2018b.

Se elaboraron cuatro semáforos de cumplimiento, uno por cada tipo de autoridad estatal recomendada:
gobiernos locales, procuradurías o fiscalías, seguridad pública y comisiones locales de derechos humanos.
Aunque a estas últimas no se les dirigió ningún punto recomendatorio, algunas de ellas emitieron
respuestas con distintos niveles de profundidad; además, comparten con el Ombudsman nacional la
obligación de promover y respetar por los derechos humanos; por esos motivos, se les dedicó un semáforo
específico.

5.2.1.2 Índice General de Cumplimiento
Para generar el Índice General de Cumplimiento se calculó el promedio de las respuestas de las
autoridades de cada entidad federativa. En esta ocasión, excluimos a las comisiones locales de derechos
humanos porque son organismos autónomos y no comparten las mismas responsabilidades que el resto
de las dependencias recomendadas. Los valores del índice se clasifican también en un semáforo, los
rangos son: Sin Respuesta = 0, Insuficiente >0.1 y <= 0.33, Básico >0.34 y <= 0.66, Satisfactorio >= 0.67 y

Jalisco Insuficiente 0.5

26

5.2 Metodología

5.2.1 Índice General de Cumplimiento y semáforos específicos
Como se señaló en la introducción, la metodología de este capítulo se realizó con base en los estudios
para evaluar el cumplimiento de los instrumentos de posicionamiento relativos a personas migrantes
(CNDH, 2018b) y niños, niñas y adolescentes (CNDH, 2018a) quienes elaboran índices y semáforos de
cumplimiento de las recomendaciones generales de acuerdo con el alcance de las respuestas oficiales de
las autoridades a los instrumentos de posicionamiento. Así, a partir de la clasificación que hicimos de las
respuestas a la Recomendación General 25/2016 se elaboró un índice y cuatro semáforos de
cumplimiento, por tipo de autoridad, para las entidades federativas.

5.2.1.1 Semáforo de cumplimiento
Para elaborar el semáforo de cumplimiento, cada una de las respuestas de las autoridades fue calificada
como satisfactoria (verde), básica (amarillo), insuficiente (rojo) o sin respuesta (negro) según los
siguientes criterios.

Cuadro 5.3 Semáforo de cumplimiento

Semáforo de cumplimiento Análisis de Respuesta

 a) Respuesta satisfactoria: Se refiere a las respuestas de las autoridades que
ofrecen información de acciones dirigidas a la realización de la mayoría o todos
los puntos recomendatorios.

 b) Respuesta básica: Se refiere a las respuestas de las autoridades que ofrecen
información de acciones dirigidas a la realización de al menos un punto
recomendatorio.

 c) Respuesta insuficiente: Se refiere a las autoridades que sólo acusan de recibo,
remiten el oficio a otras instancias o no ofrecen información relativa a ningún
punto recomendatorio.

 e) Sin respuesta: Se refiere a las autoridades que no enviaron oficios de
respuesta a la Recomendación General 25/2016

Fuente. Elaboración con base en CDNH, 2018a y 2018b.

Se elaboraron cuatro semáforos de cumplimiento, uno por cada tipo de autoridad estatal recomendada:
gobiernos locales, procuradurías o fiscalías, seguridad pública y comisiones locales de derechos humanos.
Aunque a estas últimas no se les dirigió ningún punto recomendatorio, algunas de ellas emitieron
respuestas con distintos niveles de profundidad; además, comparten con el Ombudsman nacional la
obligación de promover y respetar por los derechos humanos; por esos motivos, se les dedicó un semáforo
específico.

5.2.1.2 Índice General de Cumplimiento
Para generar el Índice General de Cumplimiento se calculó el promedio de las respuestas de las
autoridades de cada entidad federativa. En esta ocasión, excluimos a las comisiones locales de derechos
humanos porque son organismos autónomos y no comparten las mismas responsabilidades que el resto
de las dependencias recomendadas. Los valores del índice se clasifican también en un semáforo, los
rangos son: Sin Respuesta = 0, Insuficiente >0.1 y <= 0.33, Básico >0.34 y <= 0.66, Satisfactorio >= 0.67 y

Puebla Insuficiente 0.5

26

5.2 Metodología

5.2.1 Índice General de Cumplimiento y semáforos específicos
Como se señaló en la introducción, la metodología de este capítulo se realizó con base en los estudios
para evaluar el cumplimiento de los instrumentos de posicionamiento relativos a personas migrantes
(CNDH, 2018b) y niños, niñas y adolescentes (CNDH, 2018a) quienes elaboran índices y semáforos de
cumplimiento de las recomendaciones generales de acuerdo con el alcance de las respuestas oficiales de
las autoridades a los instrumentos de posicionamiento. Así, a partir de la clasificación que hicimos de las
respuestas a la Recomendación General 25/2016 se elaboró un índice y cuatro semáforos de
cumplimiento, por tipo de autoridad, para las entidades federativas.

5.2.1.1 Semáforo de cumplimiento
Para elaborar el semáforo de cumplimiento, cada una de las respuestas de las autoridades fue calificada
como satisfactoria (verde), básica (amarillo), insuficiente (rojo) o sin respuesta (negro) según los
siguientes criterios.

Cuadro 5.3 Semáforo de cumplimiento

Semáforo de cumplimiento Análisis de Respuesta

 a) Respuesta satisfactoria: Se refiere a las respuestas de las autoridades que
ofrecen información de acciones dirigidas a la realización de la mayoría o todos
los puntos recomendatorios.

 b) Respuesta básica: Se refiere a las respuestas de las autoridades que ofrecen
información de acciones dirigidas a la realización de al menos un punto
recomendatorio.

 c) Respuesta insuficiente: Se refiere a las autoridades que sólo acusan de recibo,
remiten el oficio a otras instancias o no ofrecen información relativa a ningún
punto recomendatorio.

 e) Sin respuesta: Se refiere a las autoridades que no enviaron oficios de
respuesta a la Recomendación General 25/2016

Fuente. Elaboración con base en CDNH, 2018a y 2018b.

Se elaboraron cuatro semáforos de cumplimiento, uno por cada tipo de autoridad estatal recomendada:
gobiernos locales, procuradurías o fiscalías, seguridad pública y comisiones locales de derechos humanos.
Aunque a estas últimas no se les dirigió ningún punto recomendatorio, algunas de ellas emitieron
respuestas con distintos niveles de profundidad; además, comparten con el Ombudsman nacional la
obligación de promover y respetar por los derechos humanos; por esos motivos, se les dedicó un semáforo
específico.

5.2.1.2 Índice General de Cumplimiento
Para generar el Índice General de Cumplimiento se calculó el promedio de las respuestas de las
autoridades de cada entidad federativa. En esta ocasión, excluimos a las comisiones locales de derechos
humanos porque son organismos autónomos y no comparten las mismas responsabilidades que el resto
de las dependencias recomendadas. Los valores del índice se clasifican también en un semáforo, los
rangos son: Sin Respuesta = 0, Insuficiente >0.1 y <= 0.33, Básico >0.34 y <= 0.66, Satisfactorio >= 0.67 y

Querétaro Insuficiente 0.5

26

5.2 Metodología

5.2.1 Índice General de Cumplimiento y semáforos específicos
Como se señaló en la introducción, la metodología de este capítulo se realizó con base en los estudios
para evaluar el cumplimiento de los instrumentos de posicionamiento relativos a personas migrantes
(CNDH, 2018b) y niños, niñas y adolescentes (CNDH, 2018a) quienes elaboran índices y semáforos de
cumplimiento de las recomendaciones generales de acuerdo con el alcance de las respuestas oficiales de
las autoridades a los instrumentos de posicionamiento. Así, a partir de la clasificación que hicimos de las
respuestas a la Recomendación General 25/2016 se elaboró un índice y cuatro semáforos de
cumplimiento, por tipo de autoridad, para las entidades federativas.

5.2.1.1 Semáforo de cumplimiento
Para elaborar el semáforo de cumplimiento, cada una de las respuestas de las autoridades fue calificada
como satisfactoria (verde), básica (amarillo), insuficiente (rojo) o sin respuesta (negro) según los
siguientes criterios.

Cuadro 5.3 Semáforo de cumplimiento

Semáforo de cumplimiento Análisis de Respuesta

 a) Respuesta satisfactoria: Se refiere a las respuestas de las autoridades que
ofrecen información de acciones dirigidas a la realización de la mayoría o todos
los puntos recomendatorios.

 b) Respuesta básica: Se refiere a las respuestas de las autoridades que ofrecen
información de acciones dirigidas a la realización de al menos un punto
recomendatorio.

 c) Respuesta insuficiente: Se refiere a las autoridades que sólo acusan de recibo,
remiten el oficio a otras instancias o no ofrecen información relativa a ningún
punto recomendatorio.

 e) Sin respuesta: Se refiere a las autoridades que no enviaron oficios de
respuesta a la Recomendación General 25/2016

Fuente. Elaboración con base en CDNH, 2018a y 2018b.

Se elaboraron cuatro semáforos de cumplimiento, uno por cada tipo de autoridad estatal recomendada:
gobiernos locales, procuradurías o fiscalías, seguridad pública y comisiones locales de derechos humanos.
Aunque a estas últimas no se les dirigió ningún punto recomendatorio, algunas de ellas emitieron
respuestas con distintos niveles de profundidad; además, comparten con el Ombudsman nacional la
obligación de promover y respetar por los derechos humanos; por esos motivos, se les dedicó un semáforo
específico.

5.2.1.2 Índice General de Cumplimiento
Para generar el Índice General de Cumplimiento se calculó el promedio de las respuestas de las
autoridades de cada entidad federativa. En esta ocasión, excluimos a las comisiones locales de derechos
humanos porque son organismos autónomos y no comparten las mismas responsabilidades que el resto
de las dependencias recomendadas. Los valores del índice se clasifican también en un semáforo, los
rangos son: Sin Respuesta = 0, Insuficiente >0.1 y <= 0.33, Básico >0.34 y <= 0.66, Satisfactorio >= 0.67 y

Quintana Roo Insuficiente 0.5

26

5.2 Metodología

5.2.1 Índice General de Cumplimiento y semáforos específicos
Como se señaló en la introducción, la metodología de este capítulo se realizó con base en los estudios
para evaluar el cumplimiento de los instrumentos de posicionamiento relativos a personas migrantes
(CNDH, 2018b) y niños, niñas y adolescentes (CNDH, 2018a) quienes elaboran índices y semáforos de
cumplimiento de las recomendaciones generales de acuerdo con el alcance de las respuestas oficiales de
las autoridades a los instrumentos de posicionamiento. Así, a partir de la clasificación que hicimos de las
respuestas a la Recomendación General 25/2016 se elaboró un índice y cuatro semáforos de
cumplimiento, por tipo de autoridad, para las entidades federativas.

5.2.1.1 Semáforo de cumplimiento
Para elaborar el semáforo de cumplimiento, cada una de las respuestas de las autoridades fue calificada
como satisfactoria (verde), básica (amarillo), insuficiente (rojo) o sin respuesta (negro) según los
siguientes criterios.

Cuadro 5.3 Semáforo de cumplimiento

Semáforo de cumplimiento Análisis de Respuesta

 a) Respuesta satisfactoria: Se refiere a las respuestas de las autoridades que
ofrecen información de acciones dirigidas a la realización de la mayoría o todos
los puntos recomendatorios.

 b) Respuesta básica: Se refiere a las respuestas de las autoridades que ofrecen
información de acciones dirigidas a la realización de al menos un punto
recomendatorio.

 c) Respuesta insuficiente: Se refiere a las autoridades que sólo acusan de recibo,
remiten el oficio a otras instancias o no ofrecen información relativa a ningún
punto recomendatorio.

 e) Sin respuesta: Se refiere a las autoridades que no enviaron oficios de
respuesta a la Recomendación General 25/2016

Fuente. Elaboración con base en CDNH, 2018a y 2018b.

Se elaboraron cuatro semáforos de cumplimiento, uno por cada tipo de autoridad estatal recomendada:
gobiernos locales, procuradurías o fiscalías, seguridad pública y comisiones locales de derechos humanos.
Aunque a estas últimas no se les dirigió ningún punto recomendatorio, algunas de ellas emitieron
respuestas con distintos niveles de profundidad; además, comparten con el Ombudsman nacional la
obligación de promover y respetar por los derechos humanos; por esos motivos, se les dedicó un semáforo
específico.

5.2.1.2 Índice General de Cumplimiento
Para generar el Índice General de Cumplimiento se calculó el promedio de las respuestas de las
autoridades de cada entidad federativa. En esta ocasión, excluimos a las comisiones locales de derechos
humanos porque son organismos autónomos y no comparten las mismas responsabilidades que el resto
de las dependencias recomendadas. Los valores del índice se clasifican también en un semáforo, los
rangos son: Sin Respuesta = 0, Insuficiente >0.1 y <= 0.33, Básico >0.34 y <= 0.66, Satisfactorio >= 0.67 y

Sonora Insuficiente 0.5

26

5.2 Metodología

5.2.1 Índice General de Cumplimiento y semáforos específicos
Como se señaló en la introducción, la metodología de este capítulo se realizó con base en los estudios
para evaluar el cumplimiento de los instrumentos de posicionamiento relativos a personas migrantes
(CNDH, 2018b) y niños, niñas y adolescentes (CNDH, 2018a) quienes elaboran índices y semáforos de
cumplimiento de las recomendaciones generales de acuerdo con el alcance de las respuestas oficiales de
las autoridades a los instrumentos de posicionamiento. Así, a partir de la clasificación que hicimos de las
respuestas a la Recomendación General 25/2016 se elaboró un índice y cuatro semáforos de
cumplimiento, por tipo de autoridad, para las entidades federativas.

5.2.1.1 Semáforo de cumplimiento
Para elaborar el semáforo de cumplimiento, cada una de las respuestas de las autoridades fue calificada
como satisfactoria (verde), básica (amarillo), insuficiente (rojo) o sin respuesta (negro) según los
siguientes criterios.

Cuadro 5.3 Semáforo de cumplimiento

Semáforo de cumplimiento Análisis de Respuesta

 a) Respuesta satisfactoria: Se refiere a las respuestas de las autoridades que
ofrecen información de acciones dirigidas a la realización de la mayoría o todos
los puntos recomendatorios.

 b) Respuesta básica: Se refiere a las respuestas de las autoridades que ofrecen
información de acciones dirigidas a la realización de al menos un punto
recomendatorio.

 c) Respuesta insuficiente: Se refiere a las autoridades que sólo acusan de recibo,
remiten el oficio a otras instancias o no ofrecen información relativa a ningún
punto recomendatorio.

 e) Sin respuesta: Se refiere a las autoridades que no enviaron oficios de
respuesta a la Recomendación General 25/2016

Fuente. Elaboración con base en CDNH, 2018a y 2018b.

Se elaboraron cuatro semáforos de cumplimiento, uno por cada tipo de autoridad estatal recomendada:
gobiernos locales, procuradurías o fiscalías, seguridad pública y comisiones locales de derechos humanos.
Aunque a estas últimas no se les dirigió ningún punto recomendatorio, algunas de ellas emitieron
respuestas con distintos niveles de profundidad; además, comparten con el Ombudsman nacional la
obligación de promover y respetar por los derechos humanos; por esos motivos, se les dedicó un semáforo
específico.

5.2.1.2 Índice General de Cumplimiento
Para generar el Índice General de Cumplimiento se calculó el promedio de las respuestas de las
autoridades de cada entidad federativa. En esta ocasión, excluimos a las comisiones locales de derechos
humanos porque son organismos autónomos y no comparten las mismas responsabilidades que el resto
de las dependencias recomendadas. Los valores del índice se clasifican también en un semáforo, los
rangos son: Sin Respuesta = 0, Insuficiente >0.1 y <= 0.33, Básico >0.34 y <= 0.66, Satisfactorio >= 0.67 y

Tabasco Insuficiente 0.5

26

5.2 Metodología

5.2.1 Índice General de Cumplimiento y semáforos específicos
Como se señaló en la introducción, la metodología de este capítulo se realizó con base en los estudios
para evaluar el cumplimiento de los instrumentos de posicionamiento relativos a personas migrantes
(CNDH, 2018b) y niños, niñas y adolescentes (CNDH, 2018a) quienes elaboran índices y semáforos de
cumplimiento de las recomendaciones generales de acuerdo con el alcance de las respuestas oficiales de
las autoridades a los instrumentos de posicionamiento. Así, a partir de la clasificación que hicimos de las
respuestas a la Recomendación General 25/2016 se elaboró un índice y cuatro semáforos de
cumplimiento, por tipo de autoridad, para las entidades federativas.

5.2.1.1 Semáforo de cumplimiento
Para elaborar el semáforo de cumplimiento, cada una de las respuestas de las autoridades fue calificada
como satisfactoria (verde), básica (amarillo), insuficiente (rojo) o sin respuesta (negro) según los
siguientes criterios.

Cuadro 5.3 Semáforo de cumplimiento

Semáforo de cumplimiento Análisis de Respuesta

 a) Respuesta satisfactoria: Se refiere a las respuestas de las autoridades que
ofrecen información de acciones dirigidas a la realización de la mayoría o todos
los puntos recomendatorios.

 b) Respuesta básica: Se refiere a las respuestas de las autoridades que ofrecen
información de acciones dirigidas a la realización de al menos un punto
recomendatorio.

 c) Respuesta insuficiente: Se refiere a las autoridades que sólo acusan de recibo,
remiten el oficio a otras instancias o no ofrecen información relativa a ningún
punto recomendatorio.

 e) Sin respuesta: Se refiere a las autoridades que no enviaron oficios de
respuesta a la Recomendación General 25/2016

Fuente. Elaboración con base en CDNH, 2018a y 2018b.

Se elaboraron cuatro semáforos de cumplimiento, uno por cada tipo de autoridad estatal recomendada:
gobiernos locales, procuradurías o fiscalías, seguridad pública y comisiones locales de derechos humanos.
Aunque a estas últimas no se les dirigió ningún punto recomendatorio, algunas de ellas emitieron
respuestas con distintos niveles de profundidad; además, comparten con el Ombudsman nacional la
obligación de promover y respetar por los derechos humanos; por esos motivos, se les dedicó un semáforo
específico.

5.2.1.2 Índice General de Cumplimiento
Para generar el Índice General de Cumplimiento se calculó el promedio de las respuestas de las
autoridades de cada entidad federativa. En esta ocasión, excluimos a las comisiones locales de derechos
humanos porque son organismos autónomos y no comparten las mismas responsabilidades que el resto
de las dependencias recomendadas. Los valores del índice se clasifican también en un semáforo, los
rangos son: Sin Respuesta = 0, Insuficiente >0.1 y <= 0.33, Básico >0.34 y <= 0.66, Satisfactorio >= 0.67 y

Yucatán Insuficiente 0.5

26

5.2 Metodología

5.2.1 Índice General de Cumplimiento y semáforos específicos
Como se señaló en la introducción, la metodología de este capítulo se realizó con base en los estudios
para evaluar el cumplimiento de los instrumentos de posicionamiento relativos a personas migrantes
(CNDH, 2018b) y niños, niñas y adolescentes (CNDH, 2018a) quienes elaboran índices y semáforos de
cumplimiento de las recomendaciones generales de acuerdo con el alcance de las respuestas oficiales de
las autoridades a los instrumentos de posicionamiento. Así, a partir de la clasificación que hicimos de las
respuestas a la Recomendación General 25/2016 se elaboró un índice y cuatro semáforos de
cumplimiento, por tipo de autoridad, para las entidades federativas.

5.2.1.1 Semáforo de cumplimiento
Para elaborar el semáforo de cumplimiento, cada una de las respuestas de las autoridades fue calificada
como satisfactoria (verde), básica (amarillo), insuficiente (rojo) o sin respuesta (negro) según los
siguientes criterios.

Cuadro 5.3 Semáforo de cumplimiento

Semáforo de cumplimiento Análisis de Respuesta

 a) Respuesta satisfactoria: Se refiere a las respuestas de las autoridades que
ofrecen información de acciones dirigidas a la realización de la mayoría o todos
los puntos recomendatorios.

 b) Respuesta básica: Se refiere a las respuestas de las autoridades que ofrecen
información de acciones dirigidas a la realización de al menos un punto
recomendatorio.

 c) Respuesta insuficiente: Se refiere a las autoridades que sólo acusan de recibo,
remiten el oficio a otras instancias o no ofrecen información relativa a ningún
punto recomendatorio.

 e) Sin respuesta: Se refiere a las autoridades que no enviaron oficios de
respuesta a la Recomendación General 25/2016

Fuente. Elaboración con base en CDNH, 2018a y 2018b.

Se elaboraron cuatro semáforos de cumplimiento, uno por cada tipo de autoridad estatal recomendada:
gobiernos locales, procuradurías o fiscalías, seguridad pública y comisiones locales de derechos humanos.
Aunque a estas últimas no se les dirigió ningún punto recomendatorio, algunas de ellas emitieron
respuestas con distintos niveles de profundidad; además, comparten con el Ombudsman nacional la
obligación de promover y respetar por los derechos humanos; por esos motivos, se les dedicó un semáforo
específico.

5.2.1.2 Índice General de Cumplimiento
Para generar el Índice General de Cumplimiento se calculó el promedio de las respuestas de las
autoridades de cada entidad federativa. En esta ocasión, excluimos a las comisiones locales de derechos
humanos porque son organismos autónomos y no comparten las mismas responsabilidades que el resto
de las dependencias recomendadas. Los valores del índice se clasifican también en un semáforo, los
rangos son: Sin Respuesta = 0, Insuficiente >0.1 y <= 0.33, Básico >0.34 y <= 0.66, Satisfactorio >= 0.67 y

Nayarit Nula 0.0

26

5.2 Metodología

5.2.1 Índice General de Cumplimiento y semáforos específicos
Como se señaló en la introducción, la metodología de este capítulo se realizó con base en los estudios
para evaluar el cumplimiento de los instrumentos de posicionamiento relativos a personas migrantes
(CNDH, 2018b) y niños, niñas y adolescentes (CNDH, 2018a) quienes elaboran índices y semáforos de
cumplimiento de las recomendaciones generales de acuerdo con el alcance de las respuestas oficiales de
las autoridades a los instrumentos de posicionamiento. Así, a partir de la clasificación que hicimos de las
respuestas a la Recomendación General 25/2016 se elaboró un índice y cuatro semáforos de
cumplimiento, por tipo de autoridad, para las entidades federativas.

5.2.1.1 Semáforo de cumplimiento
Para elaborar el semáforo de cumplimiento, cada una de las respuestas de las autoridades fue calificada
como satisfactoria (verde), básica (amarillo), insuficiente (rojo) o sin respuesta (negro) según los
siguientes criterios.

Cuadro 5.3 Semáforo de cumplimiento

Semáforo de cumplimiento Análisis de Respuesta

 a) Respuesta satisfactoria: Se refiere a las respuestas de las autoridades que
ofrecen información de acciones dirigidas a la realización de la mayoría o todos
los puntos recomendatorios.

 b) Respuesta básica: Se refiere a las respuestas de las autoridades que ofrecen
información de acciones dirigidas a la realización de al menos un punto
recomendatorio.

 c) Respuesta insuficiente: Se refiere a las autoridades que sólo acusan de recibo,
remiten el oficio a otras instancias o no ofrecen información relativa a ningún
punto recomendatorio.

 e) Sin respuesta: Se refiere a las autoridades que no enviaron oficios de
respuesta a la Recomendación General 25/2016

Fuente. Elaboración con base en CDNH, 2018a y 2018b.

Se elaboraron cuatro semáforos de cumplimiento, uno por cada tipo de autoridad estatal recomendada:
gobiernos locales, procuradurías o fiscalías, seguridad pública y comisiones locales de derechos humanos.
Aunque a estas últimas no se les dirigió ningún punto recomendatorio, algunas de ellas emitieron
respuestas con distintos niveles de profundidad; además, comparten con el Ombudsman nacional la
obligación de promover y respetar por los derechos humanos; por esos motivos, se les dedicó un semáforo
específico.

5.2.1.2 Índice General de Cumplimiento
Para generar el Índice General de Cumplimiento se calculó el promedio de las respuestas de las
autoridades de cada entidad federativa. En esta ocasión, excluimos a las comisiones locales de derechos
humanos porque son organismos autónomos y no comparten las mismas responsabilidades que el resto
de las dependencias recomendadas. Los valores del índice se clasifican también en un semáforo, los
rangos son: Sin Respuesta = 0, Insuficiente >0.1 y <= 0.33, Básico >0.34 y <= 0.66, Satisfactorio >= 0.67 y

Nuevo León Nula 0.0

26

5.2 Metodología

5.2.1 Índice General de Cumplimiento y semáforos específicos
Como se señaló en la introducción, la metodología de este capítulo se realizó con base en los estudios
para evaluar el cumplimiento de los instrumentos de posicionamiento relativos a personas migrantes
(CNDH, 2018b) y niños, niñas y adolescentes (CNDH, 2018a) quienes elaboran índices y semáforos de
cumplimiento de las recomendaciones generales de acuerdo con el alcance de las respuestas oficiales de
las autoridades a los instrumentos de posicionamiento. Así, a partir de la clasificación que hicimos de las
respuestas a la Recomendación General 25/2016 se elaboró un índice y cuatro semáforos de
cumplimiento, por tipo de autoridad, para las entidades federativas.

5.2.1.1 Semáforo de cumplimiento
Para elaborar el semáforo de cumplimiento, cada una de las respuestas de las autoridades fue calificada
como satisfactoria (verde), básica (amarillo), insuficiente (rojo) o sin respuesta (negro) según los
siguientes criterios.

Cuadro 5.3 Semáforo de cumplimiento

Semáforo de cumplimiento Análisis de Respuesta

 a) Respuesta satisfactoria: Se refiere a las respuestas de las autoridades que
ofrecen información de acciones dirigidas a la realización de la mayoría o todos
los puntos recomendatorios.

 b) Respuesta básica: Se refiere a las respuestas de las autoridades que ofrecen
información de acciones dirigidas a la realización de al menos un punto
recomendatorio.

 c) Respuesta insuficiente: Se refiere a las autoridades que sólo acusan de recibo,
remiten el oficio a otras instancias o no ofrecen información relativa a ningún
punto recomendatorio.

 e) Sin respuesta: Se refiere a las autoridades que no enviaron oficios de
respuesta a la Recomendación General 25/2016

Fuente. Elaboración con base en CDNH, 2018a y 2018b.

Se elaboraron cuatro semáforos de cumplimiento, uno por cada tipo de autoridad estatal recomendada:
gobiernos locales, procuradurías o fiscalías, seguridad pública y comisiones locales de derechos humanos.
Aunque a estas últimas no se les dirigió ningún punto recomendatorio, algunas de ellas emitieron
respuestas con distintos niveles de profundidad; además, comparten con el Ombudsman nacional la
obligación de promover y respetar por los derechos humanos; por esos motivos, se les dedicó un semáforo
específico.

5.2.1.2 Índice General de Cumplimiento
Para generar el Índice General de Cumplimiento se calculó el promedio de las respuestas de las
autoridades de cada entidad federativa. En esta ocasión, excluimos a las comisiones locales de derechos
humanos porque son organismos autónomos y no comparten las mismas responsabilidades que el resto
de las dependencias recomendadas. Los valores del índice se clasifican también en un semáforo, los
rangos son: Sin Respuesta = 0, Insuficiente >0.1 y <= 0.33, Básico >0.34 y <= 0.66, Satisfactorio >= 0.67 y

Sinaloa Nula 0.0

26

5.2 Metodología

5.2.1 Índice General de Cumplimiento y semáforos específicos
Como se señaló en la introducción, la metodología de este capítulo se realizó con base en los estudios
para evaluar el cumplimiento de los instrumentos de posicionamiento relativos a personas migrantes
(CNDH, 2018b) y niños, niñas y adolescentes (CNDH, 2018a) quienes elaboran índices y semáforos de
cumplimiento de las recomendaciones generales de acuerdo con el alcance de las respuestas oficiales de
las autoridades a los instrumentos de posicionamiento. Así, a partir de la clasificación que hicimos de las
respuestas a la Recomendación General 25/2016 se elaboró un índice y cuatro semáforos de
cumplimiento, por tipo de autoridad, para las entidades federativas.

5.2.1.1 Semáforo de cumplimiento
Para elaborar el semáforo de cumplimiento, cada una de las respuestas de las autoridades fue calificada
como satisfactoria (verde), básica (amarillo), insuficiente (rojo) o sin respuesta (negro) según los
siguientes criterios.

Cuadro 5.3 Semáforo de cumplimiento

Semáforo de cumplimiento Análisis de Respuesta

 a) Respuesta satisfactoria: Se refiere a las respuestas de las autoridades que
ofrecen información de acciones dirigidas a la realización de la mayoría o todos
los puntos recomendatorios.

 b) Respuesta básica: Se refiere a las respuestas de las autoridades que ofrecen
información de acciones dirigidas a la realización de al menos un punto
recomendatorio.

 c) Respuesta insuficiente: Se refiere a las autoridades que sólo acusan de recibo,
remiten el oficio a otras instancias o no ofrecen información relativa a ningún
punto recomendatorio.

 e) Sin respuesta: Se refiere a las autoridades que no enviaron oficios de
respuesta a la Recomendación General 25/2016

Fuente. Elaboración con base en CDNH, 2018a y 2018b.

Se elaboraron cuatro semáforos de cumplimiento, uno por cada tipo de autoridad estatal recomendada:
gobiernos locales, procuradurías o fiscalías, seguridad pública y comisiones locales de derechos humanos.
Aunque a estas últimas no se les dirigió ningún punto recomendatorio, algunas de ellas emitieron
respuestas con distintos niveles de profundidad; además, comparten con el Ombudsman nacional la
obligación de promover y respetar por los derechos humanos; por esos motivos, se les dedicó un semáforo
específico.

5.2.1.2 Índice General de Cumplimiento
Para generar el Índice General de Cumplimiento se calculó el promedio de las respuestas de las
autoridades de cada entidad federativa. En esta ocasión, excluimos a las comisiones locales de derechos
humanos porque son organismos autónomos y no comparten las mismas responsabilidades que el resto
de las dependencias recomendadas. Los valores del índice se clasifican también en un semáforo, los
rangos son: Sin Respuesta = 0, Insuficiente >0.1 y <= 0.33, Básico >0.34 y <= 0.66, Satisfactorio >= 0.67 y

Tamaulipas Nula 0.0

26

5.2 Metodología

5.2.1 Índice General de Cumplimiento y semáforos específicos
Como se señaló en la introducción, la metodología de este capítulo se realizó con base en los estudios
para evaluar el cumplimiento de los instrumentos de posicionamiento relativos a personas migrantes
(CNDH, 2018b) y niños, niñas y adolescentes (CNDH, 2018a) quienes elaboran índices y semáforos de
cumplimiento de las recomendaciones generales de acuerdo con el alcance de las respuestas oficiales de
las autoridades a los instrumentos de posicionamiento. Así, a partir de la clasificación que hicimos de las
respuestas a la Recomendación General 25/2016 se elaboró un índice y cuatro semáforos de
cumplimiento, por tipo de autoridad, para las entidades federativas.

5.2.1.1 Semáforo de cumplimiento
Para elaborar el semáforo de cumplimiento, cada una de las respuestas de las autoridades fue calificada
como satisfactoria (verde), básica (amarillo), insuficiente (rojo) o sin respuesta (negro) según los
siguientes criterios.

Cuadro 5.3 Semáforo de cumplimiento

Semáforo de cumplimiento Análisis de Respuesta

 a) Respuesta satisfactoria: Se refiere a las respuestas de las autoridades que
ofrecen información de acciones dirigidas a la realización de la mayoría o todos
los puntos recomendatorios.

 b) Respuesta básica: Se refiere a las respuestas de las autoridades que ofrecen
información de acciones dirigidas a la realización de al menos un punto
recomendatorio.

 c) Respuesta insuficiente: Se refiere a las autoridades que sólo acusan de recibo,
remiten el oficio a otras instancias o no ofrecen información relativa a ningún
punto recomendatorio.

 e) Sin respuesta: Se refiere a las autoridades que no enviaron oficios de
respuesta a la Recomendación General 25/2016

Fuente. Elaboración con base en CDNH, 2018a y 2018b.

Se elaboraron cuatro semáforos de cumplimiento, uno por cada tipo de autoridad estatal recomendada:
gobiernos locales, procuradurías o fiscalías, seguridad pública y comisiones locales de derechos humanos.
Aunque a estas últimas no se les dirigió ningún punto recomendatorio, algunas de ellas emitieron
respuestas con distintos niveles de profundidad; además, comparten con el Ombudsman nacional la
obligación de promover y respetar por los derechos humanos; por esos motivos, se les dedicó un semáforo
específico.

5.2.1.2 Índice General de Cumplimiento
Para generar el Índice General de Cumplimiento se calculó el promedio de las respuestas de las
autoridades de cada entidad federativa. En esta ocasión, excluimos a las comisiones locales de derechos
humanos porque son organismos autónomos y no comparten las mismas responsabilidades que el resto
de las dependencias recomendadas. Los valores del índice se clasifican también en un semáforo, los
rangos son: Sin Respuesta = 0, Insuficiente >0.1 y <= 0.33, Básico >0.34 y <= 0.66, Satisfactorio >= 0.67 y

Zacatecas Nula 0.0

26

5.2 Metodología

5.2.1 Índice General de Cumplimiento y semáforos específicos
Como se señaló en la introducción, la metodología de este capítulo se realizó con base en los estudios
para evaluar el cumplimiento de los instrumentos de posicionamiento relativos a personas migrantes
(CNDH, 2018b) y niños, niñas y adolescentes (CNDH, 2018a) quienes elaboran índices y semáforos de
cumplimiento de las recomendaciones generales de acuerdo con el alcance de las respuestas oficiales de
las autoridades a los instrumentos de posicionamiento. Así, a partir de la clasificación que hicimos de las
respuestas a la Recomendación General 25/2016 se elaboró un índice y cuatro semáforos de
cumplimiento, por tipo de autoridad, para las entidades federativas.

5.2.1.1 Semáforo de cumplimiento
Para elaborar el semáforo de cumplimiento, cada una de las respuestas de las autoridades fue calificada
como satisfactoria (verde), básica (amarillo), insuficiente (rojo) o sin respuesta (negro) según los
siguientes criterios.

Cuadro 5.3 Semáforo de cumplimiento

Semáforo de cumplimiento Análisis de Respuesta

 a) Respuesta satisfactoria: Se refiere a las respuestas de las autoridades que
ofrecen información de acciones dirigidas a la realización de la mayoría o todos
los puntos recomendatorios.

 b) Respuesta básica: Se refiere a las respuestas de las autoridades que ofrecen
información de acciones dirigidas a la realización de al menos un punto
recomendatorio.

 c) Respuesta insuficiente: Se refiere a las autoridades que sólo acusan de recibo,
remiten el oficio a otras instancias o no ofrecen información relativa a ningún
punto recomendatorio.

 e) Sin respuesta: Se refiere a las autoridades que no enviaron oficios de
respuesta a la Recomendación General 25/2016

Fuente. Elaboración con base en CDNH, 2018a y 2018b.

Se elaboraron cuatro semáforos de cumplimiento, uno por cada tipo de autoridad estatal recomendada:
gobiernos locales, procuradurías o fiscalías, seguridad pública y comisiones locales de derechos humanos.
Aunque a estas últimas no se les dirigió ningún punto recomendatorio, algunas de ellas emitieron
respuestas con distintos niveles de profundidad; además, comparten con el Ombudsman nacional la
obligación de promover y respetar por los derechos humanos; por esos motivos, se les dedicó un semáforo
específico.

5.2.1.2 Índice General de Cumplimiento
Para generar el Índice General de Cumplimiento se calculó el promedio de las respuestas de las
autoridades de cada entidad federativa. En esta ocasión, excluimos a las comisiones locales de derechos
humanos porque son organismos autónomos y no comparten las mismas responsabilidades que el resto
de las dependencias recomendadas. Los valores del índice se clasifican también en un semáforo, los
rangos son: Sin Respuesta = 0, Insuficiente >0.1 y <= 0.33, Básico >0.34 y <= 0.66, Satisfactorio >= 0.67 y

Aguascalientes Nula 0.0

26

5.2 Metodología

5.2.1 Índice General de Cumplimiento y semáforos específicos
Como se señaló en la introducción, la metodología de este capítulo se realizó con base en los estudios
para evaluar el cumplimiento de los instrumentos de posicionamiento relativos a personas migrantes
(CNDH, 2018b) y niños, niñas y adolescentes (CNDH, 2018a) quienes elaboran índices y semáforos de
cumplimiento de las recomendaciones generales de acuerdo con el alcance de las respuestas oficiales de
las autoridades a los instrumentos de posicionamiento. Así, a partir de la clasificación que hicimos de las
respuestas a la Recomendación General 25/2016 se elaboró un índice y cuatro semáforos de
cumplimiento, por tipo de autoridad, para las entidades federativas.

5.2.1.1 Semáforo de cumplimiento
Para elaborar el semáforo de cumplimiento, cada una de las respuestas de las autoridades fue calificada
como satisfactoria (verde), básica (amarillo), insuficiente (rojo) o sin respuesta (negro) según los
siguientes criterios.

Cuadro 5.3 Semáforo de cumplimiento

Semáforo de cumplimiento Análisis de Respuesta

 a) Respuesta satisfactoria: Se refiere a las respuestas de las autoridades que
ofrecen información de acciones dirigidas a la realización de la mayoría o todos
los puntos recomendatorios.

 b) Respuesta básica: Se refiere a las respuestas de las autoridades que ofrecen
información de acciones dirigidas a la realización de al menos un punto
recomendatorio.

 c) Respuesta insuficiente: Se refiere a las autoridades que sólo acusan de recibo,
remiten el oficio a otras instancias o no ofrecen información relativa a ningún
punto recomendatorio.

 e) Sin respuesta: Se refiere a las autoridades que no enviaron oficios de
respuesta a la Recomendación General 25/2016

Fuente. Elaboración con base en CDNH, 2018a y 2018b.

Se elaboraron cuatro semáforos de cumplimiento, uno por cada tipo de autoridad estatal recomendada:
gobiernos locales, procuradurías o fiscalías, seguridad pública y comisiones locales de derechos humanos.
Aunque a estas últimas no se les dirigió ningún punto recomendatorio, algunas de ellas emitieron
respuestas con distintos niveles de profundidad; además, comparten con el Ombudsman nacional la
obligación de promover y respetar por los derechos humanos; por esos motivos, se les dedicó un semáforo
específico.

5.2.1.2 Índice General de Cumplimiento
Para generar el Índice General de Cumplimiento se calculó el promedio de las respuestas de las
autoridades de cada entidad federativa. En esta ocasión, excluimos a las comisiones locales de derechos
humanos porque son organismos autónomos y no comparten las mismas responsabilidades que el resto
de las dependencias recomendadas. Los valores del índice se clasifican también en un semáforo, los
rangos son: Sin Respuesta = 0, Insuficiente >0.1 y <= 0.33, Básico >0.34 y <= 0.66, Satisfactorio >= 0.67 y

Baja California Sur Nula 0.0

26

5.2 Metodología

5.2.1 Índice General de Cumplimiento y semáforos específicos
Como se señaló en la introducción, la metodología de este capítulo se realizó con base en los estudios
para evaluar el cumplimiento de los instrumentos de posicionamiento relativos a personas migrantes
(CNDH, 2018b) y niños, niñas y adolescentes (CNDH, 2018a) quienes elaboran índices y semáforos de
cumplimiento de las recomendaciones generales de acuerdo con el alcance de las respuestas oficiales de
las autoridades a los instrumentos de posicionamiento. Así, a partir de la clasificación que hicimos de las
respuestas a la Recomendación General 25/2016 se elaboró un índice y cuatro semáforos de
cumplimiento, por tipo de autoridad, para las entidades federativas.

5.2.1.1 Semáforo de cumplimiento
Para elaborar el semáforo de cumplimiento, cada una de las respuestas de las autoridades fue calificada
como satisfactoria (verde), básica (amarillo), insuficiente (rojo) o sin respuesta (negro) según los
siguientes criterios.

Cuadro 5.3 Semáforo de cumplimiento

Semáforo de cumplimiento Análisis de Respuesta

 a) Respuesta satisfactoria: Se refiere a las respuestas de las autoridades que
ofrecen información de acciones dirigidas a la realización de la mayoría o todos
los puntos recomendatorios.

 b) Respuesta básica: Se refiere a las respuestas de las autoridades que ofrecen
información de acciones dirigidas a la realización de al menos un punto
recomendatorio.

 c) Respuesta insuficiente: Se refiere a las autoridades que sólo acusan de recibo,
remiten el oficio a otras instancias o no ofrecen información relativa a ningún
punto recomendatorio.

 e) Sin respuesta: Se refiere a las autoridades que no enviaron oficios de
respuesta a la Recomendación General 25/2016

Fuente. Elaboración con base en CDNH, 2018a y 2018b.

Se elaboraron cuatro semáforos de cumplimiento, uno por cada tipo de autoridad estatal recomendada:
gobiernos locales, procuradurías o fiscalías, seguridad pública y comisiones locales de derechos humanos.
Aunque a estas últimas no se les dirigió ningún punto recomendatorio, algunas de ellas emitieron
respuestas con distintos niveles de profundidad; además, comparten con el Ombudsman nacional la
obligación de promover y respetar por los derechos humanos; por esos motivos, se les dedicó un semáforo
específico.

5.2.1.2 Índice General de Cumplimiento
Para generar el Índice General de Cumplimiento se calculó el promedio de las respuestas de las
autoridades de cada entidad federativa. En esta ocasión, excluimos a las comisiones locales de derechos
humanos porque son organismos autónomos y no comparten las mismas responsabilidades que el resto
de las dependencias recomendadas. Los valores del índice se clasifican también en un semáforo, los
rangos son: Sin Respuesta = 0, Insuficiente >0.1 y <= 0.33, Básico >0.34 y <= 0.66, Satisfactorio >= 0.67 y

Campeche Nula 0.0

26

5.2 Metodología

5.2.1 Índice General de Cumplimiento y semáforos específicos
Como se señaló en la introducción, la metodología de este capítulo se realizó con base en los estudios
para evaluar el cumplimiento de los instrumentos de posicionamiento relativos a personas migrantes
(CNDH, 2018b) y niños, niñas y adolescentes (CNDH, 2018a) quienes elaboran índices y semáforos de
cumplimiento de las recomendaciones generales de acuerdo con el alcance de las respuestas oficiales de
las autoridades a los instrumentos de posicionamiento. Así, a partir de la clasificación que hicimos de las
respuestas a la Recomendación General 25/2016 se elaboró un índice y cuatro semáforos de
cumplimiento, por tipo de autoridad, para las entidades federativas.

5.2.1.1 Semáforo de cumplimiento
Para elaborar el semáforo de cumplimiento, cada una de las respuestas de las autoridades fue calificada
como satisfactoria (verde), básica (amarillo), insuficiente (rojo) o sin respuesta (negro) según los
siguientes criterios.

Cuadro 5.3 Semáforo de cumplimiento

Semáforo de cumplimiento Análisis de Respuesta

 a) Respuesta satisfactoria: Se refiere a las respuestas de las autoridades que
ofrecen información de acciones dirigidas a la realización de la mayoría o todos
los puntos recomendatorios.

 b) Respuesta básica: Se refiere a las respuestas de las autoridades que ofrecen
información de acciones dirigidas a la realización de al menos un punto
recomendatorio.

 c) Respuesta insuficiente: Se refiere a las autoridades que sólo acusan de recibo,
remiten el oficio a otras instancias o no ofrecen información relativa a ningún
punto recomendatorio.

 e) Sin respuesta: Se refiere a las autoridades que no enviaron oficios de
respuesta a la Recomendación General 25/2016

Fuente. Elaboración con base en CDNH, 2018a y 2018b.

Se elaboraron cuatro semáforos de cumplimiento, uno por cada tipo de autoridad estatal recomendada:
gobiernos locales, procuradurías o fiscalías, seguridad pública y comisiones locales de derechos humanos.
Aunque a estas últimas no se les dirigió ningún punto recomendatorio, algunas de ellas emitieron
respuestas con distintos niveles de profundidad; además, comparten con el Ombudsman nacional la
obligación de promover y respetar por los derechos humanos; por esos motivos, se les dedicó un semáforo
específico.

5.2.1.2 Índice General de Cumplimiento
Para generar el Índice General de Cumplimiento se calculó el promedio de las respuestas de las
autoridades de cada entidad federativa. En esta ocasión, excluimos a las comisiones locales de derechos
humanos porque son organismos autónomos y no comparten las mismas responsabilidades que el resto
de las dependencias recomendadas. Los valores del índice se clasifican también en un semáforo, los
rangos son: Sin Respuesta = 0, Insuficiente >0.1 y <= 0.33, Básico >0.34 y <= 0.66, Satisfactorio >= 0.67 y

Chiapas Nula 0.0

26

5.2 Metodología

5.2.1 Índice General de Cumplimiento y semáforos específicos
Como se señaló en la introducción, la metodología de este capítulo se realizó con base en los estudios
para evaluar el cumplimiento de los instrumentos de posicionamiento relativos a personas migrantes
(CNDH, 2018b) y niños, niñas y adolescentes (CNDH, 2018a) quienes elaboran índices y semáforos de
cumplimiento de las recomendaciones generales de acuerdo con el alcance de las respuestas oficiales de
las autoridades a los instrumentos de posicionamiento. Así, a partir de la clasificación que hicimos de las
respuestas a la Recomendación General 25/2016 se elaboró un índice y cuatro semáforos de
cumplimiento, por tipo de autoridad, para las entidades federativas.

5.2.1.1 Semáforo de cumplimiento
Para elaborar el semáforo de cumplimiento, cada una de las respuestas de las autoridades fue calificada
como satisfactoria (verde), básica (amarillo), insuficiente (rojo) o sin respuesta (negro) según los
siguientes criterios.

Cuadro 5.3 Semáforo de cumplimiento

Semáforo de cumplimiento Análisis de Respuesta

 a) Respuesta satisfactoria: Se refiere a las respuestas de las autoridades que
ofrecen información de acciones dirigidas a la realización de la mayoría o todos
los puntos recomendatorios.

 b) Respuesta básica: Se refiere a las respuestas de las autoridades que ofrecen
información de acciones dirigidas a la realización de al menos un punto
recomendatorio.

 c) Respuesta insuficiente: Se refiere a las autoridades que sólo acusan de recibo,
remiten el oficio a otras instancias o no ofrecen información relativa a ningún
punto recomendatorio.

 e) Sin respuesta: Se refiere a las autoridades que no enviaron oficios de
respuesta a la Recomendación General 25/2016

Fuente. Elaboración con base en CDNH, 2018a y 2018b.

Se elaboraron cuatro semáforos de cumplimiento, uno por cada tipo de autoridad estatal recomendada:
gobiernos locales, procuradurías o fiscalías, seguridad pública y comisiones locales de derechos humanos.
Aunque a estas últimas no se les dirigió ningún punto recomendatorio, algunas de ellas emitieron
respuestas con distintos niveles de profundidad; además, comparten con el Ombudsman nacional la
obligación de promover y respetar por los derechos humanos; por esos motivos, se les dedicó un semáforo
específico.

5.2.1.2 Índice General de Cumplimiento
Para generar el Índice General de Cumplimiento se calculó el promedio de las respuestas de las
autoridades de cada entidad federativa. En esta ocasión, excluimos a las comisiones locales de derechos
humanos porque son organismos autónomos y no comparten las mismas responsabilidades que el resto
de las dependencias recomendadas. Los valores del índice se clasifican también en un semáforo, los
rangos son: Sin Respuesta = 0, Insuficiente >0.1 y <= 0.33, Básico >0.34 y <= 0.66, Satisfactorio >= 0.67 y

Chihuahua Nula 0.0

26

5.2 Metodología

5.2.1 Índice General de Cumplimiento y semáforos específicos
Como se señaló en la introducción, la metodología de este capítulo se realizó con base en los estudios
para evaluar el cumplimiento de los instrumentos de posicionamiento relativos a personas migrantes
(CNDH, 2018b) y niños, niñas y adolescentes (CNDH, 2018a) quienes elaboran índices y semáforos de
cumplimiento de las recomendaciones generales de acuerdo con el alcance de las respuestas oficiales de
las autoridades a los instrumentos de posicionamiento. Así, a partir de la clasificación que hicimos de las
respuestas a la Recomendación General 25/2016 se elaboró un índice y cuatro semáforos de
cumplimiento, por tipo de autoridad, para las entidades federativas.

5.2.1.1 Semáforo de cumplimiento
Para elaborar el semáforo de cumplimiento, cada una de las respuestas de las autoridades fue calificada
como satisfactoria (verde), básica (amarillo), insuficiente (rojo) o sin respuesta (negro) según los
siguientes criterios.

Cuadro 5.3 Semáforo de cumplimiento

Semáforo de cumplimiento Análisis de Respuesta

 a) Respuesta satisfactoria: Se refiere a las respuestas de las autoridades que
ofrecen información de acciones dirigidas a la realización de la mayoría o todos
los puntos recomendatorios.

 b) Respuesta básica: Se refiere a las respuestas de las autoridades que ofrecen
información de acciones dirigidas a la realización de al menos un punto
recomendatorio.

 c) Respuesta insuficiente: Se refiere a las autoridades que sólo acusan de recibo,
remiten el oficio a otras instancias o no ofrecen información relativa a ningún
punto recomendatorio.

 e) Sin respuesta: Se refiere a las autoridades que no enviaron oficios de
respuesta a la Recomendación General 25/2016

Fuente. Elaboración con base en CDNH, 2018a y 2018b.

Se elaboraron cuatro semáforos de cumplimiento, uno por cada tipo de autoridad estatal recomendada:
gobiernos locales, procuradurías o fiscalías, seguridad pública y comisiones locales de derechos humanos.
Aunque a estas últimas no se les dirigió ningún punto recomendatorio, algunas de ellas emitieron
respuestas con distintos niveles de profundidad; además, comparten con el Ombudsman nacional la
obligación de promover y respetar por los derechos humanos; por esos motivos, se les dedicó un semáforo
específico.

5.2.1.2 Índice General de Cumplimiento
Para generar el Índice General de Cumplimiento se calculó el promedio de las respuestas de las
autoridades de cada entidad federativa. En esta ocasión, excluimos a las comisiones locales de derechos
humanos porque son organismos autónomos y no comparten las mismas responsabilidades que el resto
de las dependencias recomendadas. Los valores del índice se clasifican también en un semáforo, los
rangos son: Sin Respuesta = 0, Insuficiente >0.1 y <= 0.33, Básico >0.34 y <= 0.66, Satisfactorio >= 0.67 y

Ciudad de México Nula 0.0

26

5.2 Metodología

5.2.1 Índice General de Cumplimiento y semáforos específicos
Como se señaló en la introducción, la metodología de este capítulo se realizó con base en los estudios
para evaluar el cumplimiento de los instrumentos de posicionamiento relativos a personas migrantes
(CNDH, 2018b) y niños, niñas y adolescentes (CNDH, 2018a) quienes elaboran índices y semáforos de
cumplimiento de las recomendaciones generales de acuerdo con el alcance de las respuestas oficiales de
las autoridades a los instrumentos de posicionamiento. Así, a partir de la clasificación que hicimos de las
respuestas a la Recomendación General 25/2016 se elaboró un índice y cuatro semáforos de
cumplimiento, por tipo de autoridad, para las entidades federativas.

5.2.1.1 Semáforo de cumplimiento
Para elaborar el semáforo de cumplimiento, cada una de las respuestas de las autoridades fue calificada
como satisfactoria (verde), básica (amarillo), insuficiente (rojo) o sin respuesta (negro) según los
siguientes criterios.

Cuadro 5.3 Semáforo de cumplimiento

Semáforo de cumplimiento Análisis de Respuesta

 a) Respuesta satisfactoria: Se refiere a las respuestas de las autoridades que
ofrecen información de acciones dirigidas a la realización de la mayoría o todos
los puntos recomendatorios.

 b) Respuesta básica: Se refiere a las respuestas de las autoridades que ofrecen
información de acciones dirigidas a la realización de al menos un punto
recomendatorio.

 c) Respuesta insuficiente: Se refiere a las autoridades que sólo acusan de recibo,
remiten el oficio a otras instancias o no ofrecen información relativa a ningún
punto recomendatorio.

 e) Sin respuesta: Se refiere a las autoridades que no enviaron oficios de
respuesta a la Recomendación General 25/2016

Fuente. Elaboración con base en CDNH, 2018a y 2018b.

Se elaboraron cuatro semáforos de cumplimiento, uno por cada tipo de autoridad estatal recomendada:
gobiernos locales, procuradurías o fiscalías, seguridad pública y comisiones locales de derechos humanos.
Aunque a estas últimas no se les dirigió ningún punto recomendatorio, algunas de ellas emitieron
respuestas con distintos niveles de profundidad; además, comparten con el Ombudsman nacional la
obligación de promover y respetar por los derechos humanos; por esos motivos, se les dedicó un semáforo
específico.

5.2.1.2 Índice General de Cumplimiento
Para generar el Índice General de Cumplimiento se calculó el promedio de las respuestas de las
autoridades de cada entidad federativa. En esta ocasión, excluimos a las comisiones locales de derechos
humanos porque son organismos autónomos y no comparten las mismas responsabilidades que el resto
de las dependencias recomendadas. Los valores del índice se clasifican también en un semáforo, los
rangos son: Sin Respuesta = 0, Insuficiente >0.1 y <= 0.33, Básico >0.34 y <= 0.66, Satisfactorio >= 0.67 y

Durango Nula 0.0

26

5.2 Metodología

5.2.1 Índice General de Cumplimiento y semáforos específicos
Como se señaló en la introducción, la metodología de este capítulo se realizó con base en los estudios
para evaluar el cumplimiento de los instrumentos de posicionamiento relativos a personas migrantes
(CNDH, 2018b) y niños, niñas y adolescentes (CNDH, 2018a) quienes elaboran índices y semáforos de
cumplimiento de las recomendaciones generales de acuerdo con el alcance de las respuestas oficiales de
las autoridades a los instrumentos de posicionamiento. Así, a partir de la clasificación que hicimos de las
respuestas a la Recomendación General 25/2016 se elaboró un índice y cuatro semáforos de
cumplimiento, por tipo de autoridad, para las entidades federativas.

5.2.1.1 Semáforo de cumplimiento
Para elaborar el semáforo de cumplimiento, cada una de las respuestas de las autoridades fue calificada
como satisfactoria (verde), básica (amarillo), insuficiente (rojo) o sin respuesta (negro) según los
siguientes criterios.

Cuadro 5.3 Semáforo de cumplimiento

Semáforo de cumplimiento Análisis de Respuesta

 a) Respuesta satisfactoria: Se refiere a las respuestas de las autoridades que
ofrecen información de acciones dirigidas a la realización de la mayoría o todos
los puntos recomendatorios.

 b) Respuesta básica: Se refiere a las respuestas de las autoridades que ofrecen
información de acciones dirigidas a la realización de al menos un punto
recomendatorio.

 c) Respuesta insuficiente: Se refiere a las autoridades que sólo acusan de recibo,
remiten el oficio a otras instancias o no ofrecen información relativa a ningún
punto recomendatorio.

 e) Sin respuesta: Se refiere a las autoridades que no enviaron oficios de
respuesta a la Recomendación General 25/2016

Fuente. Elaboración con base en CDNH, 2018a y 2018b.

Se elaboraron cuatro semáforos de cumplimiento, uno por cada tipo de autoridad estatal recomendada:
gobiernos locales, procuradurías o fiscalías, seguridad pública y comisiones locales de derechos humanos.
Aunque a estas últimas no se les dirigió ningún punto recomendatorio, algunas de ellas emitieron
respuestas con distintos niveles de profundidad; además, comparten con el Ombudsman nacional la
obligación de promover y respetar por los derechos humanos; por esos motivos, se les dedicó un semáforo
específico.

5.2.1.2 Índice General de Cumplimiento
Para generar el Índice General de Cumplimiento se calculó el promedio de las respuestas de las
autoridades de cada entidad federativa. En esta ocasión, excluimos a las comisiones locales de derechos
humanos porque son organismos autónomos y no comparten las mismas responsabilidades que el resto
de las dependencias recomendadas. Los valores del índice se clasifican también en un semáforo, los
rangos son: Sin Respuesta = 0, Insuficiente >0.1 y <= 0.33, Básico >0.34 y <= 0.66, Satisfactorio >= 0.67 y

Guerrero Nula 0.0

26

5.2 Metodología

5.2.1 Índice General de Cumplimiento y semáforos específicos
Como se señaló en la introducción, la metodología de este capítulo se realizó con base en los estudios
para evaluar el cumplimiento de los instrumentos de posicionamiento relativos a personas migrantes
(CNDH, 2018b) y niños, niñas y adolescentes (CNDH, 2018a) quienes elaboran índices y semáforos de
cumplimiento de las recomendaciones generales de acuerdo con el alcance de las respuestas oficiales de
las autoridades a los instrumentos de posicionamiento. Así, a partir de la clasificación que hicimos de las
respuestas a la Recomendación General 25/2016 se elaboró un índice y cuatro semáforos de
cumplimiento, por tipo de autoridad, para las entidades federativas.

5.2.1.1 Semáforo de cumplimiento
Para elaborar el semáforo de cumplimiento, cada una de las respuestas de las autoridades fue calificada
como satisfactoria (verde), básica (amarillo), insuficiente (rojo) o sin respuesta (negro) según los
siguientes criterios.

Cuadro 5.3 Semáforo de cumplimiento

Semáforo de cumplimiento Análisis de Respuesta

 a) Respuesta satisfactoria: Se refiere a las respuestas de las autoridades que
ofrecen información de acciones dirigidas a la realización de la mayoría o todos
los puntos recomendatorios.

 b) Respuesta básica: Se refiere a las respuestas de las autoridades que ofrecen
información de acciones dirigidas a la realización de al menos un punto
recomendatorio.

 c) Respuesta insuficiente: Se refiere a las autoridades que sólo acusan de recibo,
remiten el oficio a otras instancias o no ofrecen información relativa a ningún
punto recomendatorio.

 e) Sin respuesta: Se refiere a las autoridades que no enviaron oficios de
respuesta a la Recomendación General 25/2016

Fuente. Elaboración con base en CDNH, 2018a y 2018b.

Se elaboraron cuatro semáforos de cumplimiento, uno por cada tipo de autoridad estatal recomendada:
gobiernos locales, procuradurías o fiscalías, seguridad pública y comisiones locales de derechos humanos.
Aunque a estas últimas no se les dirigió ningún punto recomendatorio, algunas de ellas emitieron
respuestas con distintos niveles de profundidad; además, comparten con el Ombudsman nacional la
obligación de promover y respetar por los derechos humanos; por esos motivos, se les dedicó un semáforo
específico.

5.2.1.2 Índice General de Cumplimiento
Para generar el Índice General de Cumplimiento se calculó el promedio de las respuestas de las
autoridades de cada entidad federativa. En esta ocasión, excluimos a las comisiones locales de derechos
humanos porque son organismos autónomos y no comparten las mismas responsabilidades que el resto
de las dependencias recomendadas. Los valores del índice se clasifican también en un semáforo, los
rangos son: Sin Respuesta = 0, Insuficiente >0.1 y <= 0.33, Básico >0.34 y <= 0.66, Satisfactorio >= 0.67 y

Hidalgo Nula 0.0

26

5.2 Metodología

5.2.1 Índice General de Cumplimiento y semáforos específicos
Como se señaló en la introducción, la metodología de este capítulo se realizó con base en los estudios
para evaluar el cumplimiento de los instrumentos de posicionamiento relativos a personas migrantes
(CNDH, 2018b) y niños, niñas y adolescentes (CNDH, 2018a) quienes elaboran índices y semáforos de
cumplimiento de las recomendaciones generales de acuerdo con el alcance de las respuestas oficiales de
las autoridades a los instrumentos de posicionamiento. Así, a partir de la clasificación que hicimos de las
respuestas a la Recomendación General 25/2016 se elaboró un índice y cuatro semáforos de
cumplimiento, por tipo de autoridad, para las entidades federativas.

5.2.1.1 Semáforo de cumplimiento
Para elaborar el semáforo de cumplimiento, cada una de las respuestas de las autoridades fue calificada
como satisfactoria (verde), básica (amarillo), insuficiente (rojo) o sin respuesta (negro) según los
siguientes criterios.

Cuadro 5.3 Semáforo de cumplimiento

Semáforo de cumplimiento Análisis de Respuesta

 a) Respuesta satisfactoria: Se refiere a las respuestas de las autoridades que
ofrecen información de acciones dirigidas a la realización de la mayoría o todos
los puntos recomendatorios.

 b) Respuesta básica: Se refiere a las respuestas de las autoridades que ofrecen
información de acciones dirigidas a la realización de al menos un punto
recomendatorio.

 c) Respuesta insuficiente: Se refiere a las autoridades que sólo acusan de recibo,
remiten el oficio a otras instancias o no ofrecen información relativa a ningún
punto recomendatorio.

 e) Sin respuesta: Se refiere a las autoridades que no enviaron oficios de
respuesta a la Recomendación General 25/2016

Fuente. Elaboración con base en CDNH, 2018a y 2018b.

Se elaboraron cuatro semáforos de cumplimiento, uno por cada tipo de autoridad estatal recomendada:
gobiernos locales, procuradurías o fiscalías, seguridad pública y comisiones locales de derechos humanos.
Aunque a estas últimas no se les dirigió ningún punto recomendatorio, algunas de ellas emitieron
respuestas con distintos niveles de profundidad; además, comparten con el Ombudsman nacional la
obligación de promover y respetar por los derechos humanos; por esos motivos, se les dedicó un semáforo
específico.

5.2.1.2 Índice General de Cumplimiento
Para generar el Índice General de Cumplimiento se calculó el promedio de las respuestas de las
autoridades de cada entidad federativa. En esta ocasión, excluimos a las comisiones locales de derechos
humanos porque son organismos autónomos y no comparten las mismas responsabilidades que el resto
de las dependencias recomendadas. Los valores del índice se clasifican también en un semáforo, los
rangos son: Sin Respuesta = 0, Insuficiente >0.1 y <= 0.33, Básico >0.34 y <= 0.66, Satisfactorio >= 0.67 y

Michoacán Nula 0.0

26

5.2 Metodología

5.2.1 Índice General de Cumplimiento y semáforos específicos
Como se señaló en la introducción, la metodología de este capítulo se realizó con base en los estudios
para evaluar el cumplimiento de los instrumentos de posicionamiento relativos a personas migrantes
(CNDH, 2018b) y niños, niñas y adolescentes (CNDH, 2018a) quienes elaboran índices y semáforos de
cumplimiento de las recomendaciones generales de acuerdo con el alcance de las respuestas oficiales de
las autoridades a los instrumentos de posicionamiento. Así, a partir de la clasificación que hicimos de las
respuestas a la Recomendación General 25/2016 se elaboró un índice y cuatro semáforos de
cumplimiento, por tipo de autoridad, para las entidades federativas.

5.2.1.1 Semáforo de cumplimiento
Para elaborar el semáforo de cumplimiento, cada una de las respuestas de las autoridades fue calificada
como satisfactoria (verde), básica (amarillo), insuficiente (rojo) o sin respuesta (negro) según los
siguientes criterios.

Cuadro 5.3 Semáforo de cumplimiento

Semáforo de cumplimiento Análisis de Respuesta

 a) Respuesta satisfactoria: Se refiere a las respuestas de las autoridades que
ofrecen información de acciones dirigidas a la realización de la mayoría o todos
los puntos recomendatorios.

 b) Respuesta básica: Se refiere a las respuestas de las autoridades que ofrecen
información de acciones dirigidas a la realización de al menos un punto
recomendatorio.

 c) Respuesta insuficiente: Se refiere a las autoridades que sólo acusan de recibo,
remiten el oficio a otras instancias o no ofrecen información relativa a ningún
punto recomendatorio.

 e) Sin respuesta: Se refiere a las autoridades que no enviaron oficios de
respuesta a la Recomendación General 25/2016

Fuente. Elaboración con base en CDNH, 2018a y 2018b.

Se elaboraron cuatro semáforos de cumplimiento, uno por cada tipo de autoridad estatal recomendada:
gobiernos locales, procuradurías o fiscalías, seguridad pública y comisiones locales de derechos humanos.
Aunque a estas últimas no se les dirigió ningún punto recomendatorio, algunas de ellas emitieron
respuestas con distintos niveles de profundidad; además, comparten con el Ombudsman nacional la
obligación de promover y respetar por los derechos humanos; por esos motivos, se les dedicó un semáforo
específico.

5.2.1.2 Índice General de Cumplimiento
Para generar el Índice General de Cumplimiento se calculó el promedio de las respuestas de las
autoridades de cada entidad federativa. En esta ocasión, excluimos a las comisiones locales de derechos
humanos porque son organismos autónomos y no comparten las mismas responsabilidades que el resto
de las dependencias recomendadas. Los valores del índice se clasifican también en un semáforo, los
rangos son: Sin Respuesta = 0, Insuficiente >0.1 y <= 0.33, Básico >0.34 y <= 0.66, Satisfactorio >= 0.67 y

Morelos Nula 0.0

26

5.2 Metodología

5.2.1 Índice General de Cumplimiento y semáforos específicos
Como se señaló en la introducción, la metodología de este capítulo se realizó con base en los estudios
para evaluar el cumplimiento de los instrumentos de posicionamiento relativos a personas migrantes
(CNDH, 2018b) y niños, niñas y adolescentes (CNDH, 2018a) quienes elaboran índices y semáforos de
cumplimiento de las recomendaciones generales de acuerdo con el alcance de las respuestas oficiales de
las autoridades a los instrumentos de posicionamiento. Así, a partir de la clasificación que hicimos de las
respuestas a la Recomendación General 25/2016 se elaboró un índice y cuatro semáforos de
cumplimiento, por tipo de autoridad, para las entidades federativas.

5.2.1.1 Semáforo de cumplimiento
Para elaborar el semáforo de cumplimiento, cada una de las respuestas de las autoridades fue calificada
como satisfactoria (verde), básica (amarillo), insuficiente (rojo) o sin respuesta (negro) según los
siguientes criterios.

Cuadro 5.3 Semáforo de cumplimiento

Semáforo de cumplimiento Análisis de Respuesta

 a) Respuesta satisfactoria: Se refiere a las respuestas de las autoridades que
ofrecen información de acciones dirigidas a la realización de la mayoría o todos
los puntos recomendatorios.

 b) Respuesta básica: Se refiere a las respuestas de las autoridades que ofrecen
información de acciones dirigidas a la realización de al menos un punto
recomendatorio.

 c) Respuesta insuficiente: Se refiere a las autoridades que sólo acusan de recibo,
remiten el oficio a otras instancias o no ofrecen información relativa a ningún
punto recomendatorio.

 e) Sin respuesta: Se refiere a las autoridades que no enviaron oficios de
respuesta a la Recomendación General 25/2016

Fuente. Elaboración con base en CDNH, 2018a y 2018b.

Se elaboraron cuatro semáforos de cumplimiento, uno por cada tipo de autoridad estatal recomendada:
gobiernos locales, procuradurías o fiscalías, seguridad pública y comisiones locales de derechos humanos.
Aunque a estas últimas no se les dirigió ningún punto recomendatorio, algunas de ellas emitieron
respuestas con distintos niveles de profundidad; además, comparten con el Ombudsman nacional la
obligación de promover y respetar por los derechos humanos; por esos motivos, se les dedicó un semáforo
específico.

5.2.1.2 Índice General de Cumplimiento
Para generar el Índice General de Cumplimiento se calculó el promedio de las respuestas de las
autoridades de cada entidad federativa. En esta ocasión, excluimos a las comisiones locales de derechos
humanos porque son organismos autónomos y no comparten las mismas responsabilidades que el resto
de las dependencias recomendadas. Los valores del índice se clasifican también en un semáforo, los
rangos son: Sin Respuesta = 0, Insuficiente >0.1 y <= 0.33, Básico >0.34 y <= 0.66, Satisfactorio >= 0.67 y

Tlaxcala Nula 0.0

26

5.2 Metodología

5.2.1 Índice General de Cumplimiento y semáforos específicos
Como se señaló en la introducción, la metodología de este capítulo se realizó con base en los estudios
para evaluar el cumplimiento de los instrumentos de posicionamiento relativos a personas migrantes
(CNDH, 2018b) y niños, niñas y adolescentes (CNDH, 2018a) quienes elaboran índices y semáforos de
cumplimiento de las recomendaciones generales de acuerdo con el alcance de las respuestas oficiales de
las autoridades a los instrumentos de posicionamiento. Así, a partir de la clasificación que hicimos de las
respuestas a la Recomendación General 25/2016 se elaboró un índice y cuatro semáforos de
cumplimiento, por tipo de autoridad, para las entidades federativas.

5.2.1.1 Semáforo de cumplimiento
Para elaborar el semáforo de cumplimiento, cada una de las respuestas de las autoridades fue calificada
como satisfactoria (verde), básica (amarillo), insuficiente (rojo) o sin respuesta (negro) según los
siguientes criterios.

Cuadro 5.3 Semáforo de cumplimiento

Semáforo de cumplimiento Análisis de Respuesta

 a) Respuesta satisfactoria: Se refiere a las respuestas de las autoridades que
ofrecen información de acciones dirigidas a la realización de la mayoría o todos
los puntos recomendatorios.

 b) Respuesta básica: Se refiere a las respuestas de las autoridades que ofrecen
información de acciones dirigidas a la realización de al menos un punto
recomendatorio.

 c) Respuesta insuficiente: Se refiere a las autoridades que sólo acusan de recibo,
remiten el oficio a otras instancias o no ofrecen información relativa a ningún
punto recomendatorio.

 e) Sin respuesta: Se refiere a las autoridades que no enviaron oficios de
respuesta a la Recomendación General 25/2016

Fuente. Elaboración con base en CDNH, 2018a y 2018b.

Se elaboraron cuatro semáforos de cumplimiento, uno por cada tipo de autoridad estatal recomendada:
gobiernos locales, procuradurías o fiscalías, seguridad pública y comisiones locales de derechos humanos.
Aunque a estas últimas no se les dirigió ningún punto recomendatorio, algunas de ellas emitieron
respuestas con distintos niveles de profundidad; además, comparten con el Ombudsman nacional la
obligación de promover y respetar por los derechos humanos; por esos motivos, se les dedicó un semáforo
específico.

5.2.1.2 Índice General de Cumplimiento
Para generar el Índice General de Cumplimiento se calculó el promedio de las respuestas de las
autoridades de cada entidad federativa. En esta ocasión, excluimos a las comisiones locales de derechos
humanos porque son organismos autónomos y no comparten las mismas responsabilidades que el resto
de las dependencias recomendadas. Los valores del índice se clasifican también en un semáforo, los
rangos son: Sin Respuesta = 0, Insuficiente >0.1 y <= 0.33, Básico >0.34 y <= 0.66, Satisfactorio >= 0.67 y

Veracruz Nula 0.0

26

5.2 Metodología

5.2.1 Índice General de Cumplimiento y semáforos específicos
Como se señaló en la introducción, la metodología de este capítulo se realizó con base en los estudios
para evaluar el cumplimiento de los instrumentos de posicionamiento relativos a personas migrantes
(CNDH, 2018b) y niños, niñas y adolescentes (CNDH, 2018a) quienes elaboran índices y semáforos de
cumplimiento de las recomendaciones generales de acuerdo con el alcance de las respuestas oficiales de
las autoridades a los instrumentos de posicionamiento. Así, a partir de la clasificación que hicimos de las
respuestas a la Recomendación General 25/2016 se elaboró un índice y cuatro semáforos de
cumplimiento, por tipo de autoridad, para las entidades federativas.

5.2.1.1 Semáforo de cumplimiento
Para elaborar el semáforo de cumplimiento, cada una de las respuestas de las autoridades fue calificada
como satisfactoria (verde), básica (amarillo), insuficiente (rojo) o sin respuesta (negro) según los
siguientes criterios.

Cuadro 5.3 Semáforo de cumplimiento

Semáforo de cumplimiento Análisis de Respuesta

 a) Respuesta satisfactoria: Se refiere a las respuestas de las autoridades que
ofrecen información de acciones dirigidas a la realización de la mayoría o todos
los puntos recomendatorios.

 b) Respuesta básica: Se refiere a las respuestas de las autoridades que ofrecen
información de acciones dirigidas a la realización de al menos un punto
recomendatorio.

 c) Respuesta insuficiente: Se refiere a las autoridades que sólo acusan de recibo,
remiten el oficio a otras instancias o no ofrecen información relativa a ningún
punto recomendatorio.

 e) Sin respuesta: Se refiere a las autoridades que no enviaron oficios de
respuesta a la Recomendación General 25/2016

Fuente. Elaboración con base en CDNH, 2018a y 2018b.

Se elaboraron cuatro semáforos de cumplimiento, uno por cada tipo de autoridad estatal recomendada:
gobiernos locales, procuradurías o fiscalías, seguridad pública y comisiones locales de derechos humanos.
Aunque a estas últimas no se les dirigió ningún punto recomendatorio, algunas de ellas emitieron
respuestas con distintos niveles de profundidad; además, comparten con el Ombudsman nacional la
obligación de promover y respetar por los derechos humanos; por esos motivos, se les dedicó un semáforo
específico.

5.2.1.2 Índice General de Cumplimiento
Para generar el Índice General de Cumplimiento se calculó el promedio de las respuestas de las
autoridades de cada entidad federativa. En esta ocasión, excluimos a las comisiones locales de derechos
humanos porque son organismos autónomos y no comparten las mismas responsabilidades que el resto
de las dependencias recomendadas. Los valores del índice se clasifican también en un semáforo, los
rangos son: Sin Respuesta = 0, Insuficiente >0.1 y <= 0.33, Básico >0.34 y <= 0.66, Satisfactorio >= 0.67 y

FUENTE: CRIM-UNAM-CNDH con base en la evaluación de las respuestas a las solicitudes de información realizadas entre
julio de 2016 y octubre de 2017.

RESUMEN EJECUTIVO
ESTUDIOS SOBRE EL CUMPLIMIENTO E IMPACTO DE LAS RECOMENDACIONES GENERALES, INFORMES ESPECIALES

Y PRONUNCIAMIENTOS DE LA CNDH (2001-2017)
TOMO XI: DERECHOS DE LAS PERSONAS, LOS PUEBLOS Y LAS COMUNIDADES INDÍGENAS

43

Tabla 3.8. Índice de cumplimiento de los Poderes Legislativos de las Entidades Federativas
con relación a la Recomendación 27/2016

Entidad
federativa

Puntos recomendatorios Índice de
Cumplimiento

General
Semáforo

PRIMERO SEGUNDO TERCERO

Chiapas 0.5 0.5 0.5 0.5

26

5.2 Metodología

5.2.1 Índice General de Cumplimiento y semáforos específicos
Como se señaló en la introducción, la metodología de este capítulo se realizó con base en los estudios
para evaluar el cumplimiento de los instrumentos de posicionamiento relativos a personas migrantes
(CNDH, 2018b) y niños, niñas y adolescentes (CNDH, 2018a) quienes elaboran índices y semáforos de
cumplimiento de las recomendaciones generales de acuerdo con el alcance de las respuestas oficiales de
las autoridades a los instrumentos de posicionamiento. Así, a partir de la clasificación que hicimos de las
respuestas a la Recomendación General 25/2016 se elaboró un índice y cuatro semáforos de
cumplimiento, por tipo de autoridad, para las entidades federativas.

5.2.1.1 Semáforo de cumplimiento
Para elaborar el semáforo de cumplimiento, cada una de las respuestas de las autoridades fue calificada
como satisfactoria (verde), básica (amarillo), insuficiente (rojo) o sin respuesta (negro) según los
siguientes criterios.

Cuadro 5.3 Semáforo de cumplimiento

Semáforo de cumplimiento Análisis de Respuesta

 a) Respuesta satisfactoria: Se refiere a las respuestas de las autoridades que
ofrecen información de acciones dirigidas a la realización de la mayoría o todos
los puntos recomendatorios.

 b) Respuesta básica: Se refiere a las respuestas de las autoridades que ofrecen
información de acciones dirigidas a la realización de al menos un punto
recomendatorio.

 c) Respuesta insuficiente: Se refiere a las autoridades que sólo acusan de recibo,
remiten el oficio a otras instancias o no ofrecen información relativa a ningún
punto recomendatorio.

 e) Sin respuesta: Se refiere a las autoridades que no enviaron oficios de
respuesta a la Recomendación General 25/2016

Fuente. Elaboración con base en CDNH, 2018a y 2018b.

Se elaboraron cuatro semáforos de cumplimiento, uno por cada tipo de autoridad estatal recomendada:
gobiernos locales, procuradurías o fiscalías, seguridad pública y comisiones locales de derechos humanos.
Aunque a estas últimas no se les dirigió ningún punto recomendatorio, algunas de ellas emitieron
respuestas con distintos niveles de profundidad; además, comparten con el Ombudsman nacional la
obligación de promover y respetar por los derechos humanos; por esos motivos, se les dedicó un semáforo
específico.

5.2.1.2 Índice General de Cumplimiento
Para generar el Índice General de Cumplimiento se calculó el promedio de las respuestas de las
autoridades de cada entidad federativa. En esta ocasión, excluimos a las comisiones locales de derechos
humanos porque son organismos autónomos y no comparten las mismas responsabilidades que el resto
de las dependencias recomendadas. Los valores del índice se clasifican también en un semáforo, los
rangos son: Sin Respuesta = 0, Insuficiente >0.1 y <= 0.33, Básico >0.34 y <= 0.66, Satisfactorio >= 0.67 y

Chihuahua 0.5 0.5 0.5 0.5

26

5.2 Metodología

5.2.1 Índice General de Cumplimiento y semáforos específicos
Como se señaló en la introducción, la metodología de este capítulo se realizó con base en los estudios
para evaluar el cumplimiento de los instrumentos de posicionamiento relativos a personas migrantes
(CNDH, 2018b) y niños, niñas y adolescentes (CNDH, 2018a) quienes elaboran índices y semáforos de
cumplimiento de las recomendaciones generales de acuerdo con el alcance de las respuestas oficiales de
las autoridades a los instrumentos de posicionamiento. Así, a partir de la clasificación que hicimos de las
respuestas a la Recomendación General 25/2016 se elaboró un índice y cuatro semáforos de
cumplimiento, por tipo de autoridad, para las entidades federativas.

5.2.1.1 Semáforo de cumplimiento
Para elaborar el semáforo de cumplimiento, cada una de las respuestas de las autoridades fue calificada
como satisfactoria (verde), básica (amarillo), insuficiente (rojo) o sin respuesta (negro) según los
siguientes criterios.

Cuadro 5.3 Semáforo de cumplimiento

Semáforo de cumplimiento Análisis de Respuesta

 a) Respuesta satisfactoria: Se refiere a las respuestas de las autoridades que
ofrecen información de acciones dirigidas a la realización de la mayoría o todos
los puntos recomendatorios.

 b) Respuesta básica: Se refiere a las respuestas de las autoridades que ofrecen
información de acciones dirigidas a la realización de al menos un punto
recomendatorio.

 c) Respuesta insuficiente: Se refiere a las autoridades que sólo acusan de recibo,
remiten el oficio a otras instancias o no ofrecen información relativa a ningún
punto recomendatorio.

 e) Sin respuesta: Se refiere a las autoridades que no enviaron oficios de
respuesta a la Recomendación General 25/2016

Fuente. Elaboración con base en CDNH, 2018a y 2018b.

Se elaboraron cuatro semáforos de cumplimiento, uno por cada tipo de autoridad estatal recomendada:
gobiernos locales, procuradurías o fiscalías, seguridad pública y comisiones locales de derechos humanos.
Aunque a estas últimas no se les dirigió ningún punto recomendatorio, algunas de ellas emitieron
respuestas con distintos niveles de profundidad; además, comparten con el Ombudsman nacional la
obligación de promover y respetar por los derechos humanos; por esos motivos, se les dedicó un semáforo
específico.

5.2.1.2 Índice General de Cumplimiento
Para generar el Índice General de Cumplimiento se calculó el promedio de las respuestas de las
autoridades de cada entidad federativa. En esta ocasión, excluimos a las comisiones locales de derechos
humanos porque son organismos autónomos y no comparten las mismas responsabilidades que el resto
de las dependencias recomendadas. Los valores del índice se clasifican también en un semáforo, los
rangos son: Sin Respuesta = 0, Insuficiente >0.1 y <= 0.33, Básico >0.34 y <= 0.66, Satisfactorio >= 0.67 y

Guanajuato 0.5 0.5 0.5 0.5

26

5.2 Metodología

5.2.1 Índice General de Cumplimiento y semáforos específicos
Como se señaló en la introducción, la metodología de este capítulo se realizó con base en los estudios
para evaluar el cumplimiento de los instrumentos de posicionamiento relativos a personas migrantes
(CNDH, 2018b) y niños, niñas y adolescentes (CNDH, 2018a) quienes elaboran índices y semáforos de
cumplimiento de las recomendaciones generales de acuerdo con el alcance de las respuestas oficiales de
las autoridades a los instrumentos de posicionamiento. Así, a partir de la clasificación que hicimos de las
respuestas a la Recomendación General 25/2016 se elaboró un índice y cuatro semáforos de
cumplimiento, por tipo de autoridad, para las entidades federativas.

5.2.1.1 Semáforo de cumplimiento
Para elaborar el semáforo de cumplimiento, cada una de las respuestas de las autoridades fue calificada
como satisfactoria (verde), básica (amarillo), insuficiente (rojo) o sin respuesta (negro) según los
siguientes criterios.

Cuadro 5.3 Semáforo de cumplimiento

Semáforo de cumplimiento Análisis de Respuesta

 a) Respuesta satisfactoria: Se refiere a las respuestas de las autoridades que
ofrecen información de acciones dirigidas a la realización de la mayoría o todos
los puntos recomendatorios.

 b) Respuesta básica: Se refiere a las respuestas de las autoridades que ofrecen
información de acciones dirigidas a la realización de al menos un punto
recomendatorio.

 c) Respuesta insuficiente: Se refiere a las autoridades que sólo acusan de recibo,
remiten el oficio a otras instancias o no ofrecen información relativa a ningún
punto recomendatorio.

 e) Sin respuesta: Se refiere a las autoridades que no enviaron oficios de
respuesta a la Recomendación General 25/2016

Fuente. Elaboración con base en CDNH, 2018a y 2018b.

Se elaboraron cuatro semáforos de cumplimiento, uno por cada tipo de autoridad estatal recomendada:
gobiernos locales, procuradurías o fiscalías, seguridad pública y comisiones locales de derechos humanos.
Aunque a estas últimas no se les dirigió ningún punto recomendatorio, algunas de ellas emitieron
respuestas con distintos niveles de profundidad; además, comparten con el Ombudsman nacional la
obligación de promover y respetar por los derechos humanos; por esos motivos, se les dedicó un semáforo
específico.

5.2.1.2 Índice General de Cumplimiento
Para generar el Índice General de Cumplimiento se calculó el promedio de las respuestas de las
autoridades de cada entidad federativa. En esta ocasión, excluimos a las comisiones locales de derechos
humanos porque son organismos autónomos y no comparten las mismas responsabilidades que el resto
de las dependencias recomendadas. Los valores del índice se clasifican también en un semáforo, los
rangos son: Sin Respuesta = 0, Insuficiente >0.1 y <= 0.33, Básico >0.34 y <= 0.66, Satisfactorio >= 0.67 y

Hidalgo 0.5 0.5 0.5 0.5

26

5.2 Metodología

5.2.1 Índice General de Cumplimiento y semáforos específicos
Como se señaló en la introducción, la metodología de este capítulo se realizó con base en los estudios
para evaluar el cumplimiento de los instrumentos de posicionamiento relativos a personas migrantes
(CNDH, 2018b) y niños, niñas y adolescentes (CNDH, 2018a) quienes elaboran índices y semáforos de
cumplimiento de las recomendaciones generales de acuerdo con el alcance de las respuestas oficiales de
las autoridades a los instrumentos de posicionamiento. Así, a partir de la clasificación que hicimos de las
respuestas a la Recomendación General 25/2016 se elaboró un índice y cuatro semáforos de
cumplimiento, por tipo de autoridad, para las entidades federativas.

5.2.1.1 Semáforo de cumplimiento
Para elaborar el semáforo de cumplimiento, cada una de las respuestas de las autoridades fue calificada
como satisfactoria (verde), básica (amarillo), insuficiente (rojo) o sin respuesta (negro) según los
siguientes criterios.

Cuadro 5.3 Semáforo de cumplimiento

Semáforo de cumplimiento Análisis de Respuesta

 a) Respuesta satisfactoria: Se refiere a las respuestas de las autoridades que
ofrecen información de acciones dirigidas a la realización de la mayoría o todos
los puntos recomendatorios.

 b) Respuesta básica: Se refiere a las respuestas de las autoridades que ofrecen
información de acciones dirigidas a la realización de al menos un punto
recomendatorio.

 c) Respuesta insuficiente: Se refiere a las autoridades que sólo acusan de recibo,
remiten el oficio a otras instancias o no ofrecen información relativa a ningún
punto recomendatorio.

 e) Sin respuesta: Se refiere a las autoridades que no enviaron oficios de
respuesta a la Recomendación General 25/2016

Fuente. Elaboración con base en CDNH, 2018a y 2018b.

Se elaboraron cuatro semáforos de cumplimiento, uno por cada tipo de autoridad estatal recomendada:
gobiernos locales, procuradurías o fiscalías, seguridad pública y comisiones locales de derechos humanos.
Aunque a estas últimas no se les dirigió ningún punto recomendatorio, algunas de ellas emitieron
respuestas con distintos niveles de profundidad; además, comparten con el Ombudsman nacional la
obligación de promover y respetar por los derechos humanos; por esos motivos, se les dedicó un semáforo
específico.

5.2.1.2 Índice General de Cumplimiento
Para generar el Índice General de Cumplimiento se calculó el promedio de las respuestas de las
autoridades de cada entidad federativa. En esta ocasión, excluimos a las comisiones locales de derechos
humanos porque son organismos autónomos y no comparten las mismas responsabilidades que el resto
de las dependencias recomendadas. Los valores del índice se clasifican también en un semáforo, los
rangos son: Sin Respuesta = 0, Insuficiente >0.1 y <= 0.33, Básico >0.34 y <= 0.66, Satisfactorio >= 0.67 y

Jalisco 0.5 0.5 0.5 0.5

26

5.2 Metodología

5.2.1 Índice General de Cumplimiento y semáforos específicos
Como se señaló en la introducción, la metodología de este capítulo se realizó con base en los estudios
para evaluar el cumplimiento de los instrumentos de posicionamiento relativos a personas migrantes
(CNDH, 2018b) y niños, niñas y adolescentes (CNDH, 2018a) quienes elaboran índices y semáforos de
cumplimiento de las recomendaciones generales de acuerdo con el alcance de las respuestas oficiales de
las autoridades a los instrumentos de posicionamiento. Así, a partir de la clasificación que hicimos de las
respuestas a la Recomendación General 25/2016 se elaboró un índice y cuatro semáforos de
cumplimiento, por tipo de autoridad, para las entidades federativas.

5.2.1.1 Semáforo de cumplimiento
Para elaborar el semáforo de cumplimiento, cada una de las respuestas de las autoridades fue calificada
como satisfactoria (verde), básica (amarillo), insuficiente (rojo) o sin respuesta (negro) según los
siguientes criterios.

Cuadro 5.3 Semáforo de cumplimiento

Semáforo de cumplimiento Análisis de Respuesta

 a) Respuesta satisfactoria: Se refiere a las respuestas de las autoridades que
ofrecen información de acciones dirigidas a la realización de la mayoría o todos
los puntos recomendatorios.

 b) Respuesta básica: Se refiere a las respuestas de las autoridades que ofrecen
información de acciones dirigidas a la realización de al menos un punto
recomendatorio.

 c) Respuesta insuficiente: Se refiere a las autoridades que sólo acusan de recibo,
remiten el oficio a otras instancias o no ofrecen información relativa a ningún
punto recomendatorio.

 e) Sin respuesta: Se refiere a las autoridades que no enviaron oficios de
respuesta a la Recomendación General 25/2016

Fuente. Elaboración con base en CDNH, 2018a y 2018b.

Se elaboraron cuatro semáforos de cumplimiento, uno por cada tipo de autoridad estatal recomendada:
gobiernos locales, procuradurías o fiscalías, seguridad pública y comisiones locales de derechos humanos.
Aunque a estas últimas no se les dirigió ningún punto recomendatorio, algunas de ellas emitieron
respuestas con distintos niveles de profundidad; además, comparten con el Ombudsman nacional la
obligación de promover y respetar por los derechos humanos; por esos motivos, se les dedicó un semáforo
específico.

5.2.1.2 Índice General de Cumplimiento
Para generar el Índice General de Cumplimiento se calculó el promedio de las respuestas de las
autoridades de cada entidad federativa. En esta ocasión, excluimos a las comisiones locales de derechos
humanos porque son organismos autónomos y no comparten las mismas responsabilidades que el resto
de las dependencias recomendadas. Los valores del índice se clasifican también en un semáforo, los
rangos son: Sin Respuesta = 0, Insuficiente >0.1 y <= 0.33, Básico >0.34 y <= 0.66, Satisfactorio >= 0.67 y

Aguascalientes 0.0 0.0 0.0 0

26

5.2 Metodología

5.2.1 Índice General de Cumplimiento y semáforos específicos
Como se señaló en la introducción, la metodología de este capítulo se realizó con base en los estudios
para evaluar el cumplimiento de los instrumentos de posicionamiento relativos a personas migrantes
(CNDH, 2018b) y niños, niñas y adolescentes (CNDH, 2018a) quienes elaboran índices y semáforos de
cumplimiento de las recomendaciones generales de acuerdo con el alcance de las respuestas oficiales de
las autoridades a los instrumentos de posicionamiento. Así, a partir de la clasificación que hicimos de las
respuestas a la Recomendación General 25/2016 se elaboró un índice y cuatro semáforos de
cumplimiento, por tipo de autoridad, para las entidades federativas.

5.2.1.1 Semáforo de cumplimiento
Para elaborar el semáforo de cumplimiento, cada una de las respuestas de las autoridades fue calificada
como satisfactoria (verde), básica (amarillo), insuficiente (rojo) o sin respuesta (negro) según los
siguientes criterios.

Cuadro 5.3 Semáforo de cumplimiento

Semáforo de cumplimiento Análisis de Respuesta

 a) Respuesta satisfactoria: Se refiere a las respuestas de las autoridades que
ofrecen información de acciones dirigidas a la realización de la mayoría o todos
los puntos recomendatorios.

 b) Respuesta básica: Se refiere a las respuestas de las autoridades que ofrecen
información de acciones dirigidas a la realización de al menos un punto
recomendatorio.

 c) Respuesta insuficiente: Se refiere a las autoridades que sólo acusan de recibo,
remiten el oficio a otras instancias o no ofrecen información relativa a ningún
punto recomendatorio.

 e) Sin respuesta: Se refiere a las autoridades que no enviaron oficios de
respuesta a la Recomendación General 25/2016

Fuente. Elaboración con base en CDNH, 2018a y 2018b.

Se elaboraron cuatro semáforos de cumplimiento, uno por cada tipo de autoridad estatal recomendada:
gobiernos locales, procuradurías o fiscalías, seguridad pública y comisiones locales de derechos humanos.
Aunque a estas últimas no se les dirigió ningún punto recomendatorio, algunas de ellas emitieron
respuestas con distintos niveles de profundidad; además, comparten con el Ombudsman nacional la
obligación de promover y respetar por los derechos humanos; por esos motivos, se les dedicó un semáforo
específico.

5.2.1.2 Índice General de Cumplimiento
Para generar el Índice General de Cumplimiento se calculó el promedio de las respuestas de las
autoridades de cada entidad federativa. En esta ocasión, excluimos a las comisiones locales de derechos
humanos porque son organismos autónomos y no comparten las mismas responsabilidades que el resto
de las dependencias recomendadas. Los valores del índice se clasifican también en un semáforo, los
rangos son: Sin Respuesta = 0, Insuficiente >0.1 y <= 0.33, Básico >0.34 y <= 0.66, Satisfactorio >= 0.67 y

Nuevo León 0.0 0.0 0.0 0

26

5.2 Metodología

5.2.1 Índice General de Cumplimiento y semáforos específicos
Como se señaló en la introducción, la metodología de este capítulo se realizó con base en los estudios
para evaluar el cumplimiento de los instrumentos de posicionamiento relativos a personas migrantes
(CNDH, 2018b) y niños, niñas y adolescentes (CNDH, 2018a) quienes elaboran índices y semáforos de
cumplimiento de las recomendaciones generales de acuerdo con el alcance de las respuestas oficiales de
las autoridades a los instrumentos de posicionamiento. Así, a partir de la clasificación que hicimos de las
respuestas a la Recomendación General 25/2016 se elaboró un índice y cuatro semáforos de
cumplimiento, por tipo de autoridad, para las entidades federativas.

5.2.1.1 Semáforo de cumplimiento
Para elaborar el semáforo de cumplimiento, cada una de las respuestas de las autoridades fue calificada
como satisfactoria (verde), básica (amarillo), insuficiente (rojo) o sin respuesta (negro) según los
siguientes criterios.

Cuadro 5.3 Semáforo de cumplimiento

Semáforo de cumplimiento Análisis de Respuesta

 a) Respuesta satisfactoria: Se refiere a las respuestas de las autoridades que
ofrecen información de acciones dirigidas a la realización de la mayoría o todos
los puntos recomendatorios.

 b) Respuesta básica: Se refiere a las respuestas de las autoridades que ofrecen
información de acciones dirigidas a la realización de al menos un punto
recomendatorio.

 c) Respuesta insuficiente: Se refiere a las autoridades que sólo acusan de recibo,
remiten el oficio a otras instancias o no ofrecen información relativa a ningún
punto recomendatorio.

 e) Sin respuesta: Se refiere a las autoridades que no enviaron oficios de
respuesta a la Recomendación General 25/2016

Fuente. Elaboración con base en CDNH, 2018a y 2018b.

Se elaboraron cuatro semáforos de cumplimiento, uno por cada tipo de autoridad estatal recomendada:
gobiernos locales, procuradurías o fiscalías, seguridad pública y comisiones locales de derechos humanos.
Aunque a estas últimas no se les dirigió ningún punto recomendatorio, algunas de ellas emitieron
respuestas con distintos niveles de profundidad; además, comparten con el Ombudsman nacional la
obligación de promover y respetar por los derechos humanos; por esos motivos, se les dedicó un semáforo
específico.

5.2.1.2 Índice General de Cumplimiento
Para generar el Índice General de Cumplimiento se calculó el promedio de las respuestas de las
autoridades de cada entidad federativa. En esta ocasión, excluimos a las comisiones locales de derechos
humanos porque son organismos autónomos y no comparten las mismas responsabilidades que el resto
de las dependencias recomendadas. Los valores del índice se clasifican también en un semáforo, los
rangos son: Sin Respuesta = 0, Insuficiente >0.1 y <= 0.33, Básico >0.34 y <= 0.66, Satisfactorio >= 0.67 y

Oaxaca 0.0 0.0 0.0 0

26

5.2 Metodología

5.2.1 Índice General de Cumplimiento y semáforos específicos
Como se señaló en la introducción, la metodología de este capítulo se realizó con base en los estudios
para evaluar el cumplimiento de los instrumentos de posicionamiento relativos a personas migrantes
(CNDH, 2018b) y niños, niñas y adolescentes (CNDH, 2018a) quienes elaboran índices y semáforos de
cumplimiento de las recomendaciones generales de acuerdo con el alcance de las respuestas oficiales de
las autoridades a los instrumentos de posicionamiento. Así, a partir de la clasificación que hicimos de las
respuestas a la Recomendación General 25/2016 se elaboró un índice y cuatro semáforos de
cumplimiento, por tipo de autoridad, para las entidades federativas.

5.2.1.1 Semáforo de cumplimiento
Para elaborar el semáforo de cumplimiento, cada una de las respuestas de las autoridades fue calificada
como satisfactoria (verde), básica (amarillo), insuficiente (rojo) o sin respuesta (negro) según los
siguientes criterios.

Cuadro 5.3 Semáforo de cumplimiento

Semáforo de cumplimiento Análisis de Respuesta

 a) Respuesta satisfactoria: Se refiere a las respuestas de las autoridades que
ofrecen información de acciones dirigidas a la realización de la mayoría o todos
los puntos recomendatorios.

 b) Respuesta básica: Se refiere a las respuestas de las autoridades que ofrecen
información de acciones dirigidas a la realización de al menos un punto
recomendatorio.

 c) Respuesta insuficiente: Se refiere a las autoridades que sólo acusan de recibo,
remiten el oficio a otras instancias o no ofrecen información relativa a ningún
punto recomendatorio.

 e) Sin respuesta: Se refiere a las autoridades que no enviaron oficios de
respuesta a la Recomendación General 25/2016

Fuente. Elaboración con base en CDNH, 2018a y 2018b.

Se elaboraron cuatro semáforos de cumplimiento, uno por cada tipo de autoridad estatal recomendada:
gobiernos locales, procuradurías o fiscalías, seguridad pública y comisiones locales de derechos humanos.
Aunque a estas últimas no se les dirigió ningún punto recomendatorio, algunas de ellas emitieron
respuestas con distintos niveles de profundidad; además, comparten con el Ombudsman nacional la
obligación de promover y respetar por los derechos humanos; por esos motivos, se les dedicó un semáforo
específico.

5.2.1.2 Índice General de Cumplimiento
Para generar el Índice General de Cumplimiento se calculó el promedio de las respuestas de las
autoridades de cada entidad federativa. En esta ocasión, excluimos a las comisiones locales de derechos
humanos porque son organismos autónomos y no comparten las mismas responsabilidades que el resto
de las dependencias recomendadas. Los valores del índice se clasifican también en un semáforo, los
rangos son: Sin Respuesta = 0, Insuficiente >0.1 y <= 0.33, Básico >0.34 y <= 0.66, Satisfactorio >= 0.67 y

Querétaro 0.0 0.0 0.0 0

26

5.2 Metodología

5.2.1 Índice General de Cumplimiento y semáforos específicos
Como se señaló en la introducción, la metodología de este capítulo se realizó con base en los estudios
para evaluar el cumplimiento de los instrumentos de posicionamiento relativos a personas migrantes
(CNDH, 2018b) y niños, niñas y adolescentes (CNDH, 2018a) quienes elaboran índices y semáforos de
cumplimiento de las recomendaciones generales de acuerdo con el alcance de las respuestas oficiales de
las autoridades a los instrumentos de posicionamiento. Así, a partir de la clasificación que hicimos de las
respuestas a la Recomendación General 25/2016 se elaboró un índice y cuatro semáforos de
cumplimiento, por tipo de autoridad, para las entidades federativas.

5.2.1.1 Semáforo de cumplimiento
Para elaborar el semáforo de cumplimiento, cada una de las respuestas de las autoridades fue calificada
como satisfactoria (verde), básica (amarillo), insuficiente (rojo) o sin respuesta (negro) según los
siguientes criterios.

Cuadro 5.3 Semáforo de cumplimiento

Semáforo de cumplimiento Análisis de Respuesta

 a) Respuesta satisfactoria: Se refiere a las respuestas de las autoridades que
ofrecen información de acciones dirigidas a la realización de la mayoría o todos
los puntos recomendatorios.

 b) Respuesta básica: Se refiere a las respuestas de las autoridades que ofrecen
información de acciones dirigidas a la realización de al menos un punto
recomendatorio.

 c) Respuesta insuficiente: Se refiere a las autoridades que sólo acusan de recibo,
remiten el oficio a otras instancias o no ofrecen información relativa a ningún
punto recomendatorio.

 e) Sin respuesta: Se refiere a las autoridades que no enviaron oficios de
respuesta a la Recomendación General 25/2016

Fuente. Elaboración con base en CDNH, 2018a y 2018b.

Se elaboraron cuatro semáforos de cumplimiento, uno por cada tipo de autoridad estatal recomendada:
gobiernos locales, procuradurías o fiscalías, seguridad pública y comisiones locales de derechos humanos.
Aunque a estas últimas no se les dirigió ningún punto recomendatorio, algunas de ellas emitieron
respuestas con distintos niveles de profundidad; además, comparten con el Ombudsman nacional la
obligación de promover y respetar por los derechos humanos; por esos motivos, se les dedicó un semáforo
específico.

5.2.1.2 Índice General de Cumplimiento
Para generar el Índice General de Cumplimiento se calculó el promedio de las respuestas de las
autoridades de cada entidad federativa. En esta ocasión, excluimos a las comisiones locales de derechos
humanos porque son organismos autónomos y no comparten las mismas responsabilidades que el resto
de las dependencias recomendadas. Los valores del índice se clasifican también en un semáforo, los
rangos son: Sin Respuesta = 0, Insuficiente >0.1 y <= 0.33, Básico >0.34 y <= 0.66, Satisfactorio >= 0.67 y

San Luis Potosí 0.0 0.0 0.0 0

26

5.2 Metodología

5.2.1 Índice General de Cumplimiento y semáforos específicos
Como se señaló en la introducción, la metodología de este capítulo se realizó con base en los estudios
para evaluar el cumplimiento de los instrumentos de posicionamiento relativos a personas migrantes
(CNDH, 2018b) y niños, niñas y adolescentes (CNDH, 2018a) quienes elaboran índices y semáforos de
cumplimiento de las recomendaciones generales de acuerdo con el alcance de las respuestas oficiales de
las autoridades a los instrumentos de posicionamiento. Así, a partir de la clasificación que hicimos de las
respuestas a la Recomendación General 25/2016 se elaboró un índice y cuatro semáforos de
cumplimiento, por tipo de autoridad, para las entidades federativas.

5.2.1.1 Semáforo de cumplimiento
Para elaborar el semáforo de cumplimiento, cada una de las respuestas de las autoridades fue calificada
como satisfactoria (verde), básica (amarillo), insuficiente (rojo) o sin respuesta (negro) según los
siguientes criterios.

Cuadro 5.3 Semáforo de cumplimiento

Semáforo de cumplimiento Análisis de Respuesta

 a) Respuesta satisfactoria: Se refiere a las respuestas de las autoridades que
ofrecen información de acciones dirigidas a la realización de la mayoría o todos
los puntos recomendatorios.

 b) Respuesta básica: Se refiere a las respuestas de las autoridades que ofrecen
información de acciones dirigidas a la realización de al menos un punto
recomendatorio.

 c) Respuesta insuficiente: Se refiere a las autoridades que sólo acusan de recibo,
remiten el oficio a otras instancias o no ofrecen información relativa a ningún
punto recomendatorio.

 e) Sin respuesta: Se refiere a las autoridades que no enviaron oficios de
respuesta a la Recomendación General 25/2016

Fuente. Elaboración con base en CDNH, 2018a y 2018b.

Se elaboraron cuatro semáforos de cumplimiento, uno por cada tipo de autoridad estatal recomendada:
gobiernos locales, procuradurías o fiscalías, seguridad pública y comisiones locales de derechos humanos.
Aunque a estas últimas no se les dirigió ningún punto recomendatorio, algunas de ellas emitieron
respuestas con distintos niveles de profundidad; además, comparten con el Ombudsman nacional la
obligación de promover y respetar por los derechos humanos; por esos motivos, se les dedicó un semáforo
específico.

5.2.1.2 Índice General de Cumplimiento
Para generar el Índice General de Cumplimiento se calculó el promedio de las respuestas de las
autoridades de cada entidad federativa. En esta ocasión, excluimos a las comisiones locales de derechos
humanos porque son organismos autónomos y no comparten las mismas responsabilidades que el resto
de las dependencias recomendadas. Los valores del índice se clasifican también en un semáforo, los
rangos son: Sin Respuesta = 0, Insuficiente >0.1 y <= 0.33, Básico >0.34 y <= 0.66, Satisfactorio >= 0.67 y

Tabasco 0.0 0.0 0.0 0

26

5.2 Metodología

5.2.1 Índice General de Cumplimiento y semáforos específicos
Como se señaló en la introducción, la metodología de este capítulo se realizó con base en los estudios
para evaluar el cumplimiento de los instrumentos de posicionamiento relativos a personas migrantes
(CNDH, 2018b) y niños, niñas y adolescentes (CNDH, 2018a) quienes elaboran índices y semáforos de
cumplimiento de las recomendaciones generales de acuerdo con el alcance de las respuestas oficiales de
las autoridades a los instrumentos de posicionamiento. Así, a partir de la clasificación que hicimos de las
respuestas a la Recomendación General 25/2016 se elaboró un índice y cuatro semáforos de
cumplimiento, por tipo de autoridad, para las entidades federativas.

5.2.1.1 Semáforo de cumplimiento
Para elaborar el semáforo de cumplimiento, cada una de las respuestas de las autoridades fue calificada
como satisfactoria (verde), básica (amarillo), insuficiente (rojo) o sin respuesta (negro) según los
siguientes criterios.

Cuadro 5.3 Semáforo de cumplimiento

Semáforo de cumplimiento Análisis de Respuesta

 a) Respuesta satisfactoria: Se refiere a las respuestas de las autoridades que
ofrecen información de acciones dirigidas a la realización de la mayoría o todos
los puntos recomendatorios.

 b) Respuesta básica: Se refiere a las respuestas de las autoridades que ofrecen
información de acciones dirigidas a la realización de al menos un punto
recomendatorio.

 c) Respuesta insuficiente: Se refiere a las autoridades que sólo acusan de recibo,
remiten el oficio a otras instancias o no ofrecen información relativa a ningún
punto recomendatorio.

 e) Sin respuesta: Se refiere a las autoridades que no enviaron oficios de
respuesta a la Recomendación General 25/2016

Fuente. Elaboración con base en CDNH, 2018a y 2018b.

Se elaboraron cuatro semáforos de cumplimiento, uno por cada tipo de autoridad estatal recomendada:
gobiernos locales, procuradurías o fiscalías, seguridad pública y comisiones locales de derechos humanos.
Aunque a estas últimas no se les dirigió ningún punto recomendatorio, algunas de ellas emitieron
respuestas con distintos niveles de profundidad; además, comparten con el Ombudsman nacional la
obligación de promover y respetar por los derechos humanos; por esos motivos, se les dedicó un semáforo
específico.

5.2.1.2 Índice General de Cumplimiento
Para generar el Índice General de Cumplimiento se calculó el promedio de las respuestas de las
autoridades de cada entidad federativa. En esta ocasión, excluimos a las comisiones locales de derechos
humanos porque son organismos autónomos y no comparten las mismas responsabilidades que el resto
de las dependencias recomendadas. Los valores del índice se clasifican también en un semáforo, los
rangos son: Sin Respuesta = 0, Insuficiente >0.1 y <= 0.33, Básico >0.34 y <= 0.66, Satisfactorio >= 0.67 y

Tamaulipas 0.0 0.0 0.0 0

26

5.2 Metodología

5.2.1 Índice General de Cumplimiento y semáforos específicos
Como se señaló en la introducción, la metodología de este capítulo se realizó con base en los estudios
para evaluar el cumplimiento de los instrumentos de posicionamiento relativos a personas migrantes
(CNDH, 2018b) y niños, niñas y adolescentes (CNDH, 2018a) quienes elaboran índices y semáforos de
cumplimiento de las recomendaciones generales de acuerdo con el alcance de las respuestas oficiales de
las autoridades a los instrumentos de posicionamiento. Así, a partir de la clasificación que hicimos de las
respuestas a la Recomendación General 25/2016 se elaboró un índice y cuatro semáforos de
cumplimiento, por tipo de autoridad, para las entidades federativas.

5.2.1.1 Semáforo de cumplimiento
Para elaborar el semáforo de cumplimiento, cada una de las respuestas de las autoridades fue calificada
como satisfactoria (verde), básica (amarillo), insuficiente (rojo) o sin respuesta (negro) según los
siguientes criterios.

Cuadro 5.3 Semáforo de cumplimiento

Semáforo de cumplimiento Análisis de Respuesta

 a) Respuesta satisfactoria: Se refiere a las respuestas de las autoridades que
ofrecen información de acciones dirigidas a la realización de la mayoría o todos
los puntos recomendatorios.

 b) Respuesta básica: Se refiere a las respuestas de las autoridades que ofrecen
información de acciones dirigidas a la realización de al menos un punto
recomendatorio.

 c) Respuesta insuficiente: Se refiere a las autoridades que sólo acusan de recibo,
remiten el oficio a otras instancias o no ofrecen información relativa a ningún
punto recomendatorio.

 e) Sin respuesta: Se refiere a las autoridades que no enviaron oficios de
respuesta a la Recomendación General 25/2016

Fuente. Elaboración con base en CDNH, 2018a y 2018b.

Se elaboraron cuatro semáforos de cumplimiento, uno por cada tipo de autoridad estatal recomendada:
gobiernos locales, procuradurías o fiscalías, seguridad pública y comisiones locales de derechos humanos.
Aunque a estas últimas no se les dirigió ningún punto recomendatorio, algunas de ellas emitieron
respuestas con distintos niveles de profundidad; además, comparten con el Ombudsman nacional la
obligación de promover y respetar por los derechos humanos; por esos motivos, se les dedicó un semáforo
específico.

5.2.1.2 Índice General de Cumplimiento
Para generar el Índice General de Cumplimiento se calculó el promedio de las respuestas de las
autoridades de cada entidad federativa. En esta ocasión, excluimos a las comisiones locales de derechos
humanos porque son organismos autónomos y no comparten las mismas responsabilidades que el resto
de las dependencias recomendadas. Los valores del índice se clasifican también en un semáforo, los
rangos son: Sin Respuesta = 0, Insuficiente >0.1 y <= 0.33, Básico >0.34 y <= 0.66, Satisfactorio >= 0.67 y

Tlaxcala 0.0 0.0 0.0 0

26

5.2 Metodología

5.2.1 Índice General de Cumplimiento y semáforos específicos
Como se señaló en la introducción, la metodología de este capítulo se realizó con base en los estudios
para evaluar el cumplimiento de los instrumentos de posicionamiento relativos a personas migrantes
(CNDH, 2018b) y niños, niñas y adolescentes (CNDH, 2018a) quienes elaboran índices y semáforos de
cumplimiento de las recomendaciones generales de acuerdo con el alcance de las respuestas oficiales de
las autoridades a los instrumentos de posicionamiento. Así, a partir de la clasificación que hicimos de las
respuestas a la Recomendación General 25/2016 se elaboró un índice y cuatro semáforos de
cumplimiento, por tipo de autoridad, para las entidades federativas.

5.2.1.1 Semáforo de cumplimiento
Para elaborar el semáforo de cumplimiento, cada una de las respuestas de las autoridades fue calificada
como satisfactoria (verde), básica (amarillo), insuficiente (rojo) o sin respuesta (negro) según los
siguientes criterios.

Cuadro 5.3 Semáforo de cumplimiento

Semáforo de cumplimiento Análisis de Respuesta

 a) Respuesta satisfactoria: Se refiere a las respuestas de las autoridades que
ofrecen información de acciones dirigidas a la realización de la mayoría o todos
los puntos recomendatorios.

 b) Respuesta básica: Se refiere a las respuestas de las autoridades que ofrecen
información de acciones dirigidas a la realización de al menos un punto
recomendatorio.

 c) Respuesta insuficiente: Se refiere a las autoridades que sólo acusan de recibo,
remiten el oficio a otras instancias o no ofrecen información relativa a ningún
punto recomendatorio.

 e) Sin respuesta: Se refiere a las autoridades que no enviaron oficios de
respuesta a la Recomendación General 25/2016

Fuente. Elaboración con base en CDNH, 2018a y 2018b.

Se elaboraron cuatro semáforos de cumplimiento, uno por cada tipo de autoridad estatal recomendada:
gobiernos locales, procuradurías o fiscalías, seguridad pública y comisiones locales de derechos humanos.
Aunque a estas últimas no se les dirigió ningún punto recomendatorio, algunas de ellas emitieron
respuestas con distintos niveles de profundidad; además, comparten con el Ombudsman nacional la
obligación de promover y respetar por los derechos humanos; por esos motivos, se les dedicó un semáforo
específico.

5.2.1.2 Índice General de Cumplimiento
Para generar el Índice General de Cumplimiento se calculó el promedio de las respuestas de las
autoridades de cada entidad federativa. En esta ocasión, excluimos a las comisiones locales de derechos
humanos porque son organismos autónomos y no comparten las mismas responsabilidades que el resto
de las dependencias recomendadas. Los valores del índice se clasifican también en un semáforo, los
rangos son: Sin Respuesta = 0, Insuficiente >0.1 y <= 0.33, Básico >0.34 y <= 0.66, Satisfactorio >= 0.67 y

Zacatecas 0.0 0.0 0.0 0

26

5.2 Metodología

5.2.1 Índice General de Cumplimiento y semáforos específicos
Como se señaló en la introducción, la metodología de este capítulo se realizó con base en los estudios
para evaluar el cumplimiento de los instrumentos de posicionamiento relativos a personas migrantes
(CNDH, 2018b) y niños, niñas y adolescentes (CNDH, 2018a) quienes elaboran índices y semáforos de
cumplimiento de las recomendaciones generales de acuerdo con el alcance de las respuestas oficiales de
las autoridades a los instrumentos de posicionamiento. Así, a partir de la clasificación que hicimos de las
respuestas a la Recomendación General 25/2016 se elaboró un índice y cuatro semáforos de
cumplimiento, por tipo de autoridad, para las entidades federativas.

5.2.1.1 Semáforo de cumplimiento
Para elaborar el semáforo de cumplimiento, cada una de las respuestas de las autoridades fue calificada
como satisfactoria (verde), básica (amarillo), insuficiente (rojo) o sin respuesta (negro) según los
siguientes criterios.

Cuadro 5.3 Semáforo de cumplimiento

Semáforo de cumplimiento Análisis de Respuesta

 a) Respuesta satisfactoria: Se refiere a las respuestas de las autoridades que
ofrecen información de acciones dirigidas a la realización de la mayoría o todos
los puntos recomendatorios.

 b) Respuesta básica: Se refiere a las respuestas de las autoridades que ofrecen
información de acciones dirigidas a la realización de al menos un punto
recomendatorio.

 c) Respuesta insuficiente: Se refiere a las autoridades que sólo acusan de recibo,
remiten el oficio a otras instancias o no ofrecen información relativa a ningún
punto recomendatorio.

 e) Sin respuesta: Se refiere a las autoridades que no enviaron oficios de
respuesta a la Recomendación General 25/2016

Fuente. Elaboración con base en CDNH, 2018a y 2018b.

Se elaboraron cuatro semáforos de cumplimiento, uno por cada tipo de autoridad estatal recomendada:
gobiernos locales, procuradurías o fiscalías, seguridad pública y comisiones locales de derechos humanos.
Aunque a estas últimas no se les dirigió ningún punto recomendatorio, algunas de ellas emitieron
respuestas con distintos niveles de profundidad; además, comparten con el Ombudsman nacional la
obligación de promover y respetar por los derechos humanos; por esos motivos, se les dedicó un semáforo
específico.

5.2.1.2 Índice General de Cumplimiento
Para generar el Índice General de Cumplimiento se calculó el promedio de las respuestas de las
autoridades de cada entidad federativa. En esta ocasión, excluimos a las comisiones locales de derechos
humanos porque son organismos autónomos y no comparten las mismas responsabilidades que el resto
de las dependencias recomendadas. Los valores del índice se clasifican también en un semáforo, los
rangos son: Sin Respuesta = 0, Insuficiente >0.1 y <= 0.33, Básico >0.34 y <= 0.66, Satisfactorio >= 0.67 y

Baja California 0.0 0.0 0.0 0

26

5.2 Metodología

5.2.1 Índice General de Cumplimiento y semáforos específicos
Como se señaló en la introducción, la metodología de este capítulo se realizó con base en los estudios
para evaluar el cumplimiento de los instrumentos de posicionamiento relativos a personas migrantes
(CNDH, 2018b) y niños, niñas y adolescentes (CNDH, 2018a) quienes elaboran índices y semáforos de
cumplimiento de las recomendaciones generales de acuerdo con el alcance de las respuestas oficiales de
las autoridades a los instrumentos de posicionamiento. Así, a partir de la clasificación que hicimos de las
respuestas a la Recomendación General 25/2016 se elaboró un índice y cuatro semáforos de
cumplimiento, por tipo de autoridad, para las entidades federativas.

5.2.1.1 Semáforo de cumplimiento
Para elaborar el semáforo de cumplimiento, cada una de las respuestas de las autoridades fue calificada
como satisfactoria (verde), básica (amarillo), insuficiente (rojo) o sin respuesta (negro) según los
siguientes criterios.

Cuadro 5.3 Semáforo de cumplimiento

Semáforo de cumplimiento Análisis de Respuesta

 a) Respuesta satisfactoria: Se refiere a las respuestas de las autoridades que
ofrecen información de acciones dirigidas a la realización de la mayoría o todos
los puntos recomendatorios.

 b) Respuesta básica: Se refiere a las respuestas de las autoridades que ofrecen
información de acciones dirigidas a la realización de al menos un punto
recomendatorio.

 c) Respuesta insuficiente: Se refiere a las autoridades que sólo acusan de recibo,
remiten el oficio a otras instancias o no ofrecen información relativa a ningún
punto recomendatorio.

 e) Sin respuesta: Se refiere a las autoridades que no enviaron oficios de
respuesta a la Recomendación General 25/2016

Fuente. Elaboración con base en CDNH, 2018a y 2018b.

Se elaboraron cuatro semáforos de cumplimiento, uno por cada tipo de autoridad estatal recomendada:
gobiernos locales, procuradurías o fiscalías, seguridad pública y comisiones locales de derechos humanos.
Aunque a estas últimas no se les dirigió ningún punto recomendatorio, algunas de ellas emitieron
respuestas con distintos niveles de profundidad; además, comparten con el Ombudsman nacional la
obligación de promover y respetar por los derechos humanos; por esos motivos, se les dedicó un semáforo
específico.

5.2.1.2 Índice General de Cumplimiento
Para generar el Índice General de Cumplimiento se calculó el promedio de las respuestas de las
autoridades de cada entidad federativa. En esta ocasión, excluimos a las comisiones locales de derechos
humanos porque son organismos autónomos y no comparten las mismas responsabilidades que el resto
de las dependencias recomendadas. Los valores del índice se clasifican también en un semáforo, los
rangos son: Sin Respuesta = 0, Insuficiente >0.1 y <= 0.33, Básico >0.34 y <= 0.66, Satisfactorio >= 0.67 y

Baja California Sur 0.0 0.0 0.0 0

26

5.2 Metodología

5.2.1 Índice General de Cumplimiento y semáforos específicos
Como se señaló en la introducción, la metodología de este capítulo se realizó con base en los estudios
para evaluar el cumplimiento de los instrumentos de posicionamiento relativos a personas migrantes
(CNDH, 2018b) y niños, niñas y adolescentes (CNDH, 2018a) quienes elaboran índices y semáforos de
cumplimiento de las recomendaciones generales de acuerdo con el alcance de las respuestas oficiales de
las autoridades a los instrumentos de posicionamiento. Así, a partir de la clasificación que hicimos de las
respuestas a la Recomendación General 25/2016 se elaboró un índice y cuatro semáforos de
cumplimiento, por tipo de autoridad, para las entidades federativas.

5.2.1.1 Semáforo de cumplimiento
Para elaborar el semáforo de cumplimiento, cada una de las respuestas de las autoridades fue calificada
como satisfactoria (verde), básica (amarillo), insuficiente (rojo) o sin respuesta (negro) según los
siguientes criterios.

Cuadro 5.3 Semáforo de cumplimiento

Semáforo de cumplimiento Análisis de Respuesta

 a) Respuesta satisfactoria: Se refiere a las respuestas de las autoridades que
ofrecen información de acciones dirigidas a la realización de la mayoría o todos
los puntos recomendatorios.

 b) Respuesta básica: Se refiere a las respuestas de las autoridades que ofrecen
información de acciones dirigidas a la realización de al menos un punto
recomendatorio.

 c) Respuesta insuficiente: Se refiere a las autoridades que sólo acusan de recibo,
remiten el oficio a otras instancias o no ofrecen información relativa a ningún
punto recomendatorio.

 e) Sin respuesta: Se refiere a las autoridades que no enviaron oficios de
respuesta a la Recomendación General 25/2016

Fuente. Elaboración con base en CDNH, 2018a y 2018b.

Se elaboraron cuatro semáforos de cumplimiento, uno por cada tipo de autoridad estatal recomendada:
gobiernos locales, procuradurías o fiscalías, seguridad pública y comisiones locales de derechos humanos.
Aunque a estas últimas no se les dirigió ningún punto recomendatorio, algunas de ellas emitieron
respuestas con distintos niveles de profundidad; además, comparten con el Ombudsman nacional la
obligación de promover y respetar por los derechos humanos; por esos motivos, se les dedicó un semáforo
específico.

5.2.1.2 Índice General de Cumplimiento
Para generar el Índice General de Cumplimiento se calculó el promedio de las respuestas de las
autoridades de cada entidad federativa. En esta ocasión, excluimos a las comisiones locales de derechos
humanos porque son organismos autónomos y no comparten las mismas responsabilidades que el resto
de las dependencias recomendadas. Los valores del índice se clasifican también en un semáforo, los
rangos son: Sin Respuesta = 0, Insuficiente >0.1 y <= 0.33, Básico >0.34 y <= 0.66, Satisfactorio >= 0.67 y

Campeche 0.0 0.0 0.0 0

26

5.2 Metodología

5.2.1 Índice General de Cumplimiento y semáforos específicos
Como se señaló en la introducción, la metodología de este capítulo se realizó con base en los estudios
para evaluar el cumplimiento de los instrumentos de posicionamiento relativos a personas migrantes
(CNDH, 2018b) y niños, niñas y adolescentes (CNDH, 2018a) quienes elaboran índices y semáforos de
cumplimiento de las recomendaciones generales de acuerdo con el alcance de las respuestas oficiales de
las autoridades a los instrumentos de posicionamiento. Así, a partir de la clasificación que hicimos de las
respuestas a la Recomendación General 25/2016 se elaboró un índice y cuatro semáforos de
cumplimiento, por tipo de autoridad, para las entidades federativas.

5.2.1.1 Semáforo de cumplimiento
Para elaborar el semáforo de cumplimiento, cada una de las respuestas de las autoridades fue calificada
como satisfactoria (verde), básica (amarillo), insuficiente (rojo) o sin respuesta (negro) según los
siguientes criterios.

Cuadro 5.3 Semáforo de cumplimiento

Semáforo de cumplimiento Análisis de Respuesta

 a) Respuesta satisfactoria: Se refiere a las respuestas de las autoridades que
ofrecen información de acciones dirigidas a la realización de la mayoría o todos
los puntos recomendatorios.

 b) Respuesta básica: Se refiere a las respuestas de las autoridades que ofrecen
información de acciones dirigidas a la realización de al menos un punto
recomendatorio.

 c) Respuesta insuficiente: Se refiere a las autoridades que sólo acusan de recibo,
remiten el oficio a otras instancias o no ofrecen información relativa a ningún
punto recomendatorio.

 e) Sin respuesta: Se refiere a las autoridades que no enviaron oficios de
respuesta a la Recomendación General 25/2016

Fuente. Elaboración con base en CDNH, 2018a y 2018b.

Se elaboraron cuatro semáforos de cumplimiento, uno por cada tipo de autoridad estatal recomendada:
gobiernos locales, procuradurías o fiscalías, seguridad pública y comisiones locales de derechos humanos.
Aunque a estas últimas no se les dirigió ningún punto recomendatorio, algunas de ellas emitieron
respuestas con distintos niveles de profundidad; además, comparten con el Ombudsman nacional la
obligación de promover y respetar por los derechos humanos; por esos motivos, se les dedicó un semáforo
específico.

5.2.1.2 Índice General de Cumplimiento
Para generar el Índice General de Cumplimiento se calculó el promedio de las respuestas de las
autoridades de cada entidad federativa. En esta ocasión, excluimos a las comisiones locales de derechos
humanos porque son organismos autónomos y no comparten las mismas responsabilidades que el resto
de las dependencias recomendadas. Los valores del índice se clasifican también en un semáforo, los
rangos son: Sin Respuesta = 0, Insuficiente >0.1 y <= 0.33, Básico >0.34 y <= 0.66, Satisfactorio >= 0.67 y

Coahuila 0.0 0.0 0.0 0

26

5.2 Metodología

5.2.1 Índice General de Cumplimiento y semáforos específicos
Como se señaló en la introducción, la metodología de este capítulo se realizó con base en los estudios
para evaluar el cumplimiento de los instrumentos de posicionamiento relativos a personas migrantes
(CNDH, 2018b) y niños, niñas y adolescentes (CNDH, 2018a) quienes elaboran índices y semáforos de
cumplimiento de las recomendaciones generales de acuerdo con el alcance de las respuestas oficiales de
las autoridades a los instrumentos de posicionamiento. Así, a partir de la clasificación que hicimos de las
respuestas a la Recomendación General 25/2016 se elaboró un índice y cuatro semáforos de
cumplimiento, por tipo de autoridad, para las entidades federativas.

5.2.1.1 Semáforo de cumplimiento
Para elaborar el semáforo de cumplimiento, cada una de las respuestas de las autoridades fue calificada
como satisfactoria (verde), básica (amarillo), insuficiente (rojo) o sin respuesta (negro) según los
siguientes criterios.

Cuadro 5.3 Semáforo de cumplimiento

Semáforo de cumplimiento Análisis de Respuesta

 a) Respuesta satisfactoria: Se refiere a las respuestas de las autoridades que
ofrecen información de acciones dirigidas a la realización de la mayoría o todos
los puntos recomendatorios.

 b) Respuesta básica: Se refiere a las respuestas de las autoridades que ofrecen
información de acciones dirigidas a la realización de al menos un punto
recomendatorio.

 c) Respuesta insuficiente: Se refiere a las autoridades que sólo acusan de recibo,
remiten el oficio a otras instancias o no ofrecen información relativa a ningún
punto recomendatorio.

 e) Sin respuesta: Se refiere a las autoridades que no enviaron oficios de
respuesta a la Recomendación General 25/2016

Fuente. Elaboración con base en CDNH, 2018a y 2018b.

Se elaboraron cuatro semáforos de cumplimiento, uno por cada tipo de autoridad estatal recomendada:
gobiernos locales, procuradurías o fiscalías, seguridad pública y comisiones locales de derechos humanos.
Aunque a estas últimas no se les dirigió ningún punto recomendatorio, algunas de ellas emitieron
respuestas con distintos niveles de profundidad; además, comparten con el Ombudsman nacional la
obligación de promover y respetar por los derechos humanos; por esos motivos, se les dedicó un semáforo
específico.

5.2.1.2 Índice General de Cumplimiento
Para generar el Índice General de Cumplimiento se calculó el promedio de las respuestas de las
autoridades de cada entidad federativa. En esta ocasión, excluimos a las comisiones locales de derechos
humanos porque son organismos autónomos y no comparten las mismas responsabilidades que el resto
de las dependencias recomendadas. Los valores del índice se clasifican también en un semáforo, los
rangos son: Sin Respuesta = 0, Insuficiente >0.1 y <= 0.33, Básico >0.34 y <= 0.66, Satisfactorio >= 0.67 y

Colima 0.0 0.0 0.0 0

26

5.2 Metodología

5.2.1 Índice General de Cumplimiento y semáforos específicos
Como se señaló en la introducción, la metodología de este capítulo se realizó con base en los estudios
para evaluar el cumplimiento de los instrumentos de posicionamiento relativos a personas migrantes
(CNDH, 2018b) y niños, niñas y adolescentes (CNDH, 2018a) quienes elaboran índices y semáforos de
cumplimiento de las recomendaciones generales de acuerdo con el alcance de las respuestas oficiales de
las autoridades a los instrumentos de posicionamiento. Así, a partir de la clasificación que hicimos de las
respuestas a la Recomendación General 25/2016 se elaboró un índice y cuatro semáforos de
cumplimiento, por tipo de autoridad, para las entidades federativas.

5.2.1.1 Semáforo de cumplimiento
Para elaborar el semáforo de cumplimiento, cada una de las respuestas de las autoridades fue calificada
como satisfactoria (verde), básica (amarillo), insuficiente (rojo) o sin respuesta (negro) según los
siguientes criterios.

Cuadro 5.3 Semáforo de cumplimiento

Semáforo de cumplimiento Análisis de Respuesta

 a) Respuesta satisfactoria: Se refiere a las respuestas de las autoridades que
ofrecen información de acciones dirigidas a la realización de la mayoría o todos
los puntos recomendatorios.

 b) Respuesta básica: Se refiere a las respuestas de las autoridades que ofrecen
información de acciones dirigidas a la realización de al menos un punto
recomendatorio.

 c) Respuesta insuficiente: Se refiere a las autoridades que sólo acusan de recibo,
remiten el oficio a otras instancias o no ofrecen información relativa a ningún
punto recomendatorio.

 e) Sin respuesta: Se refiere a las autoridades que no enviaron oficios de
respuesta a la Recomendación General 25/2016

Fuente. Elaboración con base en CDNH, 2018a y 2018b.

Se elaboraron cuatro semáforos de cumplimiento, uno por cada tipo de autoridad estatal recomendada:
gobiernos locales, procuradurías o fiscalías, seguridad pública y comisiones locales de derechos humanos.
Aunque a estas últimas no se les dirigió ningún punto recomendatorio, algunas de ellas emitieron
respuestas con distintos niveles de profundidad; además, comparten con el Ombudsman nacional la
obligación de promover y respetar por los derechos humanos; por esos motivos, se les dedicó un semáforo
específico.

5.2.1.2 Índice General de Cumplimiento
Para generar el Índice General de Cumplimiento se calculó el promedio de las respuestas de las
autoridades de cada entidad federativa. En esta ocasión, excluimos a las comisiones locales de derechos
humanos porque son organismos autónomos y no comparten las mismas responsabilidades que el resto
de las dependencias recomendadas. Los valores del índice se clasifican también en un semáforo, los
rangos son: Sin Respuesta = 0, Insuficiente >0.1 y <= 0.33, Básico >0.34 y <= 0.66, Satisfactorio >= 0.67 y

Distrito Federal 0.0 0.0 0.0 0

26

5.2 Metodología

5.2.1 Índice General de Cumplimiento y semáforos específicos
Como se señaló en la introducción, la metodología de este capítulo se realizó con base en los estudios
para evaluar el cumplimiento de los instrumentos de posicionamiento relativos a personas migrantes
(CNDH, 2018b) y niños, niñas y adolescentes (CNDH, 2018a) quienes elaboran índices y semáforos de
cumplimiento de las recomendaciones generales de acuerdo con el alcance de las respuestas oficiales de
las autoridades a los instrumentos de posicionamiento. Así, a partir de la clasificación que hicimos de las
respuestas a la Recomendación General 25/2016 se elaboró un índice y cuatro semáforos de
cumplimiento, por tipo de autoridad, para las entidades federativas.

5.2.1.1 Semáforo de cumplimiento
Para elaborar el semáforo de cumplimiento, cada una de las respuestas de las autoridades fue calificada
como satisfactoria (verde), básica (amarillo), insuficiente (rojo) o sin respuesta (negro) según los
siguientes criterios.

Cuadro 5.3 Semáforo de cumplimiento

Semáforo de cumplimiento Análisis de Respuesta

 a) Respuesta satisfactoria: Se refiere a las respuestas de las autoridades que
ofrecen información de acciones dirigidas a la realización de la mayoría o todos
los puntos recomendatorios.

 b) Respuesta básica: Se refiere a las respuestas de las autoridades que ofrecen
información de acciones dirigidas a la realización de al menos un punto
recomendatorio.

 c) Respuesta insuficiente: Se refiere a las autoridades que sólo acusan de recibo,
remiten el oficio a otras instancias o no ofrecen información relativa a ningún
punto recomendatorio.

 e) Sin respuesta: Se refiere a las autoridades que no enviaron oficios de
respuesta a la Recomendación General 25/2016

Fuente. Elaboración con base en CDNH, 2018a y 2018b.

Se elaboraron cuatro semáforos de cumplimiento, uno por cada tipo de autoridad estatal recomendada:
gobiernos locales, procuradurías o fiscalías, seguridad pública y comisiones locales de derechos humanos.
Aunque a estas últimas no se les dirigió ningún punto recomendatorio, algunas de ellas emitieron
respuestas con distintos niveles de profundidad; además, comparten con el Ombudsman nacional la
obligación de promover y respetar por los derechos humanos; por esos motivos, se les dedicó un semáforo
específico.

5.2.1.2 Índice General de Cumplimiento
Para generar el Índice General de Cumplimiento se calculó el promedio de las respuestas de las
autoridades de cada entidad federativa. En esta ocasión, excluimos a las comisiones locales de derechos
humanos porque son organismos autónomos y no comparten las mismas responsabilidades que el resto
de las dependencias recomendadas. Los valores del índice se clasifican también en un semáforo, los
rangos son: Sin Respuesta = 0, Insuficiente >0.1 y <= 0.33, Básico >0.34 y <= 0.66, Satisfactorio >= 0.67 y

Durango 0.0 0.0 0.0 0

26

5.2 Metodología

5.2.1 Índice General de Cumplimiento y semáforos específicos
Como se señaló en la introducción, la metodología de este capítulo se realizó con base en los estudios
para evaluar el cumplimiento de los instrumentos de posicionamiento relativos a personas migrantes
(CNDH, 2018b) y niños, niñas y adolescentes (CNDH, 2018a) quienes elaboran índices y semáforos de
cumplimiento de las recomendaciones generales de acuerdo con el alcance de las respuestas oficiales de
las autoridades a los instrumentos de posicionamiento. Así, a partir de la clasificación que hicimos de las
respuestas a la Recomendación General 25/2016 se elaboró un índice y cuatro semáforos de
cumplimiento, por tipo de autoridad, para las entidades federativas.

5.2.1.1 Semáforo de cumplimiento
Para elaborar el semáforo de cumplimiento, cada una de las respuestas de las autoridades fue calificada
como satisfactoria (verde), básica (amarillo), insuficiente (rojo) o sin respuesta (negro) según los
siguientes criterios.

Cuadro 5.3 Semáforo de cumplimiento

Semáforo de cumplimiento Análisis de Respuesta

 a) Respuesta satisfactoria: Se refiere a las respuestas de las autoridades que
ofrecen información de acciones dirigidas a la realización de la mayoría o todos
los puntos recomendatorios.

 b) Respuesta básica: Se refiere a las respuestas de las autoridades que ofrecen
información de acciones dirigidas a la realización de al menos un punto
recomendatorio.

 c) Respuesta insuficiente: Se refiere a las autoridades que sólo acusan de recibo,
remiten el oficio a otras instancias o no ofrecen información relativa a ningún
punto recomendatorio.

 e) Sin respuesta: Se refiere a las autoridades que no enviaron oficios de
respuesta a la Recomendación General 25/2016

Fuente. Elaboración con base en CDNH, 2018a y 2018b.

Se elaboraron cuatro semáforos de cumplimiento, uno por cada tipo de autoridad estatal recomendada:
gobiernos locales, procuradurías o fiscalías, seguridad pública y comisiones locales de derechos humanos.
Aunque a estas últimas no se les dirigió ningún punto recomendatorio, algunas de ellas emitieron
respuestas con distintos niveles de profundidad; además, comparten con el Ombudsman nacional la
obligación de promover y respetar por los derechos humanos; por esos motivos, se les dedicó un semáforo
específico.

5.2.1.2 Índice General de Cumplimiento
Para generar el Índice General de Cumplimiento se calculó el promedio de las respuestas de las
autoridades de cada entidad federativa. En esta ocasión, excluimos a las comisiones locales de derechos
humanos porque son organismos autónomos y no comparten las mismas responsabilidades que el resto
de las dependencias recomendadas. Los valores del índice se clasifican también en un semáforo, los
rangos son: Sin Respuesta = 0, Insuficiente >0.1 y <= 0.33, Básico >0.34 y <= 0.66, Satisfactorio >= 0.67 y

Estado de México 0.0 0.0 0.0 0

26

5.2 Metodología

5.2.1 Índice General de Cumplimiento y semáforos específicos
Como se señaló en la introducción, la metodología de este capítulo se realizó con base en los estudios
para evaluar el cumplimiento de los instrumentos de posicionamiento relativos a personas migrantes
(CNDH, 2018b) y niños, niñas y adolescentes (CNDH, 2018a) quienes elaboran índices y semáforos de
cumplimiento de las recomendaciones generales de acuerdo con el alcance de las respuestas oficiales de
las autoridades a los instrumentos de posicionamiento. Así, a partir de la clasificación que hicimos de las
respuestas a la Recomendación General 25/2016 se elaboró un índice y cuatro semáforos de
cumplimiento, por tipo de autoridad, para las entidades federativas.

5.2.1.1 Semáforo de cumplimiento
Para elaborar el semáforo de cumplimiento, cada una de las respuestas de las autoridades fue calificada
como satisfactoria (verde), básica (amarillo), insuficiente (rojo) o sin respuesta (negro) según los
siguientes criterios.

Cuadro 5.3 Semáforo de cumplimiento

Semáforo de cumplimiento Análisis de Respuesta

 a) Respuesta satisfactoria: Se refiere a las respuestas de las autoridades que
ofrecen información de acciones dirigidas a la realización de la mayoría o todos
los puntos recomendatorios.

 b) Respuesta básica: Se refiere a las respuestas de las autoridades que ofrecen
información de acciones dirigidas a la realización de al menos un punto
recomendatorio.

 c) Respuesta insuficiente: Se refiere a las autoridades que sólo acusan de recibo,
remiten el oficio a otras instancias o no ofrecen información relativa a ningún
punto recomendatorio.

 e) Sin respuesta: Se refiere a las autoridades que no enviaron oficios de
respuesta a la Recomendación General 25/2016

Fuente. Elaboración con base en CDNH, 2018a y 2018b.

Se elaboraron cuatro semáforos de cumplimiento, uno por cada tipo de autoridad estatal recomendada:
gobiernos locales, procuradurías o fiscalías, seguridad pública y comisiones locales de derechos humanos.
Aunque a estas últimas no se les dirigió ningún punto recomendatorio, algunas de ellas emitieron
respuestas con distintos niveles de profundidad; además, comparten con el Ombudsman nacional la
obligación de promover y respetar por los derechos humanos; por esos motivos, se les dedicó un semáforo
específico.

5.2.1.2 Índice General de Cumplimiento
Para generar el Índice General de Cumplimiento se calculó el promedio de las respuestas de las
autoridades de cada entidad federativa. En esta ocasión, excluimos a las comisiones locales de derechos
humanos porque son organismos autónomos y no comparten las mismas responsabilidades que el resto
de las dependencias recomendadas. Los valores del índice se clasifican también en un semáforo, los
rangos son: Sin Respuesta = 0, Insuficiente >0.1 y <= 0.33, Básico >0.34 y <= 0.66, Satisfactorio >= 0.67 y

Guerrero 0.0 0.0 0.0 0

26

5.2 Metodología

5.2.1 Índice General de Cumplimiento y semáforos específicos
Como se señaló en la introducción, la metodología de este capítulo se realizó con base en los estudios
para evaluar el cumplimiento de los instrumentos de posicionamiento relativos a personas migrantes
(CNDH, 2018b) y niños, niñas y adolescentes (CNDH, 2018a) quienes elaboran índices y semáforos de
cumplimiento de las recomendaciones generales de acuerdo con el alcance de las respuestas oficiales de
las autoridades a los instrumentos de posicionamiento. Así, a partir de la clasificación que hicimos de las
respuestas a la Recomendación General 25/2016 se elaboró un índice y cuatro semáforos de
cumplimiento, por tipo de autoridad, para las entidades federativas.

5.2.1.1 Semáforo de cumplimiento
Para elaborar el semáforo de cumplimiento, cada una de las respuestas de las autoridades fue calificada
como satisfactoria (verde), básica (amarillo), insuficiente (rojo) o sin respuesta (negro) según los
siguientes criterios.

Cuadro 5.3 Semáforo de cumplimiento

Semáforo de cumplimiento Análisis de Respuesta

 a) Respuesta satisfactoria: Se refiere a las respuestas de las autoridades que
ofrecen información de acciones dirigidas a la realización de la mayoría o todos
los puntos recomendatorios.

 b) Respuesta básica: Se refiere a las respuestas de las autoridades que ofrecen
información de acciones dirigidas a la realización de al menos un punto
recomendatorio.

 c) Respuesta insuficiente: Se refiere a las autoridades que sólo acusan de recibo,
remiten el oficio a otras instancias o no ofrecen información relativa a ningún
punto recomendatorio.

 e) Sin respuesta: Se refiere a las autoridades que no enviaron oficios de
respuesta a la Recomendación General 25/2016

Fuente. Elaboración con base en CDNH, 2018a y 2018b.

Se elaboraron cuatro semáforos de cumplimiento, uno por cada tipo de autoridad estatal recomendada:
gobiernos locales, procuradurías o fiscalías, seguridad pública y comisiones locales de derechos humanos.
Aunque a estas últimas no se les dirigió ningún punto recomendatorio, algunas de ellas emitieron
respuestas con distintos niveles de profundidad; además, comparten con el Ombudsman nacional la
obligación de promover y respetar por los derechos humanos; por esos motivos, se les dedicó un semáforo
específico.

5.2.1.2 Índice General de Cumplimiento
Para generar el Índice General de Cumplimiento se calculó el promedio de las respuestas de las
autoridades de cada entidad federativa. En esta ocasión, excluimos a las comisiones locales de derechos
humanos porque son organismos autónomos y no comparten las mismas responsabilidades que el resto
de las dependencias recomendadas. Los valores del índice se clasifican también en un semáforo, los
rangos son: Sin Respuesta = 0, Insuficiente >0.1 y <= 0.33, Básico >0.34 y <= 0.66, Satisfactorio >= 0.67 y

Michoacán 0.0 0.0 0.0 0

26

5.2 Metodología

5.2.1 Índice General de Cumplimiento y semáforos específicos
Como se señaló en la introducción, la metodología de este capítulo se realizó con base en los estudios
para evaluar el cumplimiento de los instrumentos de posicionamiento relativos a personas migrantes
(CNDH, 2018b) y niños, niñas y adolescentes (CNDH, 2018a) quienes elaboran índices y semáforos de
cumplimiento de las recomendaciones generales de acuerdo con el alcance de las respuestas oficiales de
las autoridades a los instrumentos de posicionamiento. Así, a partir de la clasificación que hicimos de las
respuestas a la Recomendación General 25/2016 se elaboró un índice y cuatro semáforos de
cumplimiento, por tipo de autoridad, para las entidades federativas.

5.2.1.1 Semáforo de cumplimiento
Para elaborar el semáforo de cumplimiento, cada una de las respuestas de las autoridades fue calificada
como satisfactoria (verde), básica (amarillo), insuficiente (rojo) o sin respuesta (negro) según los
siguientes criterios.

Cuadro 5.3 Semáforo de cumplimiento

Semáforo de cumplimiento Análisis de Respuesta

 a) Respuesta satisfactoria: Se refiere a las respuestas de las autoridades que
ofrecen información de acciones dirigidas a la realización de la mayoría o todos
los puntos recomendatorios.

 b) Respuesta básica: Se refiere a las respuestas de las autoridades que ofrecen
información de acciones dirigidas a la realización de al menos un punto
recomendatorio.

 c) Respuesta insuficiente: Se refiere a las autoridades que sólo acusan de recibo,
remiten el oficio a otras instancias o no ofrecen información relativa a ningún
punto recomendatorio.

 e) Sin respuesta: Se refiere a las autoridades que no enviaron oficios de
respuesta a la Recomendación General 25/2016

Fuente. Elaboración con base en CDNH, 2018a y 2018b.

Se elaboraron cuatro semáforos de cumplimiento, uno por cada tipo de autoridad estatal recomendada:
gobiernos locales, procuradurías o fiscalías, seguridad pública y comisiones locales de derechos humanos.
Aunque a estas últimas no se les dirigió ningún punto recomendatorio, algunas de ellas emitieron
respuestas con distintos niveles de profundidad; además, comparten con el Ombudsman nacional la
obligación de promover y respetar por los derechos humanos; por esos motivos, se les dedicó un semáforo
específico.

5.2.1.2 Índice General de Cumplimiento
Para generar el Índice General de Cumplimiento se calculó el promedio de las respuestas de las
autoridades de cada entidad federativa. En esta ocasión, excluimos a las comisiones locales de derechos
humanos porque son organismos autónomos y no comparten las mismas responsabilidades que el resto
de las dependencias recomendadas. Los valores del índice se clasifican también en un semáforo, los
rangos son: Sin Respuesta = 0, Insuficiente >0.1 y <= 0.33, Básico >0.34 y <= 0.66, Satisfactorio >= 0.67 y

Morelos 0.0 0.0 0.0 0

26

5.2 Metodología

5.2.1 Índice General de Cumplimiento y semáforos específicos
Como se señaló en la introducción, la metodología de este capítulo se realizó con base en los estudios
para evaluar el cumplimiento de los instrumentos de posicionamiento relativos a personas migrantes
(CNDH, 2018b) y niños, niñas y adolescentes (CNDH, 2018a) quienes elaboran índices y semáforos de
cumplimiento de las recomendaciones generales de acuerdo con el alcance de las respuestas oficiales de
las autoridades a los instrumentos de posicionamiento. Así, a partir de la clasificación que hicimos de las
respuestas a la Recomendación General 25/2016 se elaboró un índice y cuatro semáforos de
cumplimiento, por tipo de autoridad, para las entidades federativas.

5.2.1.1 Semáforo de cumplimiento
Para elaborar el semáforo de cumplimiento, cada una de las respuestas de las autoridades fue calificada
como satisfactoria (verde), básica (amarillo), insuficiente (rojo) o sin respuesta (negro) según los
siguientes criterios.

Cuadro 5.3 Semáforo de cumplimiento

Semáforo de cumplimiento Análisis de Respuesta

 a) Respuesta satisfactoria: Se refiere a las respuestas de las autoridades que
ofrecen información de acciones dirigidas a la realización de la mayoría o todos
los puntos recomendatorios.

 b) Respuesta básica: Se refiere a las respuestas de las autoridades que ofrecen
información de acciones dirigidas a la realización de al menos un punto
recomendatorio.

 c) Respuesta insuficiente: Se refiere a las autoridades que sólo acusan de recibo,
remiten el oficio a otras instancias o no ofrecen información relativa a ningún
punto recomendatorio.

 e) Sin respuesta: Se refiere a las autoridades que no enviaron oficios de
respuesta a la Recomendación General 25/2016

Fuente. Elaboración con base en CDNH, 2018a y 2018b.

Se elaboraron cuatro semáforos de cumplimiento, uno por cada tipo de autoridad estatal recomendada:
gobiernos locales, procuradurías o fiscalías, seguridad pública y comisiones locales de derechos humanos.
Aunque a estas últimas no se les dirigió ningún punto recomendatorio, algunas de ellas emitieron
respuestas con distintos niveles de profundidad; además, comparten con el Ombudsman nacional la
obligación de promover y respetar por los derechos humanos; por esos motivos, se les dedicó un semáforo
específico.

5.2.1.2 Índice General de Cumplimiento
Para generar el Índice General de Cumplimiento se calculó el promedio de las respuestas de las
autoridades de cada entidad federativa. En esta ocasión, excluimos a las comisiones locales de derechos
humanos porque son organismos autónomos y no comparten las mismas responsabilidades que el resto
de las dependencias recomendadas. Los valores del índice se clasifican también en un semáforo, los
rangos son: Sin Respuesta = 0, Insuficiente >0.1 y <= 0.33, Básico >0.34 y <= 0.66, Satisfactorio >= 0.67 y

Nayarit 0.0 0.0 0.0 0

26

5.2 Metodología

5.2.1 Índice General de Cumplimiento y semáforos específicos
Como se señaló en la introducción, la metodología de este capítulo se realizó con base en los estudios
para evaluar el cumplimiento de los instrumentos de posicionamiento relativos a personas migrantes
(CNDH, 2018b) y niños, niñas y adolescentes (CNDH, 2018a) quienes elaboran índices y semáforos de
cumplimiento de las recomendaciones generales de acuerdo con el alcance de las respuestas oficiales de
las autoridades a los instrumentos de posicionamiento. Así, a partir de la clasificación que hicimos de las
respuestas a la Recomendación General 25/2016 se elaboró un índice y cuatro semáforos de
cumplimiento, por tipo de autoridad, para las entidades federativas.

5.2.1.1 Semáforo de cumplimiento
Para elaborar el semáforo de cumplimiento, cada una de las respuestas de las autoridades fue calificada
como satisfactoria (verde), básica (amarillo), insuficiente (rojo) o sin respuesta (negro) según los
siguientes criterios.

Cuadro 5.3 Semáforo de cumplimiento

Semáforo de cumplimiento Análisis de Respuesta

 a) Respuesta satisfactoria: Se refiere a las respuestas de las autoridades que
ofrecen información de acciones dirigidas a la realización de la mayoría o todos
los puntos recomendatorios.

 b) Respuesta básica: Se refiere a las respuestas de las autoridades que ofrecen
información de acciones dirigidas a la realización de al menos un punto
recomendatorio.

 c) Respuesta insuficiente: Se refiere a las autoridades que sólo acusan de recibo,
remiten el oficio a otras instancias o no ofrecen información relativa a ningún
punto recomendatorio.

 e) Sin respuesta: Se refiere a las autoridades que no enviaron oficios de
respuesta a la Recomendación General 25/2016

Fuente. Elaboración con base en CDNH, 2018a y 2018b.

Se elaboraron cuatro semáforos de cumplimiento, uno por cada tipo de autoridad estatal recomendada:
gobiernos locales, procuradurías o fiscalías, seguridad pública y comisiones locales de derechos humanos.
Aunque a estas últimas no se les dirigió ningún punto recomendatorio, algunas de ellas emitieron
respuestas con distintos niveles de profundidad; además, comparten con el Ombudsman nacional la
obligación de promover y respetar por los derechos humanos; por esos motivos, se les dedicó un semáforo
específico.

5.2.1.2 Índice General de Cumplimiento
Para generar el Índice General de Cumplimiento se calculó el promedio de las respuestas de las
autoridades de cada entidad federativa. En esta ocasión, excluimos a las comisiones locales de derechos
humanos porque son organismos autónomos y no comparten las mismas responsabilidades que el resto
de las dependencias recomendadas. Los valores del índice se clasifican también en un semáforo, los
rangos son: Sin Respuesta = 0, Insuficiente >0.1 y <= 0.33, Básico >0.34 y <= 0.66, Satisfactorio >= 0.67 y

Puebla 0.0 0.0 0.0 0

26

5.2 Metodología

5.2.1 Índice General de Cumplimiento y semáforos específicos
Como se señaló en la introducción, la metodología de este capítulo se realizó con base en los estudios
para evaluar el cumplimiento de los instrumentos de posicionamiento relativos a personas migrantes
(CNDH, 2018b) y niños, niñas y adolescentes (CNDH, 2018a) quienes elaboran índices y semáforos de
cumplimiento de las recomendaciones generales de acuerdo con el alcance de las respuestas oficiales de
las autoridades a los instrumentos de posicionamiento. Así, a partir de la clasificación que hicimos de las
respuestas a la Recomendación General 25/2016 se elaboró un índice y cuatro semáforos de
cumplimiento, por tipo de autoridad, para las entidades federativas.

5.2.1.1 Semáforo de cumplimiento
Para elaborar el semáforo de cumplimiento, cada una de las respuestas de las autoridades fue calificada
como satisfactoria (verde), básica (amarillo), insuficiente (rojo) o sin respuesta (negro) según los
siguientes criterios.

Cuadro 5.3 Semáforo de cumplimiento

Semáforo de cumplimiento Análisis de Respuesta

 a) Respuesta satisfactoria: Se refiere a las respuestas de las autoridades que
ofrecen información de acciones dirigidas a la realización de la mayoría o todos
los puntos recomendatorios.

 b) Respuesta básica: Se refiere a las respuestas de las autoridades que ofrecen
información de acciones dirigidas a la realización de al menos un punto
recomendatorio.

 c) Respuesta insuficiente: Se refiere a las autoridades que sólo acusan de recibo,
remiten el oficio a otras instancias o no ofrecen información relativa a ningún
punto recomendatorio.

 e) Sin respuesta: Se refiere a las autoridades que no enviaron oficios de
respuesta a la Recomendación General 25/2016

Fuente. Elaboración con base en CDNH, 2018a y 2018b.

Se elaboraron cuatro semáforos de cumplimiento, uno por cada tipo de autoridad estatal recomendada:
gobiernos locales, procuradurías o fiscalías, seguridad pública y comisiones locales de derechos humanos.
Aunque a estas últimas no se les dirigió ningún punto recomendatorio, algunas de ellas emitieron
respuestas con distintos niveles de profundidad; además, comparten con el Ombudsman nacional la
obligación de promover y respetar por los derechos humanos; por esos motivos, se les dedicó un semáforo
específico.

5.2.1.2 Índice General de Cumplimiento
Para generar el Índice General de Cumplimiento se calculó el promedio de las respuestas de las
autoridades de cada entidad federativa. En esta ocasión, excluimos a las comisiones locales de derechos
humanos porque son organismos autónomos y no comparten las mismas responsabilidades que el resto
de las dependencias recomendadas. Los valores del índice se clasifican también en un semáforo, los
rangos son: Sin Respuesta = 0, Insuficiente >0.1 y <= 0.33, Básico >0.34 y <= 0.66, Satisfactorio >= 0.67 y

Quintana Roo 0.0 0.0 0.0 0

26

5.2 Metodología

5.2.1 Índice General de Cumplimiento y semáforos específicos
Como se señaló en la introducción, la metodología de este capítulo se realizó con base en los estudios
para evaluar el cumplimiento de los instrumentos de posicionamiento relativos a personas migrantes
(CNDH, 2018b) y niños, niñas y adolescentes (CNDH, 2018a) quienes elaboran índices y semáforos de
cumplimiento de las recomendaciones generales de acuerdo con el alcance de las respuestas oficiales de
las autoridades a los instrumentos de posicionamiento. Así, a partir de la clasificación que hicimos de las
respuestas a la Recomendación General 25/2016 se elaboró un índice y cuatro semáforos de
cumplimiento, por tipo de autoridad, para las entidades federativas.

5.2.1.1 Semáforo de cumplimiento
Para elaborar el semáforo de cumplimiento, cada una de las respuestas de las autoridades fue calificada
como satisfactoria (verde), básica (amarillo), insuficiente (rojo) o sin respuesta (negro) según los
siguientes criterios.

Cuadro 5.3 Semáforo de cumplimiento

Semáforo de cumplimiento Análisis de Respuesta

 a) Respuesta satisfactoria: Se refiere a las respuestas de las autoridades que
ofrecen información de acciones dirigidas a la realización de la mayoría o todos
los puntos recomendatorios.

 b) Respuesta básica: Se refiere a las respuestas de las autoridades que ofrecen
información de acciones dirigidas a la realización de al menos un punto
recomendatorio.

 c) Respuesta insuficiente: Se refiere a las autoridades que sólo acusan de recibo,
remiten el oficio a otras instancias o no ofrecen información relativa a ningún
punto recomendatorio.

 e) Sin respuesta: Se refiere a las autoridades que no enviaron oficios de
respuesta a la Recomendación General 25/2016

Fuente. Elaboración con base en CDNH, 2018a y 2018b.

Se elaboraron cuatro semáforos de cumplimiento, uno por cada tipo de autoridad estatal recomendada:
gobiernos locales, procuradurías o fiscalías, seguridad pública y comisiones locales de derechos humanos.
Aunque a estas últimas no se les dirigió ningún punto recomendatorio, algunas de ellas emitieron
respuestas con distintos niveles de profundidad; además, comparten con el Ombudsman nacional la
obligación de promover y respetar por los derechos humanos; por esos motivos, se les dedicó un semáforo
específico.

5.2.1.2 Índice General de Cumplimiento
Para generar el Índice General de Cumplimiento se calculó el promedio de las respuestas de las
autoridades de cada entidad federativa. En esta ocasión, excluimos a las comisiones locales de derechos
humanos porque son organismos autónomos y no comparten las mismas responsabilidades que el resto
de las dependencias recomendadas. Los valores del índice se clasifican también en un semáforo, los
rangos son: Sin Respuesta = 0, Insuficiente >0.1 y <= 0.33, Básico >0.34 y <= 0.66, Satisfactorio >= 0.67 y

Sinaloa 0.0 0.0 0.0 0

26

5.2 Metodología

5.2.1 Índice General de Cumplimiento y semáforos específicos
Como se señaló en la introducción, la metodología de este capítulo se realizó con base en los estudios
para evaluar el cumplimiento de los instrumentos de posicionamiento relativos a personas migrantes
(CNDH, 2018b) y niños, niñas y adolescentes (CNDH, 2018a) quienes elaboran índices y semáforos de
cumplimiento de las recomendaciones generales de acuerdo con el alcance de las respuestas oficiales de
las autoridades a los instrumentos de posicionamiento. Así, a partir de la clasificación que hicimos de las
respuestas a la Recomendación General 25/2016 se elaboró un índice y cuatro semáforos de
cumplimiento, por tipo de autoridad, para las entidades federativas.

5.2.1.1 Semáforo de cumplimiento
Para elaborar el semáforo de cumplimiento, cada una de las respuestas de las autoridades fue calificada
como satisfactoria (verde), básica (amarillo), insuficiente (rojo) o sin respuesta (negro) según los
siguientes criterios.

Cuadro 5.3 Semáforo de cumplimiento

Semáforo de cumplimiento Análisis de Respuesta

 a) Respuesta satisfactoria: Se refiere a las respuestas de las autoridades que
ofrecen información de acciones dirigidas a la realización de la mayoría o todos
los puntos recomendatorios.

 b) Respuesta básica: Se refiere a las respuestas de las autoridades que ofrecen
información de acciones dirigidas a la realización de al menos un punto
recomendatorio.

 c) Respuesta insuficiente: Se refiere a las autoridades que sólo acusan de recibo,
remiten el oficio a otras instancias o no ofrecen información relativa a ningún
punto recomendatorio.

 e) Sin respuesta: Se refiere a las autoridades que no enviaron oficios de
respuesta a la Recomendación General 25/2016

Fuente. Elaboración con base en CDNH, 2018a y 2018b.

Se elaboraron cuatro semáforos de cumplimiento, uno por cada tipo de autoridad estatal recomendada:
gobiernos locales, procuradurías o fiscalías, seguridad pública y comisiones locales de derechos humanos.
Aunque a estas últimas no se les dirigió ningún punto recomendatorio, algunas de ellas emitieron
respuestas con distintos niveles de profundidad; además, comparten con el Ombudsman nacional la
obligación de promover y respetar por los derechos humanos; por esos motivos, se les dedicó un semáforo
específico.

5.2.1.2 Índice General de Cumplimiento
Para generar el Índice General de Cumplimiento se calculó el promedio de las respuestas de las
autoridades de cada entidad federativa. En esta ocasión, excluimos a las comisiones locales de derechos
humanos porque son organismos autónomos y no comparten las mismas responsabilidades que el resto
de las dependencias recomendadas. Los valores del índice se clasifican también en un semáforo, los
rangos son: Sin Respuesta = 0, Insuficiente >0.1 y <= 0.33, Básico >0.34 y <= 0.66, Satisfactorio >= 0.67 y

Sonora 0.0 0.0 0.0 0

26

5.2 Metodología

5.2.1 Índice General de Cumplimiento y semáforos específicos
Como se señaló en la introducción, la metodología de este capítulo se realizó con base en los estudios
para evaluar el cumplimiento de los instrumentos de posicionamiento relativos a personas migrantes
(CNDH, 2018b) y niños, niñas y adolescentes (CNDH, 2018a) quienes elaboran índices y semáforos de
cumplimiento de las recomendaciones generales de acuerdo con el alcance de las respuestas oficiales de
las autoridades a los instrumentos de posicionamiento. Así, a partir de la clasificación que hicimos de las
respuestas a la Recomendación General 25/2016 se elaboró un índice y cuatro semáforos de
cumplimiento, por tipo de autoridad, para las entidades federativas.

5.2.1.1 Semáforo de cumplimiento
Para elaborar el semáforo de cumplimiento, cada una de las respuestas de las autoridades fue calificada
como satisfactoria (verde), básica (amarillo), insuficiente (rojo) o sin respuesta (negro) según los
siguientes criterios.

Cuadro 5.3 Semáforo de cumplimiento

Semáforo de cumplimiento Análisis de Respuesta

 a) Respuesta satisfactoria: Se refiere a las respuestas de las autoridades que
ofrecen información de acciones dirigidas a la realización de la mayoría o todos
los puntos recomendatorios.

 b) Respuesta básica: Se refiere a las respuestas de las autoridades que ofrecen
información de acciones dirigidas a la realización de al menos un punto
recomendatorio.

 c) Respuesta insuficiente: Se refiere a las autoridades que sólo acusan de recibo,
remiten el oficio a otras instancias o no ofrecen información relativa a ningún
punto recomendatorio.

 e) Sin respuesta: Se refiere a las autoridades que no enviaron oficios de
respuesta a la Recomendación General 25/2016

Fuente. Elaboración con base en CDNH, 2018a y 2018b.

Se elaboraron cuatro semáforos de cumplimiento, uno por cada tipo de autoridad estatal recomendada:
gobiernos locales, procuradurías o fiscalías, seguridad pública y comisiones locales de derechos humanos.
Aunque a estas últimas no se les dirigió ningún punto recomendatorio, algunas de ellas emitieron
respuestas con distintos niveles de profundidad; además, comparten con el Ombudsman nacional la
obligación de promover y respetar por los derechos humanos; por esos motivos, se les dedicó un semáforo
específico.

5.2.1.2 Índice General de Cumplimiento
Para generar el Índice General de Cumplimiento se calculó el promedio de las respuestas de las
autoridades de cada entidad federativa. En esta ocasión, excluimos a las comisiones locales de derechos
humanos porque son organismos autónomos y no comparten las mismas responsabilidades que el resto
de las dependencias recomendadas. Los valores del índice se clasifican también en un semáforo, los
rangos son: Sin Respuesta = 0, Insuficiente >0.1 y <= 0.33, Básico >0.34 y <= 0.66, Satisfactorio >= 0.67 y

Veracruz 0.0 0.0 0.0 0

26

5.2 Metodología

5.2.1 Índice General de Cumplimiento y semáforos específicos
Como se señaló en la introducción, la metodología de este capítulo se realizó con base en los estudios
para evaluar el cumplimiento de los instrumentos de posicionamiento relativos a personas migrantes
(CNDH, 2018b) y niños, niñas y adolescentes (CNDH, 2018a) quienes elaboran índices y semáforos de
cumplimiento de las recomendaciones generales de acuerdo con el alcance de las respuestas oficiales de
las autoridades a los instrumentos de posicionamiento. Así, a partir de la clasificación que hicimos de las
respuestas a la Recomendación General 25/2016 se elaboró un índice y cuatro semáforos de
cumplimiento, por tipo de autoridad, para las entidades federativas.

5.2.1.1 Semáforo de cumplimiento
Para elaborar el semáforo de cumplimiento, cada una de las respuestas de las autoridades fue calificada
como satisfactoria (verde), básica (amarillo), insuficiente (rojo) o sin respuesta (negro) según los
siguientes criterios.

Cuadro 5.3 Semáforo de cumplimiento

Semáforo de cumplimiento Análisis de Respuesta

 a) Respuesta satisfactoria: Se refiere a las respuestas de las autoridades que
ofrecen información de acciones dirigidas a la realización de la mayoría o todos
los puntos recomendatorios.

 b) Respuesta básica: Se refiere a las respuestas de las autoridades que ofrecen
información de acciones dirigidas a la realización de al menos un punto
recomendatorio.

 c) Respuesta insuficiente: Se refiere a las autoridades que sólo acusan de recibo,
remiten el oficio a otras instancias o no ofrecen información relativa a ningún
punto recomendatorio.

 e) Sin respuesta: Se refiere a las autoridades que no enviaron oficios de
respuesta a la Recomendación General 25/2016

Fuente. Elaboración con base en CDNH, 2018a y 2018b.

Se elaboraron cuatro semáforos de cumplimiento, uno por cada tipo de autoridad estatal recomendada:
gobiernos locales, procuradurías o fiscalías, seguridad pública y comisiones locales de derechos humanos.
Aunque a estas últimas no se les dirigió ningún punto recomendatorio, algunas de ellas emitieron
respuestas con distintos niveles de profundidad; además, comparten con el Ombudsman nacional la
obligación de promover y respetar por los derechos humanos; por esos motivos, se les dedicó un semáforo
específico.

5.2.1.2 Índice General de Cumplimiento
Para generar el Índice General de Cumplimiento se calculó el promedio de las respuestas de las
autoridades de cada entidad federativa. En esta ocasión, excluimos a las comisiones locales de derechos
humanos porque son organismos autónomos y no comparten las mismas responsabilidades que el resto
de las dependencias recomendadas. Los valores del índice se clasifican también en un semáforo, los
rangos son: Sin Respuesta = 0, Insuficiente >0.1 y <= 0.33, Básico >0.34 y <= 0.66, Satisfactorio >= 0.67 y

Yucatán 0.0 0.0 0.0 0

26

5.2 Metodología

5.2.1 Índice General de Cumplimiento y semáforos específicos
Como se señaló en la introducción, la metodología de este capítulo se realizó con base en los estudios
para evaluar el cumplimiento de los instrumentos de posicionamiento relativos a personas migrantes
(CNDH, 2018b) y niños, niñas y adolescentes (CNDH, 2018a) quienes elaboran índices y semáforos de
cumplimiento de las recomendaciones generales de acuerdo con el alcance de las respuestas oficiales de
las autoridades a los instrumentos de posicionamiento. Así, a partir de la clasificación que hicimos de las
respuestas a la Recomendación General 25/2016 se elaboró un índice y cuatro semáforos de
cumplimiento, por tipo de autoridad, para las entidades federativas.

5.2.1.1 Semáforo de cumplimiento
Para elaborar el semáforo de cumplimiento, cada una de las respuestas de las autoridades fue calificada
como satisfactoria (verde), básica (amarillo), insuficiente (rojo) o sin respuesta (negro) según los
siguientes criterios.

Cuadro 5.3 Semáforo de cumplimiento

Semáforo de cumplimiento Análisis de Respuesta

 a) Respuesta satisfactoria: Se refiere a las respuestas de las autoridades que
ofrecen información de acciones dirigidas a la realización de la mayoría o todos
los puntos recomendatorios.

 b) Respuesta básica: Se refiere a las respuestas de las autoridades que ofrecen
información de acciones dirigidas a la realización de al menos un punto
recomendatorio.

 c) Respuesta insuficiente: Se refiere a las autoridades que sólo acusan de recibo,
remiten el oficio a otras instancias o no ofrecen información relativa a ningún
punto recomendatorio.

 e) Sin respuesta: Se refiere a las autoridades que no enviaron oficios de
respuesta a la Recomendación General 25/2016

Fuente. Elaboración con base en CDNH, 2018a y 2018b.

Se elaboraron cuatro semáforos de cumplimiento, uno por cada tipo de autoridad estatal recomendada:
gobiernos locales, procuradurías o fiscalías, seguridad pública y comisiones locales de derechos humanos.
Aunque a estas últimas no se les dirigió ningún punto recomendatorio, algunas de ellas emitieron
respuestas con distintos niveles de profundidad; además, comparten con el Ombudsman nacional la
obligación de promover y respetar por los derechos humanos; por esos motivos, se les dedicó un semáforo
específico.

5.2.1.2 Índice General de Cumplimiento
Para generar el Índice General de Cumplimiento se calculó el promedio de las respuestas de las
autoridades de cada entidad federativa. En esta ocasión, excluimos a las comisiones locales de derechos
humanos porque son organismos autónomos y no comparten las mismas responsabilidades que el resto
de las dependencias recomendadas. Los valores del índice se clasifican también en un semáforo, los
rangos son: Sin Respuesta = 0, Insuficiente >0.1 y <= 0.33, Básico >0.34 y <= 0.66, Satisfactorio >= 0.67 y

FUENTE: CRIM-UNAM-CNDH con base en la evaluación de las respuestas a las solicitudes de información realizadas entre
julio de 2016 y octubre de 2017

44

COMISIÓN NACIONAL DE LOS DERECHOS HUMANOS
UNIVERSIDAD NACIONAL AUTÓNOMA DE MÉXICO

3.3. Incidencia de los instrumentos en acciones institucionales

Se evaluaron las acciones de dos instituciones para estimar la incidencia de la Recomendación
General 4/2002 en las políticas públicas, la Secretaría de Salud y el IMSS. En el caso de la 27/2016,
se revisaron las iniciativas de ley y/o leyes aprobadas en materia de consulta indígena después
de emitida la recomendación, resultados que serán presentados en el siguiente apartado.

Para este análisis se obtuvieron los siguientes resultados:

Tabla 3.9. Grado de incidencia de los instrumentos en acciones institucionales,
respecto a la Recomendación General 4/2002

Puntos recomendatorios RG4/2002
Secretaría de Salud

Calificación
IMSS

Calificación
TOTAL

Calificación

Puntaje % Puntaje % Puntaje %

1 Implementación de mecanismos
que garanticen el derecho al
consentimiento libre e
informado sobre el uso de
métodos de planificación
familiar

II 50 50 II 50 50 II 50 50

2 Adopción de medidas
administrativas para elaborar y
difundir material en lengua
indígena

IV 0 0 I 100 100 II 50 50

3 Se refuerce la capacitación de
los prestadores de servicios de
salud en temas relacionados a
los derechos humanos, procesos
sociales y culturales de los
pueblos indígenas y a sus
sistemas de valores, usos y
costumbres

III 25 25 III 25 25 IV 25 25

TOTAL 75 25.0 175 58.3 125 41.7

FUENTE: CRIM-UNAM-CNDH con datos extraídos de (SFP, 2005; Secretaria de Salud, 2006; IMSS, 2006a; IMSS, 2006b).

Como puede observarse en la Tabla 3.9, ambas instituciones analizadas tienen un grado de
cumplimiento básico respecto al primer punto, es decir, han llevado a cabo acciones para
aumentar la coordinación interinstitucional entre las dependencias que conforman la institución,
así como con otras instituciones a nivel estatal y federal; incluso se encontró que en el caso de
la Secretaría hay algunas acciones orientadas a establecer canales de comunicación con
colectivos internacionales, y solo en el caso del IMSS existen canales de comunicación a nivel
localidad mediante los mecanismos de participación comunitaria, pero no hubo acciones
reportadas de coordinación para la atención y/o colaboración con los pueblos y comunidades
indígenas.

En relación al punto 2, aunque el IMSS tiene un grado de cumplimiento alto en la elaboración y
difusión de información sobre salud reproductiva en las lenguas indígenas de las comunidades

RESUMEN EJECUTIVO
ESTUDIOS SOBRE EL CUMPLIMIENTO E IMPACTO DE LAS RECOMENDACIONES GENERALES, INFORMES ESPECIALES

Y PRONUNCIAMIENTOS DE LA CNDH (2001-2017)
TOMO XI: DERECHOS DE LAS PERSONAS, LOS PUEBLOS Y LAS COMUNIDADES INDÍGENAS

45

debido a los mecanismos de participación comunitaria, la Secretaría no proporcionó algún dato
que permita vincular alguna acción de producción y circulación de los derechos reproductivos
y sexuales de las comunidades indígenas en su lengua, por lo que este punto tuvo un 50% de
grado de cumplimiento básico.

Respecto al punto 3, los mecanismos de apoyo que utiliza el IMSS para auxiliarse de miembros
de la comunidad que ayuden al personal médico en las comunidades indígenas es insuficiente,
y no es substituto de cursos de capacitación al personal del Instituto sobre los valores, usos y
costumbres particulares de las comunidades indígenas. Al no encontrarse dentro de sus informes
programas de capacitación para el personal médico activo en las comunidades, y hallarse
únicamente cursos dirigidos a asistentes rurales y animadores, se calificó el cumplimiento de
este punto como insuficiente para el IMSS, sumándolo con un grado de cumplimiento alto de la
Secretaría, se obtuvo un grado de cumplimiento de 25.0%.

Toda esta información, pone de manifiesto que el punto recomendatorio mejor atendido por las
instituciones de salud ha sido el de coordinación interinstitucional para atender el tema de salud
reproductiva en las poblaciones indígenas, mientras que el menos atendido fue el de la
capacitación para sensibilizar a los servidores públicos de atención a la salud en temas que
tengan que ver con los derechos humanos de las comunidades indígenas, los valores culturales
y los usos y costumbres. En el caso de la difusión resulta necesario señalar que no existe mención
alguna en los 4 informes revisados sobre algún esfuerzo de traducción a la lengua, incluso el
IMSS con sus mecanismos de participación comunitaria, no hace explícito en algún momento
alguna difusión escrita en la lengua local de la población donde operan sus clínicas. Pareciera
entonces que persiste una «invisibilización sistémica» de los pueblos indígenas en la conducta
de las autoridades de salud involucradas.

3.4. Cambios legislativos posteriores a los instrumentos

Después de la emisión de la Recomendación General 4/2002, en aspectos normativos, se
encontró en el Programa de Salud Reproductiva la aprobación y publicación de la Norma Oficial
Mexicana (NOM-035-SSA-2002) para la prevención y control de Enfermedades en la
Perimenopausia y Posmenopausia, así como criterios para brindar atención médica; y la
actualización de la NOM-005-SSA2-1993 de los servicios de planificación familiar, ambas normas
refuerzan el enfoque de derechos reproductivos y el respeto a la libre decisión y la incorporación de
nuevos métodos de planificación familiar. Sin embargo, a pesar de existir esos ‘nuevos’
instrumentos jurídicos, los mismos no se centran específicamente en los pueblos y comunidades
indígenas y sus derechos sexuales y reproductivos, por tanto, como se indicó en secciones previas
de este mismo capítulo, el nivel de cumplimiento derivado de los ‘Cambios legislativos
posteriores a los instrumentos’ también es muy limitado por no representar un esfuerzo concreto
y directo de cumplimiento a las recomendaciones bajo análisis.

46

COMISIÓN NACIONAL DE LOS DERECHOS HUMANOS
UNIVERSIDAD NACIONAL AUTÓNOMA DE MÉXICO

En cuanto a la Recomendación General 27/2017, se encontraron únicamente dos iniciativas de
ley: la última presentada el 13 de septiembre de 2018 a nivel federal, la cual, de ser aprobada,
sería un gran avance en materia de protección de los derechos de los pueblos y comunidades
indígenas, y a nivel local, la presentada por el estado de Oaxaca el 25 de julio de 2017. Otros
cambios legislativos a nivel local se resumen en la siguiente tabla:

Tabla 3.10. Cambios legislativos posteriores a la emisión de la RG 27/2016

Instrumento Fecha de presentación
Iniciativa de Ley de Consulta Indígena para el Estado y Municipios de Oaxaca 25/05/17

Reforma a la Ley de Derechos, Cultura y Organización Indígena del Estado de
Quintana Roo

04/07/17

Reforma a la Ley de los Derechos de los Pueblos y Comunidades Indígenas de Sinaloa 26/10/17

Reforma a la Ley Orgánica del Poder Ejecutivo del Estado de Chihuahua para crear la
Comisión Estatal para los Pueblos Indígenas

02/08/18

Reforma al Art. 1, Quinto párrafo, inciso B, inciso I, 25-E, 63 BIS y 79, II-BIS a la
Constitución Política del Estado Libre y Soberano de Sonora, en materia de consulta
pública de los pueblos y comunidades indígenas

16/06/16

NOTA: Solo se consideran las entidades que realizaron cambios legislativos posteriores a la emisión de la RG 27/2016
Fuente: CRIM-UNAM-CNDH

En 2017 se reformó la Ley de Derechos, Cultura y Organización Indígena del Estado de Quintana
Roo, la cual no es propiamente una ley de consulta, pero contribuye, de manera significativa, al
cumplimiento de los puntos recomendatorios, puesto que, además, a partir de ahí se diseñó el
Instituto para el Desarrollo del Pueblo Maya y las Comunidades Indígenas del Estado de Quintana
Roo. El 26 de octubre de 2017 en Sinaloa se presentó una iniciativa para reformar la Ley de los
Derechos de los Pueblos y Comunidades Indígenas.

Otras reformas o iniciativas presentadas después de la emisión de la recomendación fueron una
reforma a la Ley Orgánica del Poder Ejecutivo del Estado de Chihuahua para crear la Comisión
Estatal para los Pueblos Indígenas, la cual atiende casi todos los puntos recomendatorios de la
CNDH, sin embargo, una Comisión no es propiamente una Ley, por tanto, no garantiza la
inviolabilidad de los derechos humanos de las poblaciones indígenas a través de la vía legislativa,
en los términos abordados dentro del instrumento recomendatorio bajo análisis.

Sonora publicó el 16 de julio del 2016, una reforma al Art. 1, Quinto párrafo, inciso B, inciso I,
25-E, 63 BIS y 79, II-BIS a la Constitución Política del Estado Libre y Soberano de Sonora, en
materia de consulta pública de los pueblos y comunidades indígenas. Donde únicamente se les
reconoce el derecho a ser consultados, pero no se propicia la creación de la Ley de Consulta.

A la fecha aún no hay leyes aprobadas que cumplan de forma integral con los criterios de la
Recomendación General 27/2016, y respecto a las iniciativas presentadas, es importante recalcar
que mientras estas no cuenten primero con la aprobación y participación activa de las
poblaciones indígenas, y luego entren efectivamente en vigor, no pueden, ni deben considerarse

RESUMEN EJECUTIVO
ESTUDIOS SOBRE EL CUMPLIMIENTO E IMPACTO DE LAS RECOMENDACIONES GENERALES, INFORMES ESPECIALES

Y PRONUNCIAMIENTOS DE LA CNDH (2001-2017)
TOMO XI: DERECHOS DE LAS PERSONAS, LOS PUEBLOS Y LAS COMUNIDADES INDÍGENAS

47

como cumplimiento de los puntos recomendatorios de la CNDH pues si se elaboran y aprueban
sin ellas, se demostrará una vez más que dichos pueblos no son considerados ni respetados como
autónomos y sujetos plenos de derechos.

3.5. Presencia en medios impresos y recursos académicos

En total se encontraron únicamente 22 noticias durante el periodo de 2006 a 2018 que aludieron
a las Recomendaciones Generales de este estudio; 6 relacionadas a la RG 4/2002 y 16 a la RG
27/2016, en los siguientes medios:

Tabla 3.11. Total de noticias referidas a la RG 4/2002 por medio informativo y por año

Año Medios Cantidad

2006 Proceso 1

2012 Sin Embargo 1

2015 Animal Político, El Universal 2

2018 Amimal Político, La Silla
Rota

2

TOTAL 6

FUENTE: CRIM-UNAM-CNDH

Tabla 3.12. Total de noticias referidas a la RG 27/2016 por medio y por año

Año Medios Cantidad

2016 El Universal, Etcétera,
Aristegui Noticias, Animal
Político, Proceso

5

2017 Proceso, xeVT Telereportaje
104.1 FM, Chiapas Paralelo,
Aristegui Noticias

4

2018 Noventa Grados, La Jornada,
El Universal, Proceso, Ángulo
7, Economista, Regeración

7

TOTAL 16

FUENTE: CRIM-UNAM-CNDH

48

COMISIÓN NACIONAL DE LOS DERECHOS HUMANOS
UNIVERSIDAD NACIONAL AUTÓNOMA DE MÉXICO

Gráfico 3.1. Incidencia por año de la RG 4/2002 y la RG 26/2016 en los medios masivos de comunicación

Gráfico 3.1. Incidencia por año de la RG 4/2002 y la RG 26/2016 en los medios masivos de
comunicación

1 1

2 2

5

4

7

0

1

2

3

4

5

6

7

8
20

02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

RG	4/2002 RG	27/2016

	

Definición de estilo: Título 2

Código de campo cambiado

FUENTE: CRIM-UNAM-CNDH

Del análisis de los medios se observa que el impacto de ambas recomendaciones en los medios
fue muy escaso y únicamente la RG 27/2016 tuvo un repunte en 2018, debido principalmente
a la transición de gobierno que vivió México en ese año, mismo que está buscado implementar
un modelo de consulta ciudadana prescrito en el Plan Nacional de Desarrollo 2019-2024 a través
de la creación del Sistema Nacional de Planeación Democrática.50Lo cual permite sugerir, que
en el último año, ha aumentado el interés de algunos medios informativos, respecto, sobre todo,
al análisis y entendimiento de la consulta hacia pueblos indígenas y por ende, de la RG 27/2016,
a la luz de distintos procesos de consulta planeados en esta nueva administración de gobierno.

El mismo resultado arrojó la revisión de la producción académica que se relacionara o se
fundamentara en ambas recomendaciones; dos artículos académicos relacionados con la RG
4/2002, uno en 2006 y otro en 2009; y 6 relacionados con la RG 27/2016, dos en 2017 y cuatro
en 2018. En otros medios como las redes sociales, únicamente hubo difusión en cuentas oficiales
como la CNDH, sobre la RG 27/2016.

Por otra parte, como podrá revisarse en el Anexo presente en este estudio, los medios han
aumentado la difusión de contenido noticioso que asocia a las personas y comunidades indígenas
con los derechos humanos o algún otro tema, lo que se puede explicar por tres razones
principales; en primer lugar; por el avance tecnológico que acerca los medios a los sitios más
distantes; segundo, por un interés legítimo de abordar los problemas de los pueblos y
comunidades indígenas; y, finalmente, por el aumento —o incluso la constante histórica— de
hechos que violentan sus derechos humanos.

50	 Plan Nacional de Desarrollo 2019-2024, Presidencia de la República. Gaceta Parlamentaria, Núm. 5266-XVIII. Año XXII.
Cámara de Diputados, LXIV Legislatura, Palacio Legislativo de San Lázaro, martes 30 de abril de 2019, p. 191. Disponible
en http://gaceta.diputados.gob.mx/PDF/64/2019/abr/20190430-XVIII-1.pdf. Fecha de consulta: 15 de mayo de 2019.

RESUMEN EJECUTIVO
ESTUDIOS SOBRE EL CUMPLIMIENTO E IMPACTO DE LAS RECOMENDACIONES GENERALES, INFORMES ESPECIALES

Y PRONUNCIAMIENTOS DE LA CNDH (2001-2017)
TOMO XI: DERECHOS DE LAS PERSONAS, LOS PUEBLOS Y LAS COMUNIDADES INDÍGENAS

49

http://gaceta.diputados.gob.mx/PDF/64/2019/abr/20190430-XVIII-1.pdf

3.6. Derechos humanos vinculados con los instrumentos

Tabla 3.10. Derechos humanos vinculados con la Recomendación General 4/2002

Recomendación General 4/2002 derivada de las prácticas administrativas que constituyen violaciones a los
derechos humanos de los miembros de las comunidades indígenas, respecto de la obtención de

consentimiento libre e informado para la adopción de métodos de planificación familiar
La CNDH documentó prácticas administrativas violatorias de los derechos reproductivos de las comunidades indígenas

por parte de las autoridades responsables de la salud pública, específicamente en relación al consentimiento libre e
informado para la adopción de métodos de planificación familiar. La recomendación busca erradicar estas prácticas.

Instituciones a las que se dirigen las recomendaciones Derechos humanos violados
Secretaría de Salud Derecho a la integridad de los pueblos y comunidades

indígenas

Gobernadores de las Entidades Federativas Derecho a la no discriminación

Jefe de Gobierno del Distrito Federal Derechos a decidir sus prioridades

Responsables de los Servicios de Salud Pública Derecho a la igualdad de género

Derecho de las niñas y mujeres indígenas a una vida libre
de violencia

El derecho de las niñas y mujeres, a ser valoradas y
educadas, libres de patrones estereotipadas de
comportamiento y prácticas sociales y culturales basadas
en conceptos de inferioridad o subordinación

FUENTE: CRIM-UNAM-CNDH

Tabla 3.11. Derechos humanos vinculados con la Recomendación General 27/2016

Recomendación General No. 27/2016 sobre el derecho a la consulta previa de los pueblos
y comunidades indígenas de la República Mexicana

La CNDH documentó violaciones al derecho a la consulta previa, libre e informada, además de la realización de
consultas culturalmente inadecuadas

Instituciones a las que se dirigen las recomendaciones Derechos humanos violados
• Ejecutivo Federal Derecho a la integridad de los pueblos y comunidades

indígenas

• Congreso de la Unión Derecho a la no discriminación

• Jefe de Gobierno de la Ciudad de México Derecho a la libre determinación y autonomía

• Gobernadores de las entidades federativas Derecho a la participación de los pueblos indígenas

• Poderes Legislativos de las entidades federativas de la
República Mexicana

Derecho a ser consultados de los pueblos y comunidades
indígenas

Derechos a decidir sus prioridades

Derecho a conservar costumbres e instituciones

Derecho a la propiedad y posesión sobre sus tierras

Derecho a tener acceso a las funciones públicas y a
participar en la toma de decisiones de los asuntos
públicos

FUENTE: CRIM-UNAM-CNDH

50

COMISIÓN NACIONAL DE LOS DERECHOS HUMANOS
UNIVERSIDAD NACIONAL AUTÓNOMA DE MÉXICO

3.7 Evaluación de la vigencia de las temáticas en 2017 según personas expertas

Como se indicó previamente, este estudio también buscó contar con voces especializadas en las
condiciones de vida de los pueblos y comunidades en México y las situaciones a las que se
enfrentan. Dichas voces, se consideran valiosas para fortalecer una visión más sistémica y
matizada de los desafíos a los que estas poblaciones se enfrentan y al mismo tiempo, aportar
más elementos a la CNDH para la comprensión compleja del diagnóstico y los retos a los que se
enfrenta para cumplir su labor como garante de los derechos humanos de los pueblos originarios
abordados en los instrumentos recomendatorios.

TEMAS GLOBALES TEMAS
ORGANIZADORES

INTERPRETACIÓN Y ANÁLISIS CUALITATIVO DE ENTREVISTAS
RECOMENDACIÓN GENERAL 4/2002

Observaciones a la
recomendación de la
CNDH acerca del
consentimiento libre e
informado en métodos
de planificación
familiar.

Principales
observaciones

•	 En suma, los entrevistados consideran que hablar de métodos,
derechos sexuales y reproductivos, tendría que pensarse en la
diversidad de las mujeres indígenas y que los servicios de salud se
oferten bajo estas condiciones.

•	 Existen los protocolos de atención a pueblos y comunidades
indígenas muy claros en entidades con alto porcentaje de estas
poblaciones, pero puede no ser así en el caso de atención a
indígenas migrantes. Cuatro de las nueve entrevistas hicieron
mención de esta situación, y coincidieron en que las instancias de
gobierno no tienen la capacidad o el interés para atenderlos
conforme a los lineamientos emitidos no solo en las
recomendaciones, sino en sus propios instrumentos de atención a
la salud.

•	 Varios aspectos impiden a las poblaciones indígenas ser
conscientes de que están frente a un hecho violatorio, entre ellos
el desconocimiento de sus derechos humanos y las características
culturales de las comunidades, donde generalmente las
decisiones acerca del número de hijos se toman en el ámbito
colectivo, pero reservado al interior de la comunidad.

•	 Por otra parte, dicen que las comunidades indígenas siguen
pensando, y defendiendo la idea de que no tiene que ser de
“afuera” la exhortación de disminuir su crecimiento, sino que es
una decisión de ellos.

Cumplimiento de los
objetivos de la
recomendación
2002/4

Cumplimiento de
procedimientos

Se percibe que no se están cumpliéndose las normas del derecho a
la libre decisión del uso de métodos de planificación familiar, se
violentan por ser indígenas, además por ser mujeres, jóvenes,
migrantes, etc.

RESUMEN EJECUTIVO
ESTUDIOS SOBRE EL CUMPLIMIENTO E IMPACTO DE LAS RECOMENDACIONES GENERALES, INFORMES ESPECIALES

Y PRONUNCIAMIENTOS DE LA CNDH (2001-2017)
TOMO XI: DERECHOS DE LAS PERSONAS, LOS PUEBLOS Y LAS COMUNIDADES INDÍGENAS

51

TEMAS GLOBALES
TEMAS

ORGANIZADORES
INTERPRETACIÓN Y ANÁLISIS CUALITATIVO DE ENTREVISTAS

RECOMENDACIÓN GENERAL 27/2016
Percepciones de los
actores involucrados
en el tema del derecho
a la consulta de los
pueblos y
comunidades
indígenas.

Percepción y/o
evaluación de la
consulta

En suma, los entrevistados consideran que no se reconoce el
derecho a la consulta, previa, informada, suficiente y sobre todo,
culturalmente adecuada, entendiendo esto último desde un sentido
más amplio y no limitado únicamente a la lengua, sino al contexto
en su conjunto, específicamente a las formas como se relacionan las
poblaciones indígenas con su entorno. Además de que no hay
claridad respecto a quién o quiénes, corresponde ejecutar procesos
de consulta. Para las Organizaciones de la Sociedad Civil hay un
problema de compartimentalización,51 donde gobiernos estatales y
municipales, pueden fácilmente deslindarse de su aplicación:
•	 Se debe considerar no solamente el territorio como algo tangible,

sino como un bien inmaterial intangible, es decir, considerar las
prácticas, expresiones, saberes y habilidades a través de las cuales
las poblaciones se relacionan con su entorno.

•	 Las personas no tienen los conocimientos previos, no son
debidamente informados e incluso capacitados, para tomar una
decisión sobre el uso de su territorio por empresas o instituciones
ajenas a este.

Cumplimiento de los
objetivos de una
consulta, tal como lo
estipulan las normas
internacionales

Cumplimiento de
procedimientos

Todos los funcionarios que participaron en este ejercicio, aun desde
adentro de sus instituciones, reconocen los avances en materia de
derechos humanos y específicamente en relación a los pueblos y
comunidades indígenas, sin embargo, reconocen también que
existen vacíos que deben ser atendidos, como transitar de una
recomendación del derecho a la consulta, a una ley de consulta.
•	 Otro problema respecto al procedimiento para la aplicación de las

consultas es el aspecto metodológico en el diseño y la aplicación
de la consulta.

Leyes secundarias con
doble intención y/o
regulación en la
aplicación de consultas

Algunos entrevistados consideran que las leyes secundarias o
estatales, sin ser estas propiamente leyes de consulta, no garantizan
su aplicación efectiva, señalan que no hay voluntad política para
hacerlo, ni tampoco existe la suficiente presión por parte de la
sociedad civil para lograrlo.

51	 Entrevista 1. Organizaciones Civiles

52

COMISIÓN NACIONAL DE LOS DERECHOS HUMANOS
UNIVERSIDAD NACIONAL AUTÓNOMA DE MÉXICO

Principales obstáculos
en materia de derechos
para cumplir con la
recomendación

Múltiples obstáculos fueron señalados en las entrevistas:
•	 Hay una visión del sacrificio de los territorios por el bien y el

progreso de las comunidades, catalogando al progreso desde una
visión occidentalizada de desarrollo, así como de las normas,
leyes, procesos, recomendaciones, etc., Una mirada a fin de
cuentas etnocéntrica, donde sobresale un enfoque desarrollista
fundamentado en las políticas neoliberales y capitalistas
actuales… Cuando las comunidades tienen otra lógica, donde la
pertenencia al territorio es lo más elemental para ellos, donde
converge la vida de todos los seres que lo habitan: el equilibrio y
la armonía entre la naturaleza y los seres humanos.

•	 Hay desconocimiento de las instituciones sobre las comunidades
indígenas. Se homogeniza a todos los pueblos indígenas en un
solo concepto, no se reconocen sus diferencias organizativas,
políticas y ambientales.

•	 Se percibe que las consultas son un mero requisito para las
empresas porque estas no son vinculantes, es un mecanismo
meramente administrativo, y por tanto urge que se transforme en
Ley. Se tiene que regular la consulta y no sólo la consulta sino el
consentimiento y si el dueño originario de ese territorio no está
de acuerdo con los efectos que va a tener un proyecto se tiene
que respetar esa decisión”.52

•	 La opacidad y la falta de publicación de información de interés
para estar informado antes de participar en un proceso de
consulta. Es grave que las comunidades indígenas sean las últimas
en enterarse que hay un proyecto en su territorio cuando éste ya
está ahí.53

•	 Corrupción política: existe un sistema que tiene altos niveles de
corrupción que pueden favorecer a las empresas y/o algunos
políticos, y no a las comunidades indígenas.

•	 El ofrecimiento de beneficios a las poblaciones indígenas (sobre
todo de carácter económico) a cambio de la aprobación de los
megaproyectos. Lo que a largo plazo termina sólo en promesa.54

•	 Prevalecen los intereses económicos por encima de los intereses
culturales.55

52	 Entrevista 1. Organizaciones civiles
53	 Idem.
54	 Entrevista 2. Funcionario CNDH
55	 Idem.

RESUMEN EJECUTIVO
ESTUDIOS SOBRE EL CUMPLIMIENTO E IMPACTO DE LAS RECOMENDACIONES GENERALES, INFORMES ESPECIALES

Y PRONUNCIAMIENTOS DE LA CNDH (2001-2017)
TOMO XI: DERECHOS DE LAS PERSONAS, LOS PUEBLOS Y LAS COMUNIDADES INDÍGENAS

53

Principales obstáculos
y debilidades en la
implementación de las
consultas

Percepción desde las
comunidades en la
implementación de las
consultas

En general, los entrevistados perciben que a los pueblos y
comunidades indígenas no se les ha permitido participar en todo el
proceso, únicamente se les considera como población objetivo a ser
consultada.

Inclusión de
perspectiva de género
en las consultas y/o
acciones para los
proyectos en las
comunidades

Solo en tres de las entrevistas se señaló la falta de una perspectiva
de género en el proceso de consulta, indican que se incluye en las
leyes, normas, otro tipo de documentos, etc., pero no es
considerada en la práctica. Las mujeres son las menos consideradas
para ser consultadas, lo que vulnera aún más su condición de
mujeres e indígenas.

Impacto y/o afectación
a las comunidades y
poblaciones indígenas,
de la implementación de
megaproyectos

Entre los entrevistados se percibe que los megaproyectos siempre
van a estar protegidos jurídicamente por el Estado para poder
explotar un territorio:
•	 De igual manera buscarán aliados en la propia comunidad para

que defiendan sus intereses, muchos de estos aliados
relacionados a la explotación histórica de las poblaciones, como
los cacicazgos locales, mismos que no han dejado de existir en el
país.56

•	 Pero para imponer los megaproyectos, dicen, tanto las
transnacionales como el mismo Estado, se aprovechan del
contexto social de precarización de las condiciones de vida de los
pueblos y comunidades indígenas; donde pueden darse “…
prácticas de cooptación con los liderazgos y cacicazgos locales, de
corrupción, de impunidad, de despojo, de marginación y de
discriminación”.57

Consecuencias de la
aplicación de consultas
en comunidades con
presencia de conflictos
(territoriales, internos,
por recursos naturales
renovables y no
renovables, etc.).

Desde la visión de los entrevistados, las consecuencias directas
sobre los pueblos y comunidades indígenas son:
•	 La simulación de las consultas y de la imposición de

megaproyectos ha traído consigo la fragmentación de las
comunidades y la destrucción de los tejidos sociales. Pero sobre
todo el rompimiento de una cultura ancestral, hecho que
reconocen casi todos los entrevistados.

•	 Disensos en el interior de las comunidades: mismos que son
aprovechados por el gobierno y las empresas para generar
conflictos, con los cuales se genera una fractura al interior de las
comunidades y tienen como fin desarticular las resistencias
locales para la implementación de los megaproyectos.

•	 No se respetan los derechos.

Represión y/o acciones
coercitivas.

Cuando los pueblos y comunidades indígenas tienen procesos de
auto organización, entonces viene la represión, la persecución, el
encarcelamiento de sus dirigentes etc., que también son derivados
precisamente de aspectos estructurales, son repercusiones sociales
por el tipo de desarrollo que se quiere imponer y no consensarlo,
sino imponer por encima de los pueblos.58

56	 Entrevista 3. Ambientalista
57	 Entrevista 4. Funcionario INMUJERES
58	 Entrevista 8. Funcionario CIDH

54

COMISIÓN NACIONAL DE LOS DERECHOS HUMANOS
UNIVERSIDAD NACIONAL AUTÓNOMA DE MÉXICO

Observaciones,
sugerencias y/o
recomendaciones a la
RG27/2016 de la
CNDH en materia de
consultas

En cuanto a las
consultas

Algunas de las recomendaciones que se señalaron fueron:
La Recomendación es importante, es un marco y una presión para
que el gobierno cumpla con sus acuerdos internacionales y con los
estándares en la materia. La CNDH ha buscado a través de las
Recomendaciones Generales estándares mínimos de garantías. Sin
embargo, en los últimos años, observan que la situación de los
pueblos indígenas ha empeorado por la Ley Minera, las
autorizaciones de los transgénicos, la Reforma Energética, la
Reforma Fiscal y recientemente, por el cambio del Decreto de Veda
a Reserva del Agua. Todos estos son hechos que muestran que, a
pesar de los esfuerzos de la CNDH, de grupos de derechos humanos
y las ONG, la protección efectiva de los grupos indígenas siguen
siendo muy precaria.59

•	 Que el derecho se dé bajo un estándar de mínimo vital, que
garantice una vida digna de los pueblos y comunidades
indígenas.60

•	 El derecho al territorio: la protección de los territorios es la base
de las consultas, mismo que debe ser salvaguardado y garantizado
para el desarrollo de las poblaciones indígenas.

•	 Todo el proceso de consulta deber ser consentido por las
comunidades indígenas: es decir, que se incorpore a las
poblaciones indígenas como tomadores de decisiones, no
únicamente como observadores del proceso, “una ley de consulta
tiene que ser consentida por las comunidades indígenas si no, no
hay ley de consulta”.61

•	 “… en términos públicos administrativos, institucionales, de
gestión pública, de política pública, la ruta puede ser el enfoque
intercultural y la perspectiva de género”.62 Las consultas,
entonces, son un procedimiento para asegurar y garantizar no
solo los derechos de los pueblos, sino la propia cultura de las
comunidades. Debe entenderse que ese es el sentido de la
recomendación, “… además de asegurar la participación y el
consentimiento informado de las comunidades… hay una
construcción de un discurso incluyente de Estado, bajo conceptos
como pluralismo, multiculturalidad, interculturalidad, etc., pero
que en la práctica se queda simplemente en eso; en un discurso
que no se lleva a la práctica.

•	 La necesidad de formación de abogados en materia indígena,
capaces de comprender no solo la materia, sino la cultura y la
lengua, para que tengan la capacidad de defender a los pueblos
originarios.63

•	 Reconocer las instituciones que se crearon para defender a los
pueblos y comunidades indígenas y respaldarlas.

•	 Para hacer efectivas las consultas se requiere un compromiso que
opere también a favor del fortalecimiento institucional y la
creación de capacidades en las dependencias.64

En cuanto a la
participación de la
sociedad civil y otros
organismos como los
medios de
comunicación en la
toma de decisiones y/o
las consultas

El papel de las organizaciones de la sociedad civil y de los medios
masivos de comunicación:
Las Organizaciones de la Sociedad Civil están jugando un papel muy
importante en el acompañamiento, seguimiento y evaluación de la
aplicación de consultas a las comunidades y pueblos indígenas. Por
otra parte, los medios masivos de comunicación pueden ser un canal
informativo de relevancia, para dar a conocer a la opinión pública los
megaproyectos que buscan establecerse en territorios indígenas.

59	 Entrevista 3. Ambientalista
60	 Entrevista 6. Funcionario CNDH.
61	 Entrevista 1. Organizaciones Civiles.
62	 Entrevista 4. Funcionario INMUJERES.
63	 Entrevista 5. Defensor de Derechos Humanos.
64	 Entrevista 4. Funcionario INMUJERES.

RESUMEN EJECUTIVO
ESTUDIOS SOBRE EL CUMPLIMIENTO E IMPACTO DE LAS RECOMENDACIONES GENERALES, INFORMES ESPECIALES

Y PRONUNCIAMIENTOS DE LA CNDH (2001-2017)
TOMO XI: DERECHOS DE LAS PERSONAS, LOS PUEBLOS Y LAS COMUNIDADES INDÍGENAS

55

CONCLUSIONES Y PROPUESTAS

El presente estudio tuvo como objetivo generar un primer ejercicio de verificación del
cumplimiento de las recomendaciones generales 4/2002 y 27/2016 por parte de las autoridades
a las que han sido dirigidas. Así como medir el impacto de las respuestas legislativas, de política
pública y las prácticas administrativas en relación con los pueblos y comunidades originarias de
nuestro país. La pregunta que guió este trabajo fue: ¿Cuál ha sido el nivel de cumplimiento e
impacto de las Recomendaciones Generales 4/2002 y 27/2016 emitidas por la CNDH? Cuya
hipótesis era que estas recomendaciones han tenido distintos grados de cumplimiento en
función de los contextos sociopolíticos en el país, y de la voluntad política de las autoridades en
los distintos niveles y órdenes de gobierno.

Al respecto, y a pesar de que ambas recomendaciones se encuentran vinculadas a distintos
derechos, partiendo del principio de interdependencia e indivisibilidad, la violación tanto del
derecho al consentimiento libre e informado sobre el uso de métodos de planificación familiar,
como la violación a la consulta previa, libre e informada, da pie a la violación de otros derechos
económicos, sociales, culturales e incluso ambientales. Por tanto, en estricto sentido se puede
concluir que, en general, hubo un cumplimiento insuficiente a los puntos recomendatorios
sugeridos en ambos instrumentos. Lo cual no contribuye a la mejora en el nivel de disfrute de
los derechos de los pueblos y comunidades indígenas en el país.

4.1. Conclusiones sobre la Recomendación General 4/2002

En general, respecto a la RG 4/2002, hubo un grado de cumplimiento insuficiente, tanto a nivel
federal como estatal. Sólo 16.7% tuvieron una calificación básica, y ninguna entidad tuvo una
respuesta satisfactoria.

Este cumplimiento insuficiente implica que la probabilidad de violaciones al derecho al
consentimiento libre e informado sobre el uso de métodos de planificación familiar, sea alta,
puesto que las poblaciones indígenas no tienen la información completa, suficiente, en su propia
lengua y culturalmente adecuada, para que puedan tomar una decisión respecto a este derecho.
Lo que se comprueba a través del análisis de los expedientes de queja y las noticias encontradas
en medios masivos de comunicación, muestran que aun después de emitida la recomendación,
se han presentado casos de contracepción forzada, por tanto, no se observa una erradicación
de los hechos violatorios descritos en la Recomendación. Sumado a ello, estas violaciones son
transversales con el contexto socioeconómico, y específicamente con el contexto de la salud
reproductiva de los pueblos y comunidades indígenas, mismo que, como se pudo apreciar en
este estudio, a pesar de mostrar algunas señales de progresividad respecto al goce efectivo de
derechos sociales, como el acceso a la salud y a la educación, aún existe una brecha muy amplia
entre la población indígena y la población no-indígena en la aplicación de estos y otros derechos
de igual importancia, como el acceso a un trabajo digno, a la alimentación, a una vivienda, etc.,

RESUMEN EJECUTIVO
ESTUDIOS SOBRE EL CUMPLIMIENTO E IMPACTO DE LAS RECOMENDACIONES GENERALES, INFORMES ESPECIALES

Y PRONUNCIAMIENTOS DE LA CNDH (2001-2017)
TOMO XI: DERECHOS DE LAS PERSONAS, LOS PUEBLOS Y LAS COMUNIDADES INDÍGENAS

57

que, en términos estrictos, pueden ser señales de regresividad, más que de progresividad;
dejando prácticamente inalteradas las relaciones asimétricas de poder.

En términos de política pública, como se señaló en este estudio, existen barreras institucionales,
económicas, sociales y culturales, para que las poblaciones indígenas, sobre todo las mujeres,
ejerzan sus derechos de manera libre, informada y en su propio idioma, con una perspectiva de
género, igualdad y no discriminación, para que tomen sus propias decisiones con relación a la
planificación familiar. Entre las institucionales se incluyen la mala calidad y/o carencia de servicios
de atención de salud. Entre las económicas figuran las condiciones de vulnerabilidad económica
de la mayoría de las poblaciones indígenas. Las barreras sociales se asocian a procesos de
discriminación y exclusión, así como al desconocimiento o incomprensión de sus derechos y las
formas de cómo reclamarlos.

Mientras que las barreras culturales se relacionan con la falta de comprensión institucional de
las formas de vida de los pueblos y comunidades indígenas: idioma, tradiciones, costumbres,
mitos, significados, cosmovisión, etc., que giran alrededor de la reproducción no solo femenina,
sino de las propias comunidades, a través de los cuales se toman decisiones respecto a su
composición familiar. Aunque por la respuesta institucional revisada en el capítulo 8, se pensaría
que no solo lo desconocen, sino que no existe interés suficiente para comprender a los pueblos
y comunidades indígenas. Varios expertos en el tema que participaron en este estudio señalaron
que la falta de interés se relaciona con la mirada occidental que permea a las instituciones,
misma que da pie a la coexistencia de dos mundos —muchas veces— contrarios: el occidental
y el indígena, ambos con procesos completamente diferentes de relación.

En el mundo indígena existe un vínculo muy estrecho con la naturaleza, misma que forma parte
del ciclo de reproducción humana, la cual no solo es natural, sino divina; natural en tanto se
asemeja con el proceso de fertilidad de la tierra y divina por la presencia de seres que aparecen
durante todo el embarazo y en el parto, encargados sobre todo de la protección del ser que
viene en camino, que con el sincretismo actual lo seres divinos se recargan ahora generalmente
en los santos católicos. En el mundo indígena el concepto de salud y enfermedad no es uno solo,
se conjuntan en saberes tradicionales de conocimiento y reconocimiento del entorno, de
equilibrio y armonía con el cuerpo humano. Cuando no hay equilibrio se originan las
enfermedades, pero es el mismo entorno de donde se toma el remedio: la medicina tradicional.

Los programas de planificación familiar deberían conocer y considerar todos estos elementos,
partiendo de una cultura de respeto a los derechos humanos, tal como lo propone la CNDH,
donde los programas de salud se diseñen bajo un EBDH, y tengan como objetivo principal su
pleno ejercicio, así como la reducción de las desigualdades y el empoderamiento de las
poblaciones indígenas, y no como actualmente se observa, donde los objetivos y metas
principales de los programas de planificación familiar, se han enfocado en aumentar las tasas de
prevalencia del uso de métodos de planificación familiar y disminuir la tasa global de fecundidad
en todo el país de manera homogénea, sin considerar las diferencias socioculturales de cada
región y las necesidades reales en materia de salud reproductiva de las poblaciones indígenas.

58

COMISIÓN NACIONAL DE LOS DERECHOS HUMANOS
UNIVERSIDAD NACIONAL AUTÓNOMA DE MÉXICO

4.2. Conclusiones sobre la Recomendación General 27/2016

Respecto a la RG 27/2016, como pudo observarse en la síntesis de resultados, en general no se
obtuvo respuesta a la petición de información solicitada por la CNDH. Sin embargo, es importante
destacar que, a pesar de la falta de respuesta, posterior a la emisión de la recomendación se
pudieron advertir avances en la materia: a nivel federal se enviaron dos iniciativas para su
revisión. A nivel estatal Oaxaca fue el único estado que promovió una iniciativa para crear una
Ley propiamente de consulta. Los estados que reformaron sus leyes locales de derechos y cultura
indígena, para garantizar este derecho fueron: Coahuila, Guanajuato y Quintana Roo. Se reformó
también la Ley Orgánica del Poder Ejecutivo del Estado de Chihuahua para crear la Comisión
Estatal para los Pueblos Indígenas, la cual atiende casi todos los puntos recomendatorios de la
CNDH. Sonora publicó el 16 de julio del 2016, una reforma al Art. 1, Quinto párrafo, inciso B,
inciso I, 25-E, 63 BIS y 79, II-BIS a la Constitución Política del Estado Libre y Soberano de Sonora,
en materia de consulta pública de los pueblos y comunidades indígenas, donde se les reconoce
el derecho a ser consultados. Finalmente, Sinaloa presentó una iniciativa para reformar la Ley
de los Derechos de los Pueblos y Comunidades Indígenas.

Hay dos casos, que pesar de que no dieron respuesta a la solicitud de información a la CNDH,
podrían significar grandes avances respecto al pleno reconocimiento de los derechos indígenas:
la Ciudad de México y el estado de Morelos. Respecto al primer caso es de destacarse que, tras
el establecimiento de la Ciudad de México como Estado de la República, se subraya un proceso
de consulta en enero de 2017 sobre derechos indígenas al dictamen de la Comisión de Pueblos
y Barrios Originarios y Comunidades Indígenas Residentes. En este proceso, 143 pueblos, 91
barrios, 64 comunidades y 100 ejidos indígenas revisaron y dieron su punto de vista en torno a
treinta artículos que se refieren a ellos en el proyecto de Constitución Política de la Ciudad de
México.65 Según el Jefe de Gobierno de ese entonces, Miguel Ángel Mancera, “la Carta Magna
reconoce a los pueblos originarios y comunidades indígenas como sujeto de derecho público y
garantiza el derecho a su autonomía y libre determinación, así como a la consulta previa, libre
e informada”. Ante la ONU dijo: “… en este documento hay 18 artículos que de manera
coordinada, de manera sincronizada, van dando sustento y soporte a todo lo que implica la
regulación indígena de la Ciudad de México, es un referente porque se abordan los temas
sustanciales desde la declaración misma de ser un pueblo pluricultural, plurilingüe, pluriétnico,
hasta llegar a la protección de salud, a los referentes de educación, a la participación, a la
consulta, a todos y cada uno de los mecanismos que los pueblos indígenas han reclamado y que
hacen una lucha permanente”.66

Por otra parte, Morelos, que no contaba con municipios reconocidos como indígenas, se
encuentra en proceso de municipalización de cuatro pueblos y comunidades indígenas

65	 El Financiero, 22.12.16, “Arranca consulta sobre derechos indígenas en la Constitución de la CDMX”. Disponible en
http://www.elfinanciero.com.mx/nacional/arranca-consulta-sobre-derechos-indigenas-en-la-constitucion-de-la-cdmx

66	 Ciudad de México, 27.04.17, “Constitución de CDMX, primera a nivel mundial en incluir derechos de pueblos indígenas
de ONU”. Disponible en http://www.cdmx.gob.mx/comunicacion/nota/constitucion-de-cdmx-primera-nivel-mundial-
en-incluir-derechos-de-pueblos-indigenas-de-onu

RESUMEN EJECUTIVO
ESTUDIOS SOBRE EL CUMPLIMIENTO E IMPACTO DE LAS RECOMENDACIONES GENERALES, INFORMES ESPECIALES

Y PRONUNCIAMIENTOS DE LA CNDH (2001-2017)
TOMO XI: DERECHOS DE LAS PERSONAS, LOS PUEBLOS Y LAS COMUNIDADES INDÍGENAS

59

http://www.cdmx.gob.mx/comunicacion/nota/constitucion-de-cdmx-primera-nivel-mundial-en-incluir-derechos-de-pueblos-indigenas-de-onu
http://www.cdmx.gob.mx/comunicacion/nota/constitucion-de-cdmx-primera-nivel-mundial-en-incluir-derechos-de-pueblos-indigenas-de-onu

(Xoxocotla, Hueyapan, Coatetelco y Tetelcingo). Su creación fue aprobada por unanimidad por
el Congreso del Estado el 10 de noviembre de 2017. Será pertinente dar seguimiento a la
armonización de las leyes locales de cara a estos cambios.

Respecto al número de quejas recibidas por violación al derecho a la consulta previa, libre e
informada, en el diagnóstico se encontró un número bajo de expedientes, pero los pocos
existentes son muy complejos y, a diferencia de la RG 4/2002, involucran a colectivos de personas
y a territorios completos, y en el contexto actual del país se vuelve difícil predecir su erradicación,
puesto que, lo que se observa, es la intensificación e incremento de instituciones públicas y
empresas interesadas en desarrollar y poner en marcha megaproyectos en territorios indígenas.
Y a pesar de la presión internacional para reconocer los derechos humanos de los pueblos y
comunidades indígenas y tribales, aún no existe en México una Ley de Consulta Indígena que
establezca los parámetros y garantice la libre determinación para decidir de manera previa, libre,
informada, de buena fe y culturalmente adecuada, sobre los asuntos que impactan en su
desarrollo social, cultural, económico, político, ambiental y humano. El hecho que algunos
Estados y Congresos Estatales ya cuenten con legislación en materia indígena o en materia de
consulta indígena, no garantiza que cumplan con los puntos recomendatorios, que sea vigente,
actualizada y acorde a los parámetros de la legislación internacional.

No obstante, pensando en la política pública, a pesar de que no exista una Ley de Consulta
Indígena, existen los instrumentos internacionales que México ha firmado y ratificado, por tanto
las políticas públicas deben centrarse en garantizar el derecho colectivo al territorio y la libre
determinación de los pueblos y comunidades indígenas bajo los principios de universalidad,
interdependencia, indivisibilidad, y progresividad, y demás principios propios de los derechos
humanos. Políticas públicas que incluyan acciones de regulación eficaz, e incluso de contención,
sobre las empresas que pretenden instalar megaproyectos en pueblos y comunidades indígenas
sin el conocimiento previo de su población. Libre autodeterminación y consulta deben pensarse
y actuarse siempre de la mano.

4.3. Conclusiones generales

En síntesis, históricamente los pueblos y comunidades indígenas han sido invisibilizados y
subalternizados: el ideal implementado por el Estado de monocultura, progreso y desarrollo, y
la violación a los derechos de los pueblos indígenas han ido de la mano. Las políticas públicas
implementadas para cumplir con las metas demográficas nacionales e internacionales,
desencadenaron una serie de violaciones al derecho a decidir libremente sobre el número de
hijos de las poblaciones indígenas, sustentadas sobre todo en prejuicios raciales. De igual
manera, los grandes proyectos de desarrollo que se han implementado en el país, en su mayoría,
han sido a costa del despojo de los territorios de los pueblos indígenas y de una profundización
de las injusticias y violaciones a derechos humanos cometidas en su contra.

60

COMISIÓN NACIONAL DE LOS DERECHOS HUMANOS
UNIVERSIDAD NACIONAL AUTÓNOMA DE MÉXICO

No es aceptable atropellar los derechos de los pueblos y comunidades indígenas en aras del
desarrollo bajo el falso argumento de un beneficio mayor: por un lado, la manipulación de
información y la imposición de un pensamiento, para influir en el control natal de las poblaciones
indígenas, bajo el ideal de que la familia pequeña vive mejor, y por el otro lado, la instauración
de proyectos que propagan la idea de que llevarán mejores oportunidades laborales y el aumento
de la calidad de vida de las poblaciones indígenas. En conexión con esas muestras de injusticias
sistémicas, no se debería tampoco privilegiar a ninguna empresa o la construcción de una
carretera, de una planta de energía eólica, o el desarrollo de un centro turístico sin consultar
previamente a las poblaciones indígenas, es decir, sin considerarlos como tomadores de
decisiones y como sujetos de derechos.

No se trata de limitar opciones sin más, puesto que modelos de desarrollo bajo un EBDH, son
posibles. Estos tienen que guiarse —al menos— por las siguientes pautas: 1. El derecho a la no
discriminación; 2. El derecho al bienestar social; 3. El derecho a la integridad cultural; 4. El
derecho a la propiedad, acceso, uso y control a tierras, territorios y recursos naturales; y 5. El
derecho a la participación política, al consentimiento libre, previo e informado. Dejando abierta
la posibilidad de que los pueblos no compartan los ideales de progreso y desarrollo y les rechacen
abiertamente.

Para lograrlo, se debe partir de los principios trasversales de igualdad y no discriminación, acceso
a la información y participación, y acceso a la justicia, desde un abordaje intercultural, pero no
dirigido solo hacia las entidades con altos porcentajes de poblaciones indígenas. La
interculturalidad y el refuerzo de la perspectiva intercultural es para todas las personas, no
solamente para los programas enfocados a indígenas. La sociedad se ha construido
históricamente como racista y desigual, por lo que hay que interculturizarla en torno a las
realidades indígenas y los derechos de dicha población desde un EBDH. E incluso, desde un
enfoque decolonial, sobre el cual se busque renovar el pensamiento en varios aspectos
integrales: el saber, el pensar, el sentir y el actuar, con la intención de transformar las formas de
relacionarse no solo con los pueblos y comunidades indígenas, sino con la diversidad cultural
del país.67

4.4. Propuestas

Las propuestas que se plantean a continuación, están basadas en el análisis de los resultados de
la evaluación a las respuestas de ambas Recomendaciones, vinculadas con la normatividad
existente, documentos revisados, expertos en la materia y la visión y experiencia de las personas
especialistas en el tema que participaron en este estudio.

67	 Walsh, Catherine, Interculturalidad, Estado, sociedad: Luchas (de)coloniales de nuestra época, Quito, Universidad
Andina de Simón Bolívar/Abya-Yala, 2009.

RESUMEN EJECUTIVO
ESTUDIOS SOBRE EL CUMPLIMIENTO E IMPACTO DE LAS RECOMENDACIONES GENERALES, INFORMES ESPECIALES

Y PRONUNCIAMIENTOS DE LA CNDH (2001-2017)
TOMO XI: DERECHOS DE LAS PERSONAS, LOS PUEBLOS Y LAS COMUNIDADES INDÍGENAS

61

Recomendación 4/2002

El principal problema encontrado fue la falta de comprensión a los puntos recomendatorios y
la falta de estrategias para la aplicación efectiva de políticas públicas que garanticen a los pueblos
y comunidades indígenas, el goce del derecho al consentimiento informado sobre el uso de
métodos de planificación familiar.

Dirigidas a la Comisión Nacional de Derechos Humanos:

1.	 Implementar mecanismos de retroalimentación institucional respecto a la RG 4/2002,
donde se puntualice qué se espera por cada punto recomendatorio y los procedimientos
para su cumplimiento, así como los criterios de evaluación que pueden instrumentar
para hacer efectivo este derecho.

2.	 Coadyuvar a las Instituciones de Salud en el diseño de indicadores de progreso desde
un EBDH, para que puedan medir efectivamente no solo el cumplimiento de los puntos
recomendatorios, sino el goce de los derechos humanos vinculados y presentar
resultados positivos a la sociedad en su conjunto.

3.	 Ampliar la difusión —interculturalmente consciente— no solo de la Recomendación
General, sino de todos los derechos humanos vinculados a ella, entre los pueblos y
comunidades indígenas en formatos accesibles para diferentes tipos de audiencias:
audios, videos, trípticos, folletos, etc., y contribuir en su empoderamiento y en los
procesos de exigibilidad de los derechos.

4.	 Generar una metodología de seguimiento continuo a las Recomendaciones Generales,
donde se definan valores, parámetros claros, objetivos y sistemáticos de cumplimiento,
que ayuden a medir y comparar los alcances de las mismas de manera periódica. Dejando
siempre abierto un canal de comunicación eficaz con la población afectada por los
hechos violatorios abordados en la RG.

5.	 Evaluar con las áreas institucionales involucradas por qué a pesar del paso de los años
y la concisión de los puntos recomendatorios, las autoridades implicadas no han
modificado su conducta sustantivamente y, por ende, las violaciones a estos derechos
siguen ocurriendo. Enfatizar en ello los factores sistémicos y estructurales más allá de
reconocimientos o enunciaciones formales.

6.	 Ante la falta de cumplimiento de las obligaciones de las autoridades estatales
recomendadas, evaluar de qué forma podrían hacerse responsables a las autoridades
en incumplimiento más allá de las dinámicas propias de las recomendaciones generales.

Dirigidas a las Instancias recomendadas:

1.	 Que su conducta frente a los derechos sexuales y reproductivos de las personas y pueblos
indígenas esté orientada a materializar el respeto de los pueblos originarios y sus
integrantes como sujetos sociales autónomos con capacidad de ser protagonistas de su
propia historia y de las decisiones que les afecten como pueblos y como individuos.

62

COMISIÓN NACIONAL DE LOS DERECHOS HUMANOS
UNIVERSIDAD NACIONAL AUTÓNOMA DE MÉXICO

2.	 Enmarcar el cumplimiento de sus obligaciones en materia de derechos humanos y sus
políticas públicas en los principios de igualdad y no discriminación, acceso a la
información y participación, y acceso a la justicia, con el objetivo de disminuir las brechas
existentes entre la población indígena y la no-indígena, bajo los estándares de progresividad
y no regresividad, y demás estándares propios de los derechos humanos.

3.	 Situar el cumplimiento a los puntos recomendatorios sobre los objetivos del Desarrollo
Sostenible 20-30 de la ONU.

4.	 Fomentar y promover el intercambio interinstitucional (Universidades, Organizaciones
de la Sociedad Civil, Instituciones Indígenas, etc.) con el fin de impulsar el cumplimiento
a los puntos recomendatorios en términos de corresponsabilidad.

5.	 Integrar efectivamente una perspectiva de género y de interculturalidad en los programas
de salud.

6.	 Asignación presupuestaria sostenida, vinculada a metas e indicadores de derechos
construidos de forma culturalmente adecuada.

7.	 Incorporar indicadores que puedan medir efectivamente el respeto al derecho al
consentimiento libre sobre el uso de métodos de planificación familiar.

Recomendación 27/2016

En cuanto a la RG 27/2016, el principal problema encontrado es la falta de una Ley de Consulta
en México, que garantice el derecho a la consulta previa, libre, informada y culturalmente
adecuada, por tanto las propuestas se enfocan en lo siguiente:

Dirigidas a la Comisión Nacional de Derechos Humanos:

1.	 Enfatizar el vínculo existente entre el derecho a la consulta y el derecho a la
autodeterminación de los pueblos y comunidades indígenas. La exigencia de respeto del
primero debe ser considerado como un medio necesario e imprescindible para lograr el
respeto efectivo del segundo. De no ser así continuará reproduciéndose una razón más
por la que las personas y pueblos indígenas no son considerados ni respetados como
sujetos de derechos.

2.	 Fortalecer el vínculo de la CNDH con las autoridades de los tres niveles de gobierno, así
como con las Instancias que han sido señaladas como omisas en sus respuestas a los
puntos recomendatorios de la RG 27/2016, para sensibilizarlas en la importancia de estos
instrumentos y la necesidad de contar con una legislación sobre la consulta a pueblos
indígenas acorde con los estándares más altos en la materia.

3.	 Ejercitar el máximo de sus facultades para garantizar la protección y defensa de los
derechos de la población indígena de México frente a la Iniciativa Privada y las
autoridades estatales que pretendan impulsar proyectos con potencial afectación hacia
los pueblos y comunidades indígenas.

4.	 Diseñar estrategias de difusión intercultural de los derechos humanos de los pueblos y
comunidades indígenas de mayor alcance, que posibiliten el entendimiento de los

RESUMEN EJECUTIVO
ESTUDIOS SOBRE EL CUMPLIMIENTO E IMPACTO DE LAS RECOMENDACIONES GENERALES, INFORMES ESPECIALES

Y PRONUNCIAMIENTOS DE LA CNDH (2001-2017)
TOMO XI: DERECHOS DE LAS PERSONAS, LOS PUEBLOS Y LAS COMUNIDADES INDÍGENAS

63

mismos entre dichas poblaciones desde su propia comprensión e impulsen procesos de
empoderamiento entre ellas y el fortalecimiento de sus propias instituciones, a través
de talleres, mesas de diálogo, asambleas comunitarias, etc.

5.	 Generar una metodología de seguimiento continuo a las recomendaciones generales,
donde se definan valores, parámetros claros, objetivos y sistemáticos de cumplimiento,
que ayuden a medir y comparar los alcances de las mismas de manera periódica.

6.	 Ante la falta de respuesta de las autoridades, evaluar la posibilidad de generar un
“protocolo de acción” que incentive la respuesta de las autoridades. El protocolo podría
resaltar los argumentos que dar fuerza obligatoria a las RG y las virtudes preventivas de
una respuesta rápida y eficaz, por mencionar algunas.

Instancias recomendadas:

1.	 Reconocer que, aunque las Recomendaciones Generales no requieren ser aceptadas, su
incumplimiento vulnera los derechos humanos y la legislación nacional e internacional
en la materia, por tanto, se insta en responder en tiempo y forma las peticiones de
información respecto al cumplimiento de los puntos recomendatorios.

2.	 Impulsar la transversalización de la perspectiva de género y de interculturalidad en todo
el proceso de diseño, implementación y puesta en marcha de una consulta.

3.	 Desarrollar una estrategia de participación de los pueblos y comunidades indígenas como
eje principal del derecho a la consulta y de la política pública con perspectiva de derechos
humanos para su cumplimiento. Por tanto, se trata de incentivar la legitimidad de la
consulta con y desde las comunidades.

4.	 Implementar diversas estratégicas de política pública con perspectiva de derechos
humanos que operativicen el derecho a la consulta indígena acorde al marco normativo
internacional.

5.	 Informar previamente, de manera muy amplia, y culturalmente adecuada a las
poblaciones indígenas del proyecto o asunto susceptible de afectar a sus comunidades
respetando sus propias dinámicas organizativas y temporales, así como los estándares
más altos en la materia.

6.	 Garantizar el derecho al veto como uno de los posibles resultados del respeto al derecho
a la consulta.

7.	 Impulsar mecanismos de resolución de conflictos con y entre las comunidades siempre
a través del diálogo y en respeto de su autodeterminación y autonomía.

Por considerarles compatibles con el contenido y propuestas que integran el presente estudio,
en clave complementaria se retoman las propuestas específicas señaladas en la Nota técnica
sobre la consulta y el consentimiento libre, previo e informado de los pueblos indígenas en
México, pronunciada por la Relatora Especial de las Naciones Unidas, Victoria Tauli-Corpuz:68

68	 Disponible en http://unsr.vtaulicorpuz.org/site/images/docs/special/2019-nota-tecnica-consulta-previa-mexico.pdf.
Fecha de consulta: 10 de abril de 2019.

64

COMISIÓN NACIONAL DE LOS DERECHOS HUMANOS
UNIVERSIDAD NACIONAL AUTÓNOMA DE MÉXICO

http://unsr.vtaulicorpuz.org/site/images/docs/special/2019-nota-tecnica-consulta-previa-mexico.pdf

1.	 Es necesario desarrollar procesos diferenciados de consulta para corregir las condiciones
de desventaja que enfrentan los pueblos indígenas.

2.	 Los pueblos indígenas deber ser consultados siempre que las decisiones del Estado
puedan afectarles de modos no percibidos por otros individuos de la sociedad.

3.	 Las consultas no deberían limitarse a un único evento, sino que deben ser un proceso
continuo de comunicación entre los pueblos indígenas y el Estado, como garante de los
procesos de consulta.

4.	 Los estándares internacionales afirman con claridad que deben realizarse evaluaciones
de impacto social, cultural, ambiental y de derechos humanos antes de la aprobación
de una medida o un proyecto, mismos que deben estar disponibles para los pueblos
indígenas.

5.	 Desarrollar diálogos en condiciones de igualdad entre los pueblos indígenas y las
autoridades gubernamentales para que se adopten decisiones conjuntas y adecuadamente
consultadas en relación con actividades de desarrollo, políticas y programas en territorios
indígenas, de modo que se respeten los Derechos Humanos de los pueblos indígenas y
sus prioridades de desarrollo.

RESUMEN EJECUTIVO
ESTUDIOS SOBRE EL CUMPLIMIENTO E IMPACTO DE LAS RECOMENDACIONES GENERALES, INFORMES ESPECIALES

Y PRONUNCIAMIENTOS DE LA CNDH (2001-2017)
TOMO XI: DERECHOS DE LAS PERSONAS, LOS PUEBLOS Y LAS COMUNIDADES INDÍGENAS

65

BIBLIOGRAFÍA

Abramovich, Víctor, 2006. Una aproximación al enfoque de derechos en las estrategias y políticas
en América Latina. En Revista de la CEPAL, Núm. 88, Santiago de Chile.

Agenda 2030 y los Objetivos de Desarrollo Sostenible. Una oportunidad para América Latina y
el Caribe. ONU – CEPAL. Santiago de Chile, 2016. Disponible en http://www.sela.org/
media/2262361/agenda-2030-y-los-objetivos-de-desarrollo-sostenible.pdf. Fecha de
consulta: 1 de mayo de 2019.

Carbonell, Miguel y Salazar, Pedro (coords.) La reforma constitucional de derechos humanos: un
nuevo paradigma, México, D.F., IIJ-PORRÚA, 2014

Ciudad de México, 2017. Constitución de CDMX, primera a nivel mundial en incluir derechos de
pueblos indígenas de ONU. Comunicado de prensa con fecha del 27 de abril de 2017.
Disponible en http://www.cdmx.gob.mx/comunicacion/nota/constitucion-de-cdmx-
primera-nivel-mundial-en-incluir-derechos-de-pueblos-indigenas-de-onu. Fecha de
consulta: 15 de diciembre de 2017.

CNDH, 2002. Recomendación General número 4. Derivada de las prácticas administrativas que
constituyen violaciones a los derechos humanos de los miembros de las comunidades
indígenas respecto de la obtención de consentimiento libre e informado para la adopción
de métodos de planificación familiar, CNDH, 16 de diciembre de 2002, México.

_________. 2012. Derechos Humanos de los Pueblos Indígenas en México. CNDH, México, 20 p.

_________. 2016. Recomendación General, 27/2016, México. Sobre el derecho a la consulta
previa de los pueblos y comunidades indígenas de la República Mexicana. Ciudad de
México, a 11 de julio de 2016.

_________. 2018. Estudios sobre el cumplimiento e impacto de las recomendaciones generales,
informes especiales y pronunciamientos de la CNDH 2001-2017. Tomo I Niñas, niños y
adolescentes, IIS-CNDH, abril, 2018, México.

__________. 2019. Pueblos y Comunidades indígenas. En Informe de Actividades del 1 de enero
al 31 de diciembre de 2018, México, 2019, págs. 196-202. Disponible en http://informe.
cndh.org.mx/uploads/principal/2018/IA_2018.pdf. Fecha de consulta: 25 de enero de
2019.

CONAPO, 2015. Infografía, Población Indígena. Ciudad de México, CONAPO. Disponible en
https://www.gob.mx/cms/uploads/attachment/file/121653/Infografia_INDI_
FINAL_08082016.pdf. Fecha de consulta: 27 de diciembre del 2018.

CONEVAL, 2018. Comunicado de Prensa No. 8. Población indígena con carencias en todos sus
derechos sociales. Dirección de Información y Comunicación Social. Ciudad de México a
9 de agosto de 2018. Disponible en https://www.coneval.org.mx/SalaPrensa/

RESUMEN EJECUTIVO
ESTUDIOS SOBRE EL CUMPLIMIENTO E IMPACTO DE LAS RECOMENDACIONES GENERALES, INFORMES ESPECIALES

Y PRONUNCIAMIENTOS DE LA CNDH (2001-2017)
TOMO XI: DERECHOS DE LAS PERSONAS, LOS PUEBLOS Y LAS COMUNIDADES INDÍGENAS

67

Comunicadosprensa/Documents/Comunicado-Dia-Pueblos-Indigenas.pdf. Fecha de
consulta: 27 de diciembre de 2018.

INEGI, 2019. Indicadores de lengua indígena. Censos y conteos de población. Disponible en
http://www.beta.inegi.org.mx/temas/lengua/. Fecha de consulta: 4 de enero de 2019.

Diario Oficial de la Federación (DOF), 1990. Decreto por el que se crea la Comisión Nacional de
Derechos Humanos como un órgano desconcentrado de la Secretaría de Gobernación.
Publicado el 06 de junio de 1990. Disponible en https://www.dof.gob.mx/index.
php?year=1990&month=06&day=06. Fecha de consulta: 18 de septiembre de 2017.

_________. 1992. Decreto por el que se adiciona una fracción III Bis al artículo 23 de la Ley de
la Comisión Nacional de los Derechos Humanos. Reforma incorporada el 25 de junio de
2018. Disponible en https://www.dof.gob.mx/index.php?year=2018&month=06&day=25.
Fecha de consulta: 12 de diciembre de 2018.

Delaplace, Domitille y Vázquez Daniel, “Políticas públicas con perspectiva de derechos humanos:
un campo en construcción” en Sur. Revista internacional de derechos humanos, v.8, n.
14, junio 2011, Sao Paulo.

Eberhard, Christoph, “Derechos humanos y diálogo intercultural. Una perspectiva antropológica”
en Identidades Culturales y Derechos Humanos, Madrid: Dykinson, 2002.

El Financiero, 2016. 22.12.16, Arranca consulta sobre derechos indígenas en la Constitución de
la CDMX, publicación con fecha del 22 de diciembre de 2016. Disponible en http://www.
elfinanciero.com.mx/nacional/arranca-consulta-sobre-derechos-indigenas-en-la-
constitucion-de-la-cdmx. Fecha de consulta: 7 de diciembre de 2017.

Entrevista 1. Organizaciones Civiles. 5 de junio de 2018.

Entrevista 2. Funcionario CNDH. 13 de febrero de 2018.

Entrevista 3. Ambientalista. Junio de 2018.

Entrevista 4. Funcionario INMUJERES. 22 de junio de 2018.

Entrevista 5. Defensor de Derechos Humanos. Sin fecha

Entrevista 6. Funcionario CNDH. 25 de junio de 2018.

Entrevista 8. Funcionario CIDH. Junio de 2018.

Ferrajoli, Luigi, Derechos y garantías. La ley del más débil, Madrid, Trotta, 1999.

Galvis Castro, Felipe A., 2017. Samuel Moyn (2015). La última utopía: los derechos humanos en
la historia (Jorge Fonzález Jácome Trad.). En Revista Estudios Socio-Jurídicos, vol. 19,
núm., 1, enero-junio, 2017, pp. 167-176. Bogotá, Pontificia Universidad Javeriana -
Universidad del Rosario, Bogotá, Colombia.

Glendon, Mary-Ann, Un mundo nuevo: Eleanor Roosevelt y la Declaración Universal de Derechos
Humanos, México, D.F., FCE/CDHDF/UP, 2011.

68

COMISIÓN NACIONAL DE LOS DERECHOS HUMANOS
UNIVERSIDAD NACIONAL AUTÓNOMA DE MÉXICO

Herrera Flores, Joaquín, Los derechos humanos como productos culturales: crítica del humanismo
abstracto, Madrid, CATARATA, 2005.

Moyn, Samuel, The Last Utopia. Human Rights in History, Cambridge, Harvard University Press,
2010.

Nyamu-Musembi, Celestine and Cornwall, Andrea, “What is the “rights-based approach” all
about?. Perspectives from international development agencies”, IDS Working Paper 234,
Sussex, Institute of Development Studies, November, 2004

ONU, 1948. Declaración Universal de Derechos Humanos. Adoptada y proclamada por la
Asamblea General en su resolución 217 A (III), de 10 de diciembre de 1948. Disponible
en https://www.ohchr.org/en/udhr/documents/udhr_translations/spn.pdf. Fecha de
consulta: 10 de septiembre de 2017.

_____, 2018. Carta de las Naciones Unidas y Estatuto de la Corte Internacional de Justicia.
Disponible en http://www.un.org/es/charter-united-nations/. Fecha de consulta: 14 de
diciembre de 2018.

_____, 2017. Declaración de las Naciones Unidas sobre los Derechos de los Pueblos Indígenas.
Disponible en http://www.un.org/esa/socdev/unpfii/documents/DRIPS_es.pdf. Fecha
de consulta: 26 de septiembre de 2017.

______, Cuestiones Indígenas. Derechos humanos y cuestiones indígenas Informe del Relator
Especial sobre la situación de los derechos humanos y las libertades fundamentales de
los indígenas, Sr. Rodolfo Stavenhagen, 23 de diciembre de 2003.

_____, Informe del Relator Especial sobre la situación de los derechos humanos y las libertades
fundamentales de los indígenas, Rodolfo Stavenhagen, Nueva York y Ginebra, ONU, 2007

_____, Preguntas frecuentes sobre el enfoque de derechos humanos en la cooperación para el
desarrollo, Nueva York y Ginebra, ONU, 2006.

Ordorica, Manuel, Rodríguez Constanza, Velázquez, Bernardo, Maldonado, Ismael, 2009. El índice
de reemplazo etnolingüístico entre la población indígena de México. En Desacatos, núm.
Enero-abril, 2009, pp. 123-140.

Pautassi, Laura, 2010. Indicadores en materia de derechos económicos, sociales y culturales.
Más allá de la medición. En Abramovich, V. y Páutassi, L. (comp.). La medición de
derechos en las políticas sociales. Buenos Aires, Editores del Puerto, pp. 1-88.

Plan Nacional de Desarrollo 2019-2024, Presidencia de la República. Gaceta Parlamentaria, Núm
5266-XVIII. Año XXII. Cámara de Diputados, LXIV Legislatura, Palacio Legislativo de San
Lázaro, martes 30 de abril de 2019, p. 191. Disponible en http://gaceta.diputados.gob.
mx/PDF/64/2019/abr/20190430-XVIII-1.pdf. Fecha de consulta: 15 de mayo de 2019.

Poder Legislativo, 2017. Oficio 6857, Exp. 14.0 con fecha 3 de febrero de 2017.

RESUMEN EJECUTIVO
ESTUDIOS SOBRE EL CUMPLIMIENTO E IMPACTO DE LAS RECOMENDACIONES GENERALES, INFORMES ESPECIALES

Y PRONUNCIAMIENTOS DE LA CNDH (2001-2017)
TOMO XI: DERECHOS DE LAS PERSONAS, LOS PUEBLOS Y LAS COMUNIDADES INDÍGENAS

69

reformaDH. Metodología para la enseñanza de la reforma consitucional en derechos humanos,
México D.F., CDHDF/SCJN/ONU-DH, 2013. Disponible en http://www.reformadh.org.mx/
reformadh/index.php. Fecha de consulta: 29 de julio de 2019.

Rodríguez Garavito, César y Santos, Boaventura de Sousa (eds.) “Expanding the Economic Canon
and Searching for Alternatives to Neoliberal Globalization”, en Another production is
possible. Beyond the capitalist canon, London-New York, Verso, 2007.

Sánchez Sánchez, Christian Joaquín, 2017. Iniciativa que expide la Ley General de Consulta
Indígena y reforma el artículo 2o. de la Ley de la Comisión Nacional para el Desarrollo
de los Pueblos Indígenas. Ciudad de México, Congreso de la Unión, 2017. Disponible en
http://sil.gobernacion.gob.mx/Archivos/Documentos/2017/04/asun_3534517_201704
27_1490391014.pdf. Fecha de consulta: 13 de octubre de 2017.

Santos, Boaventura de Sousa, “Hacia una concepción multicultural de los derechos humanos”
en El Otro Derecho, julio (número 28), 2002, 59-83

Twining, William (ed.), Human Rights: Southern Voices, Cambridge, Cambridge University Press,
2009.

Tauli-Corpuz, Victoria, 2019. Nota técnica sobre la consulta y el consentimiento libre, previo e
informado de los pueblos indígenas en México, pronunciada por la Relatora Especial de
las Naciones Unidas, Disponible en http://unsr.vtaulicorpuz.org/site/images/docs/
special/2019-nota-tecnica-consulta-previa-mexico.pdf. Fecha de consulta: 10 de abril de
2019.

UNFPA, 2018. El Enfoque basado en los derechos humanos. Disponible en https://www.unfpa.
org/es/el-enfoque-basado-en-los-derechos-humanos. Fecha de consulta: 26 de
diciembre de 2018.

Walsh, Catherine, Interculturalidad, Estado, sociedad luchas (de)coloniales de nuestra época,
Quito, Abya Yala, 2009

70

COMISIÓN NACIONAL DE LOS DERECHOS HUMANOS
UNIVERSIDAD NACIONAL AUTÓNOMA DE MÉXICO

http://www.reformadh.org.mx/reformadh/index.php
http://www.reformadh.org.mx/reformadh/index.php

Resumen Ejecutivo. Estudios sobre el cumplimiento e impacto de
las recomendaciones generales, informes especiales y pronuncia-
mientos de la CNDH (2001-2017). Tomo XI. Derechos de las perso-
nas, los pueblos y las comunidades indígenas, editado por la Comi-
sión Nacional de los Derechos Humanos y la Universidad Nacional
Autónoma de México. La copia se realizó en noviembre de 2019 en
1,000 discos y fue elaborada en los talleres de Color Printing
Forever, S. A. S. de C. V., Jesús Urueta núm. 176 bis, colonia Barrio
San Pedro, Demarcación Territorial Iztacalco, C. P. 08220, Ciudad de

México.

COMISIÓN NACIONAL DE LOS DERECHOS HUMANOS
UNIVERSIDAD NACIONAL AUTÓNOMA DE MÉXICO

Presidente
Luis Raúl González Pérez

Consejo Consultivo
Mariclaire Acosta Urquidi
María Ampudia González
Alberto Manuel Athié Gallo
Rosy Laura Castellanos Mariano
Michael W. Chamberlin Ruiz
Angélica Cuéllar Vázquez
Mónica González Contró
David Kershenobich Stalnikowitz
María Olga Noriega Sáenz
José de Jesús Orozco Henríquez

Primer Visitador General
Ismael Eslava Pérez

Segundo Visitador General
Enrique Guadarrama López

Tercera Visitadora General
Ruth Villanueva Castilleja

Cuarta Visitadora General
María Eréndira Cruzvillegas Fuentes

Quinto Visitador General
Edgar Corzo Sosa

Sexto Visitador General
Jorge Ulises Carmona Tinoco

Titular de la Oficina Especial para el “Caso Iguala”
José T. Larrieta Carrasco

Directora Ejecutiva del Mecanismo Nacional
de Prevención de la Tortura

Ninfa Delia Domínguez Leal
Secretaria Ejecutiva

Consuelo Olvera Treviño
Secretario Técnico del Consejo Consultivo

Joaquín Narro Lobo
Oficial Mayor

Raymunda G. Maldonado Vera
Directora General del Centro Nacional de Derechos Humanos

Julieta Morales Sánchez

COORDINACIÓN
DE HUMANIDADES

CONTRA_Tomo 11.pdf 1 26/09/19 12:17

	PRESENTACIÓN
	INTRODUCCIÓN
	1.1.	La Comisión Nacional de Derechos Humanos
y la protección de los derechos humanos en México
	1.2.	Los instrumentos de posicionamiento
de la Comisión Nacional de Derechos Humanos
	1.3.	La Comisión Nacional de los Derechos Humanos
y las acciones en materia indígena
	1.4.	Contexto de los pueblos y comunidades indígenas en México
	1.5.	El Enfoque Basado en Derechos Humanos
y su cumplimiento: apuntes para su medición

	SÍNTESIS METODOLÓGICA
	2.1. Objetivo
	2.2. Metodología, técnicas de investigación e indicadores
	2.2.1. Análisis cualitativo
	2.2.2. Análisis cuantitativo
	2.2.3. Análisis jurídico
	2.2.4. Análisis de medios impresos, recursos académicos y redes sociales

	SÍNTESIS DE RESULTADOS
	3.1. Semáforo de Cumplimiento
	3.2. Índices de cumplimiento
	3.3. Incidencia de los instrumentos en acciones institucionales
	3.4. Cambios legislativos posteriores a los instrumentos
	3.5. Presencia en medios impresos y recursos académicos
	3.6. Derechos humanos vinculados con los instrumentos
	3.7 Evaluación de la vigencia de las temáticas en 2017 según personas expertas

	CONCLUSIONES Y PROPUESTAS
	4.1. Conclusiones sobre la Recomendación General 4/2002
	4.2. Conclusiones sobre la Recomendación General 27/2016
	4.3. Conclusiones generales
	4.4. Propuestas

	BIBLIOGRAFÍA

