- 124 -

CONSEJO PERMANENTE DE LA
OEA/Ser.G

ORGANIZACIÓN DE LOS ESTADOS AMERICANOS
CP/CSH-1075/09

9 marzo 2009

COMISIÓN DE SEGURIDAD HEMISFÉRICA
Original: español

INFORME DE MÉXICO SOBRE LAS ACCIONES REALIZADAS EN CUMPLIMIENTO
DE LA DECLARACIÓN SOBRE SEGURIDAD EN LAS AMÉRICAS

http://scm.oas.org/pdfs/2009/CP21816.pdf

[image: image1.wmf]
[image: image2.png]

M E X I C O

INFORME DE MÉXICO SOBRE LAS ACCIONES REALIZADAS EN CUMPLIMIENTO DE LA DECLARACIÓN SOBRE SEGURIDAD EN LAS AMÉRICAS

V Aniversario de la Declaración sobre Seguridad en las Américas
Washington D.C. 19 de febrero de 2009

ÍNDICE
“Informe México”

1. Valores compartidos y enfoques comunes

2. La democracia como derecho y valor compartido para la estabilidad

3. Solución pacífica de controversias-Fondo de paz

4. Contribución a la seguridad de pequeños Estados insulares

5. Fortalecimiento de los acuerdos y mecanismos bilaterales y subregionales de cooperación en materia de seguridad y defensa

6. Zonas de paz-Tratado de Tlatelolco

7. No proliferación de armas de destrucción en masa

8. Armas biológicas y químicas

9. Limitación de gastos militares y transparencia en la adquisición de armamentos

10. Medidas de fomento de la confianza y la seguridad

11. Conferencias de Ministros de Defensa de las Américas

12. Reunión de Ministros de Justicia o de Ministros o Procuradores Generales de las Américas (REMJA)

13. Las Américas: zona libre de minas terrestres antipersonal

14. Terrorismo

15. Fortalecimiento del CICTE

16. Amenazas terroristas emergentes

17. Seguridad en el Transporte

18. Delincuencia organizada transnacional

19. Seguridad cibernética

20. Problema mundial de las drogas

21. Tráfico de armas de fuego pequeñas y ligeras

22. Lavado de activos

23. Corrupción

24. Educación para la paz

25. Migración

26. Pobreza extrema

27. Servicios básicos de salud

28. Enfermedades epidémicas

29. Desastres naturales

30. Medio ambiente

31. Cambio climático

32. Derechos Humanos

33. Equidad de género

Informe de México sobre el cumplimiento de la

Declaración sobre Seguridad en las Américas

Introducción
La vida independiente de México se ha caracterizado por su estricto apego a la observancia del derecho internacional, a la solución pacífica de controversias, al respeto de la soberanía de los Estados, a la igualdad jurídica de los Estados, a la autodeterminación de los pueblos y a la cooperación internacional.

La Conferencia Especial sobre Seguridad (CES) marcó la culminación de un proceso de reflexión acerca del panorama de la seguridad en el hemisferio y ha significado el punto de partida de una etapa caracterizada por la adopción de una nueva concepción de la seguridad en la región, contenida en la Declaración sobre Seguridad en las Américas (DSA). La Declaración expresa la voluntad política y el compromiso de los Estados de la región para trabajar unidos, con base en principios, valores compartidos y enfoques comunes, hacia un hemisferio más seguro y estable.

Ahora, a cinco años de su adopción por los Estados Miembros de la OEA, la DSA ha logrado que el concepto multidimensional de la seguridad continúe vigente entre la comunidad hemisférica, respetando el interés legítimo de cada Estado para determinar la evaluación de los riesgos y amenazas a la seguridad de sus respectivas poblaciones e instituciones.

En este sentido, el Gobierno de México presenta el Informe México que contiene las principales actividades realizadas por instituciones mexicanas en cumplimiento de la DSA.
1. Valores compartidos y enfoques comunes

La nueva concepción de la seguridad definida en la DSA es amplia e incluyente. Implica riesgos y amenazas de diversa índole, desde los tradicionales, como sería una agresión armada, hasta las nuevas amenazas que tienen que ver con desastres naturales y pandemias, o bien con los efectos de la delincuencia organizada trasnacional.

Los Estados Parte de la OEA hemos asumido la multidimensionalidad de las amenazas a la seguridad del hemisferio, reconociendo que la cooperación es indispensable para mitigar sus efectos, respetando los principios y valores contenidos en la Carta de las Naciones Unidas y en la Carta de la OEA.

Al participar en diversas reuniones multilaterales y regionales, México reafirmó su compromiso con la paz y la seguridad internacionales y hemisféricas; fue sede de encuentros internacionales tendentes a reforzar los mecanismos de colaboración en materia de seguridad; organizó una serie de seminarios, talleres y conferencias; suscribió nuevos instrumentos regionales y multilaterales; y aprobó una serie de ordenamientos internos para adecuar su legislación a los compromisos internacionales en el ámbito de la seguridad.

2. La democracia como derecho y valor compartido para la estabilidad
A partir del Plan Nacional de Desarrollo (PND) 2001-2006, El Gobierno de México estableció dos prioridades: fomentar la cultura democrática para impulsar la convivencia política plural, y promover la participación ciudadana responsable, comprometida, informada y crítica en los asuntos de interés público. De ambas derivó el Programa Especial para el Fomento de la Cultura Democrática (PEFCD), al través del cual se impulsaron ambos objetivos.

De la misma forma, en el PND 2007-2012 se reafirmó el compromiso con la promoción de los principios y valores de la democracia, estableciendo como una de las principales estrategias de gobierno, el Eje Rector 5, Democracia Efectiva y Política Exterior Responsable. Ahí se establece una estrategia específica para promover una nueva cultura democrática a través de la asimilación de las prácticas y los valores democráticos como la legalidad, el diálogo, la tolerancia, la civilidad, la igualdad, la transparencia y la responsabilidad en los diversos ámbitos de la vida nacional.

En este esfuerzo, se han diseñado políticas que promuevan el contenido de la Carta Democrática Interamericana, cuyos resultados fueran debidamente informados por el Presidente de la República ante la Cumbre Extraordinaria de las Américas, realizada en Monterrey, México, el 12 y 13 de enero de 2004. Específicamente, se integró un documento para presentar los avances del Plan de Educación en Valores Democráticos para las Américas, para hacerlo del conocimiento de la Asamblea General de la OEA (AGOEA). Asimismo, se presentó el Informe de Progreso del Proceso de Cumbres de las Américas, ante la XXXV Reunión del Grupo de Revisión de la Implementación de Cumbres (GRIC) en el marco del XXXIV AGOEA (Ecuador, 2006).

Se organizaron encuentros de expertos para analizar los avances de las Encuestas Nacionales sobre Cultura Política y Prácticas Ciudadanas (ENCUP);
 se publicaron los libros Construyendo la Ciudadanía: Avances y retos de la cultura democrática en México; Demos ante el espejo. Análisis de la cultura política y las prácticas ciudadanas en México, y Cultura política y participación ciudadana. Asimismo, cada año se elaboraron y distribuyeron 40 mil ejemplares del Calendario Cívico de conmemoraciones nacionales.
Con el mismo propósito, se organizaron 39 ceremonias cívicas para exaltar y conmemorar a los próceres mexicanos, que por su gran aportación y trayectoria merecen ser recordados. Entre 2005 y 2007 se realizó una Exposición Itinerante sobre la Constitución Política de los Estados Unidos Mexicanos y los Símbolos Patrios, en cada una de las capitales de los estados para promover entre la población de cada entidad federativa el origen, la historia, el desarrollo y el significado de la Constitución, del Escudo, la Bandera y el Himno Nacionales, a fin de fortalecer la identidad nacional, la conciencia histórica y la participación ciudadana.

De igual manera, se llevó a cabo el programa nacional de abanderamiento de instituciones públicas y de agrupaciones privadas legalmente constituidas, que se ha venido realizando año con año entre 2003 y 2008, a fin de fortalecer la cultura cívica, los valores y principios democráticos entre la población, así como el culto al Escudo, la Bandera y el Himno Nacionales, y se estableció el programa de visitas guiadas a la Rotonda de las Personas Ilustres, para exaltar la memoria de aquellas mexicanas y mexicanos que con su trayectoria o sus actos excepcionales contribuyeron a conformar nuestra herencia común.

En el ámbito local, se implementó el programa de fortalecimiento municipal denominado “Agenda Desde lo Local”, derivado de la Agenda 21 de la ONU, que consta de 39 indicadores divididos en los siguientes rubros: 1) desarrollo institucional para un buen gobierno; 2) desarrollo económico sustentable; 3) desarrollo social incluyente, y 4) desarrollo ambiental sustentable.

3. Solución pacífica de controversias-Fondo de paz

Desde la creación del Fondo de Paz en 2000, el Gobierno de México ha mostrado su compromiso con la conservación de la paz en el hemisferio, particularmente en América Central. Por ello, contribuye anualmente con la cantidad de 10 mil dólares, que se distribuyen de la siguiente manera: 5 mil dólares para el diferendo Honduras – Nicaragua y 5 mil dólares para el diferendo Belice – Guatemala, con el propósito de encontrar soluciones pacíficas de controversias específicas, de manera ágil y flexible a los requerimientos de las Partes involucradas.

A principios de 2005, el Gobierno de México contribuyó adicionalmente, con 10,000 dólares para apoyar el proyecto binacional entre Honduras y Nicaragua de diagnóstico, protección y desarrollo pleno de la cuenca del Río Negro.

Asimismo, entre 2006 y 2007, nuestro país realizó tres contribuciones extraordinarias al Subfondo Belice-Guatemala, por un monto total de 400 mil dólares para la reubicación de familias guatemaltecas asentadas en la comunidad beliceña de Santa Rosa.
Para el Gobierno de México, la finalización del proyecto de Santa Rosa, representa un avance significativo en el diferendo territorial que aún prevalece entre nuestros vecinos de la frontera sur. El proyecto logró reubicar a todas las familias guatemaltecas. Con ello, nuestro país contribuye a la paz en la región y brinda certeza a los países del hemisferio sobre la convicción del gobierno mexicano en favor de la paz y la solución pacífica de controversias.

4. Contribución a la seguridad de pequeños Estados insulares

La seguridad de los pequeños Estados insulares del Caribe presenta características especiales que los vuelven particularmente vulnerables y susceptibles a los riesgos y amenazas de carácter multidimensional y transnacional, que comprenden factores políticos, económicos, sociales, de salud, ambientales y geográficos.

Cuando un Estado insular es afectado por estos últimos factores, a solicitud expresa del mismo o mediante ofrecimiento propio, el Gobierno de México ha realizado grandes esfuerzos para brindar ayuda humanitaria. En estos casos, se proporciona material médico, de construcción y alimentario; se realizan actividades de búsqueda y rescate de personas, y se brinda asesoría y capacitación a las autoridades civiles y militares encargadas de la atención de la emergencia, siempre en coordinación con y respetando la voluntad de la nación afectada.
5. Fortalecimiento de los acuerdos y mecanismos bilaterales y subregionales de cooperación en materia de seguridad y defensa

México es parte de las Convención sobre Prohibiciones o Restricciones del Empleo de Ciertas Armas Convencionales que puedan considerarse excesivamente nocivas o de efectos indiscriminados (CCAC) y de sus Protocolos I, II, III y IV, mas no así del Protocolo II Enmendado ni del Protocolo V.

Ha participado en las Reuniones de Estados Parte de la Convención celebradas en los años 2003, 2004, 2005, 2007 y 2008, así como en las sesiones del Grupo de Expertos Gubernamentales de los Estados Parte de la CCAC (de la 4a a la 21a sesiones), que se han encargado de analizar las cuestiones relativas a las Minas Distintas de las Minas Antipersonal (MDMA), a la aplicación de los principios existentes del Derecho Internacional Humanitario (DIH) y las posibles medidas preventivas para mejorar el diseño de cierto tipo de municiones, incluidas las submuniciones, y a partir de febrero de 2007, se ha enfocado en la negociación de una propuesta que aborde de manera urgente el impacto humanitario de las municiones en racimo, manteniendo un equilibrio entre consideraciones militares y humanitarias.

En noviembre de 2006, México participó en la Tercera Conferencia de Examen de la Convención, durante la cual se adoptó el Plan de Acción para promover la universalidad de la Convención y sus Protocolos, así como el Mecanismo de Cumplimiento.
6. Zonas de paz-Tratado de Tlatelolco

México fue uno de los principales promotores del Tratado de Tlatelolco. En su calidad de Depositario del Tratado y país sede del Organismo para la Proscripción de las Armas Nucleares en América Latina y el Caribe (OPANAL), otorga una gran importancia a las actividades del Organismo.
Entre las principales propuestas de México destacan la iniciativa para fortalecer políticamente al Organismo, la cooperación con otras Zonas Libres de Armas Nucleares (ZLAN), la adopción del "Llamado de Lima", destinado a crear una conciencia pública internacional con el fin de avanzar en todos los ámbitos hacia la prohibición total del empleo y la fabricación de armas nucleares y de armas de destrucción en masa, y muy particularmente a las potencias poseedoras de armas nucleares para la adopción de decisiones políticas que constituyan un firme compromiso para la destrucción y proscripción total de las mismas.

En 2007, ante la crisis financiera e institucional que enfrentó el OPANAL, el gobierno de México emprendió con gran responsabilidad, en coordinación y con el apoyo de los demás Estados miembros del Organismo, la tarea de su revitalización y fortalecimiento, mediante la propuesta de una candidata mexicana para desempeñar el cargo de Secretaria General Adjunta con una temporalidad de dos años máximo (2008-2009). La elección se realizó en el marco del XX Período Ordinario de Sesiones de la Conferencia General del OPANAL, realizada en la ciudad de México, el 22 de noviembre de dicho año.

Como parte de su compromiso con el desarme y la desnuclearización, en 2005 México impulsó la adopción de la Declaración de los Estados Parte y Signatarios de Tratados que establecen Zonas Libres de Armas Nucleares (Declaración de Tlatelolco) suscrita por la Conferencia de Estados Partes y Signatarios de Tratados que establecen Zonas Libres de Armas Nucleares realizada en la ciudad de México y presentada por nuestro país a la Conferencia de Examen de 2005 del Tratado sobre la No Proliferación de Armas Nucleares (Nueva York, 2-27 de mayo de 2005), como un aporte de los Estados Parte de las Zonas Libres de Armas Nucleares al proceso de desarme y no proliferación nuclear.

Con relación al tema “Mecanismos para fortalecer la coordinación política entre las Zonas Libres de Armas Nucleares”, la Conferencia de ZLAN’s exploró medios que permitan una comunicación constante entre las zonas desnuclearizadas y promovió eventuales acuerdos de cooperación como el que ya existe entre el OPANAL y el Foro de las Islas del Pacífico. Al respecto, se convino en continuar estudiando formas de aplicación del mecanismo de coordinación entre las zonas.

En el marco del XIX Periodo Ordinario de Sesiones de la Conferencia General del OPANAL (Santiago de Chile, noviembre de 2005), a iniciativa de México, la Declaración de Santiago incluyó un llamado a la Asamblea General de las Naciones Unidas para que en ocasión del X Aniversario de la Opinión Consultiva de la Corte Internacional de Justicia sobre la “Legalidad de la Amenaza o Uso de Armas Nucleares” (1996), considere las acciones que los Estados deben emprender para cumplir con las obligaciones de desarme nuclear que emanan del Tratado de No Proliferación de Armas Nucleares (TNP) y de la Opinión Consultiva de 1996. Asimismo, nuestro país fue electo por aclamación como miembro del Consejo del OPANAL para el periodo 2006-2009.

Como miembro del Consejo del OPANAL, México ha impulsado el acercamiento del Organismo con otras Zonas Libres de Armas Nucleares (ZLAN’s), aprobando, junto con los otros miembros del Consejo, Mandatos para que la Secretaria General Adjunta establezca contacto con Puntos Focales de otras ZLAN’s a fin de adoptar documentos de posición de frente a la Conferencia de Examen del TNP que tendrá lugar en abril de 2010.

Como resultado de ello, Mongolia hospedará los días 27 y 28 de abril de 2009 la reunión de Puntos Focales de las ZLAN’s con una agenda que contempla: 1º. Implementación de la Declaración de Tlatelolco de 2005, así como la coordinación y cooperación entre las ZLAN´s; 2º. Organización de la Segunda Conferencia de Estados Partes y Signatarios en el 2010, se analizarán la fecha, sede, agenda de la reunión y el documento final; 3º. Preparativos de la Tercera Comisión Preparatoria del TNP que se llevará a cabo del 4 al 15 de mayo de 2009, consideración de los documentos que eventualmente presentarían las ZLAN´s y el papel que jugaría como grupo.

Debido a los escasos avances para la entrada en vigor del TNP, así como de otros compromisos en materia de desarme nuclear, estas iniciativas ubican a México como un actor comprometido con el desarme y la no proliferación de armas de destrucción en masa, fortaleciendo los lazos de cooperación con la comunidad de naciones libres de armas nucleares.
Por su parte, la Secretaría de Energía entrega a la Cancillería Mexicana un informe semestral en cumplimiento del artículo 14 del Tratado para la Proscripción de las Armas en América Latina y El Caribe (Tratado de Tlatelolco).

México, en tanto promotor de la primera Zona Libre de Armas Nucleares (ZLANs) en una región densamente poblada del mundo, continúa desplegando esfuerzos en favor del fortalecimiento de los regímenes jurídicos que regulan dichas zonas, así como promoviendo una mayor coordinación y cooperación entre ellas.

7. No proliferación de armas de destrucción en masa

México ha participado en los foros internacionales dedicados al desarme y la no proliferación nuclear, en los cuales ha sostenido una posición firme en el sentido de que la verificación internacional, la transparencia y la rendición de cuentas desempeñan un papel crucial en la aplicación y fortalecimiento de acuerdos diseñados para tal fin.

México ha insistido en que se lleven a cabo acciones concretas de desarme y destrucción de arsenales del armamento de destrucción masiva y ha subrayado que debe existir un balance entre desarme y no proliferación, lo cual ha sido impulsado en la agenda de foros internacionales y regionales, resoluciones diversas,
 así como en el proceso de revisión de la Conferencia de Examen del Tratado de No Proliferación de Armas Nucleares (TNP) que tendrá lugar en 2010, pese a la parálisis en la que se encuentran un gran número de foros en la materia.

México ha buscado imprimir un carácter amplio a su política exterior en materia de desarme nuclear y no proliferación para lo cual ha buscado ser más flexible en el análisis de aquellos mecanismos extra-convencionales dirigidos a la prevención de la proliferación tales como el “Grupo de Suministradores Nucleares” (NSG por sus siglas en Inglés), la “Asociación Mundial de la Energía Nuclear” (GNEP por sus siglas en Inglés) y la “Iniciativa de Seguridad contra la Proliferación (PSI por sus siglas en Inglés). México ha participado hasta el momento en calidad de observador en dichos foros.

Asimismo, como parte del compromiso de México con el multilateralismo y el desarme nuclear, nuestro país participa activamente en los trabajos del Organismo Internacional de Energía Atómica (OIEA) y actualmente forma parte de la Junta de Gobernadores.

El Acuerdo entre México y el OIEA para la aplicación de las salvaguardias en relación con el TNP se reproduce en el doc. INFCIRC/197 que se firmó el 27 de septiembre de 1973. Bajo dicho Acuerdo, México recibe periódicamente inspecciones del OIEA en las cuales, siempre se ha reportado el cumplimiento del TNP por parte de nuestro país.

Además de este documento básico, México ha concertado con el OIEA unos “Arreglos Subsidiarios”, en los términos de los párrafos 39 y 40 del doc. INFCTRC/153 para las inspecciones que el OIEA realice en nuestro país.

Durante el Primer Comité Preparatorio de la Conferencia de Examen del TNP de 2010 (Prepcom) (Viena, Austria, 2007), México en lo individual, y como parte del Grupo de la Nueva Agenda (Brasil, Egipto, Irlanda, México, Nueva Zelandia, Sudáfrica y Suecia) insistió en la urgencia de lograr avances en el objetivo de eliminar las armas nucleares en el mundo. Asimismo, participó activamente tanto en el Debate General como en las discusiones sustantivas celebradas en el marco de los clusters y asuntos específicos y promovió con éxito una declaración del Grupo de América Latina y el Caribe (GRULAC) sobre los mecanismos de consulta y cooperación entre los Estados Parte y los signatarios de los Tratados de Tlatelolco, Rarotonga, Bangkok, Pelindaba y Semipalatinsk, así como Mongolia.

Durante el Segundo Comité Preparatorio de la Conferencia de Examen, celebrada en Ginebra en 2008, México destacó la importancia de contar con mayores medidas de transparencia respecto a los pasos positivos adoptados por los Estados Partes del TNP, particularmente los nucleares, en cumplimiento de medidas dispuestas en dicho tratado. En este marco, México ha seguido insistiendo en el balance necesario entre desarme y no proliferación.
8. Armas biológicas y químicas

México ha impulsado la adecuada implementación de la Convención sobre la Prohibición del Desarrollo, la Producción, el Almacenamiento y el Empleo de Armas Químicas y sobre su Destrucción (CAQ), y ha instado a los países poseedores de armas químicas a concluir la eliminación total de sus arsenales en el tiempo estipulado por la Convención, promoviendo la implementación de medidas de verificación, de asistencia y cooperación internacional.

Nuestro país ha presentado sus Declaraciones Anuales de Actividades Pasadas y Previstas, de conformidad con lo estipulado por la CAQ.

En mayo de 2004, el Gobierno de México inició la elaboración de un proyecto legislativo que diera cumplimiento a la Convención. El proyecto de decreto por el que se expide la Ley Federal para el Control de Sustancias Químicas Susceptibles de Desvío, para la fabricación de armas químicas, y se adiciona la fracción decimoséptima al artículo 194 del Código Federal de Procedimientos Penales. Fue presentado formalmente ante la Cámara de Senadores el 25 de marzo de 2008 y fue aprobada el 11 de diciembre de 2008. Aún queda pendiente el dictamen de la Cámara de Diputados.

En 2004 y 2008, México presentó su informe nacional sobre las Medidas de Fomento a la Confianza.

Como parte de la aplicación de la resolución 1540 del Consejo de Seguridad de la ONU, la Comisión Nacional de Seguridad Nuclear y Salvaguardias (CNSNS), con la colaboración del OIEA, ha desarrollado diversas acciones para reforzar la protección física de los materiales e instalaciones nucleares, reforzando la seguridad física tanto del Centro Nuclear como de la Central Nucleoeléctrica de Laguna Verde, dado que México es Estado Parte de la Convención sobre la Protección Física de Material Nuclear.

9. Limitación de gastos militares y transparencia en la adquisición de armamentos

Además de los informes que México presenta sobre armas pequeñas y ligeras y sobre minas antipersonal, en el marco de las resoluciones adoptadas durante la Asamblea General de la ONU, nuestro país entrega asimismo información anual sobre la transparencia en materia de armamentos (en el marco del Registro de Armas Convencionales de las Naciones Unidas/RACNU); información objetiva sobre la transparencia en los gastos militares; acerca del problema que plantea la acumulación excesiva de existencias de municiones convencionales; sobre medidas de fomento de la confianza en la esfera de las armas convencionales, y sobre el control de las armas convencionales en los planos regional y subregional.

10. Medidas de fomento de la confianza y la seguridad

En lo relacionado con las medidas de fomento de la Confianza y la Seguridad y Transparencia (MFCS) en las Políticas de Defensa y Seguridad, México tiene una activa participación en el mecanismo de las pláticas Político Militares México-Canadá, donde se abordan temas relacionados con la seguridad y defensa de ambos países.

En lo relativo a los MFCS, se han implementado mecanismos denominados Grupos de Alto Nivel, con Colombia, Panamá, Guatemala y Belice. Adicionalmente se realizan juntas de Comandantes Fronterizos (entre autoridades militares con los Estados Unidos de América, Guatemala y Belice).
11. Conferencias de Ministros de Defensa de las Américas

La Conferencia de Ministros de Defensa de las Américas es el más importante foro regional de diálogo de alto nivel sobre asuntos militares y de defensa, cuyo propósito central es la promoción de la paz y la seguridad hemisférica.

México participa como miembro activo desde la quinta edición de la Conferencia, celebrada en Santiago de Chile en noviembre de 2002. En el marco de este foro, nuestro país ha sido un importante promotor del enfoque multidimensional y de las nuevas concepciones contenidas en la Declaración sobre Seguridad en las Américas, con base en los principios rectores de la política exterior contenidos en el artículo 89 fracción X de su Constitución Política.

La participación de México en estas Conferencias ha sido la siguiente:

En la V Conferencia, México participó como moderador del tema “Confianza Mutua en el Continente Americano”. En la VI Conferencia participó en la elaboración de la relatoría “Las Fuerzas Armadas en Operaciones de Apoyo ante Desastres Naturales” y como correlator en “Análisis y Evaluación de los Mecanismos e Instituciones de nivel Subregional para la Cooperación en Materia de Seguridad”. En la Séptima, fungió como moderador del tema “Medidas de Fomento de Confianza y la Seguridad y Confianza en Operaciones Multinacionales en las Américas”, así como correlator de la mesa sobre “Modernización y Transformación de las Instituciones de la Defensa”.

Durante la VIII Conferencia celebrada en Banff, Canadá, del 2 al 6 de septiembre de 2008, México presentó la Relatoría “Apoyo de las Fuerzas Armadas y de Seguridad en asistencia en casos de desastres naturales”. México compartió con los Estados Miembros sus experiencias y expresó el firme compromiso de las Fuerzas Armadas Mexicanas para coadyuvar al mantenimiento del orden, auxilio de las personas y de sus bienes, y la reconstrucción de zonas afectadas.

En esta Conferencia, se acordó la creación de un Grupo de Trabajo encargado de evaluar las modalidades de cooperación de la CMDA con la OEA, a fin de encontrar la manera de aprovechar el ofrecimiento del Secretario General José Miguel Insulza, para que la OEA resguarde la memoria institucional de la Conferencia.

En las reuniones del Grupo, México expresó la conveniencia de que la OEA sea la instancia encargada de la memoria institucional de la CMDA, por lo que nuestro país se sumó al consenso de encomendar esta tarea a la Junta Interamericana de Defensa (JID), de conformidad con su Estatuto, con los recursos financieros y personal existente.

12. Reunión de Ministros de Justicia o de Ministros o Procuradores Generales de las Américas (REMJA)
Atendiendo a la importancia de formular políticas en materia de justicia penal, nuestro país asumió la Presidencia de la Quinta Reunión de Ministros de Justicia o de Ministros o Procuradores Generales de las Américas (REMJA V), celebrada en abril de 2004, en Washington, D.C. En dicha reunión las recomendaciones más importantes se enfocaron a fortalecer la cooperación regional para combatir a la delincuencia organizada transnacional y el terrorismo, así como la asistencia judicial mutua en la región; consolidar la cooperación en materia de políticas penitenciarias y carcelarias; continuar los trabajos realizados para homologar legislaciones en materia de delito cibernético: combatir la corrupción de acuerdo con los compromisos adquiridos en la Declaración de Nuevo León, y combatir el tráfico y la trata de personas, especialmente de mujeres y niños, entre otros.

En el marco de la VI Reunión Ordinaria de la REMJA, llevada a cabo en abril de 2006 en República Dominicana, se presentaron los avances en la elaboración del Proyecto de Plan de Acción Hemisférico contra la Delincuencia Organizada Transnacional impulsado por México. Asimismo, se presentaron también los informes de las reuniones de los Grupos de Expertos de Asistencia Judicial Mutua, de Cooperación Hemisférica contra el Delito Cibernético; y contra la Trata de Personas.

En el marco del Grupo de Trabajo sobre Asistencia Jurídica Mutua en Materia Penal y Extradición (2007), se fortalecieron los trabajos para evaluar el marco jurídico actual, y determinar las reformas necesarias en las leyes nacionales para eliminar los problemas suscitados a raíz de la diversidad de sistemas jurídicos, de estructuras de aplicación de la ley, y por la falta de canales idóneos de comunicación para el intercambio de información entre las Partes.

Asimismo, en febrero de 2008, el Gobierno de México suscribió un Memorándum de Entendimiento con la Secretaría General de la OEA (SGOEA), para participar en la Red Hemisférica de Intercambio de Información para la Asistencia Mutua en Materia Penal y Extradición, cuyo propósito es fortalecer el intercambio de información y la efectividad de la justicia en el hemisferio, así como establecer el marco jurídico que regule la prestación de los servicios que brinda la SGOEA relacionados con el mantenimiento y funcionamiento de la Red; asimismo, se enuncian las responsabilidades que tendría México al participar en la misma.

Se han registrado avances concretos con las REMJA, particularmente, en materia de intercambio de información, que se efectúa de manera segura con los países miembros a través del Sistema Groove, lo que ha permitido hacer más eficientes las asistencias jurídicas y los procedimientos de extradición. Asimismo, se reconoce el valor agregado de los trabajos generado en el Grupo sobre legislación en delitos cibernéticos, toda vez que es de interés institucional compartir experiencias exitosas en la materia, y conocer los avances hemisféricos con miras a la eventual ratificación de México al Convenio Europeo sobre Cibercriminalidad.

Además, las REMJA han sido un marco fundamental a través de las cuales se ha logrado dar un mayor impulso a la aprobación de la iniciativa mexicana relacionada con el Plan de Acción Hemisférico contra la delincuencia organizada transnacional.

13. Las Américas: zona libre de minas terrestres antipersonal

Para México resulta indispensable seguir promoviendo la universalidad de la Convención sobre la Prohibición del Empleo, Almacenamiento, Producción y Transferencia de Minas Antipersonal y sobre su Destrucción (Convención de Ottawa).

Cada año, México ha presentado su informe en virtud del artículo 7 de la Convención de Ottawa, además de apoyar la iniciativa de establecer una Zona Libre de Minas Antipersonal en el Hemisferio Americano.

14. Terrorismo
México respalda el avance de las negociaciones del Convenio General sobre el Terrorismo Internacional en el marco del Comité Especial para Combatir el Terrorismo Internacional, establecido de conformidad con la resolución 51/210 de la AGONU, el 17 de diciembre de 1996.

En relación con el marco legal internacional aplicable al terrorismo, México es Estado Parte de los 13 instrumentos internacionales en la materia y la Convención Interamericana contra el Terrorismo en el ámbito interamericano.

México ha realizado importantes esfuerzos para armonizar su legislación nacional a los estándares previstos en los 13 instrumentos internacionales de combate al terrorismo. Después de un largo proceso de reformas, el Código Penal Federal prevé el delito de terrorismo internacional y su financiamiento en el artículo 148 bis a quater. Asimismo, la legislación financiera advierte sobre medidas para prevenir, y en su caso sancionar, el financiamiento al terrorismo con recursos de procedencia ilícita.

Asimismo, México cuenta con procedimientos y controles fronterizos para prevenir el ingreso a territorio nacional de terroristas.

Con la intención de evitar el lavado de dinero y el financiamiento al terrorismo, en mayo de 2004 se estableció la Unidad de Inteligencia Financiera en la Secretaría de Hacienda y Crédito Público, como una instancia nacional para la recepción, análisis y difusión de reportes de operaciones y otra información financiera que pueda ser útil para detectar operaciones presuntamente relacionadas con el lavado de dinero o el financiamiento al terrorismo, y así incrementar la prevención y detección de actos, omisiones y operaciones que pudieran favorecer la comisión de los delitos previstos en los artículos 139 o 148 Bis del Código Penal Federal, o que pudieran ubicarse en los supuestos del artículo 400 Bis del mismo Código, referentes a lavado de dinero o financiamiento al terrorismo.

México es miembro del grupo intergubernamental denominado Grupo de Acción Financiera sobre Blanqueo de Capitales (GAFI), que ha generado una serie de parámetros internacionales para combatir la financiación al terrorismo conocida como “Las ocho recomendaciones especiales”. México participa activamente en este Grupo, ya que considera que estas recomendaciones son medidas eficaces de cooperación para la prevención y represión de actos terroristas y de las organizaciones que los cometen.

Con objeto de coordinar el cumplimiento de las obligaciones contraídas por el Estado mexicano en virtud de tratados o por decisiones de organismos internacionales que tengan carácter vinculante, se creó mediante Decreto del Consejo de Seguridad Nacional, el Comité de Alto Nivel en materia de Desarme, Terrorismo y Seguridad Internacionales (CANDESTI). Dicho decreto se público en el Diario Oficial de la Federación el 28 de mayo de 2007.

Para su labor, el CANDESTI ha establecido 5 Grupos operativos (armas químicas, armas convencionales, armas nucleares, terrorismo, seguridad internacional). Del 18 al 22 de febrero pasado, el CANDESTI llevó a cabo el Taller Internacional de Armas de Destrucción en Masa. Como resultado de dicho evento, el Comité preparó una estrategia para el control de permisos de exportación e importación de sustancias químicas, biológicas, radiológicas y nucleares que aun está bajo consideración del Grupo operativo correspondiente.

En el marco de Foro de Cooperación Económica Asia-Pacífico (APEC) el tema de la lucha contra el terrorismo se ha abordado con el Grupo de Trabajo Contra el Terrorismo (Counter Terrorism Task Force, CTTF) donde el Gobierno de México ha participado en las deliberaciones que sobre el tema se realizan tanto a nivel de expertos en el marco del CTTF, como en las conversaciones de alto nivel en el marco de las reuniones Ministerial y de Líderes de APEC. México ha participado en las diez reuniones del CTTF que se han llevado a cabo desde su establecimiento (octubre de 2003), y en las que se ha buscado colaboración con el trabajo realizado en el marco de los organismos especializados como el OIEA, la Organización de Aviación Civil Internacional (OACI) y la Olimpiada Mexicana de Informática (OMI).

En el marco de la OEA, México se encuentra trabajando de manera coordinada con el Comité Interamericano Contra el Terrorismo (CICTE), a fin de llevar a cabo en nuestro país diversos programas sobre seguridad y preparación de respuestas a ataques terroristas.

Adicionalmente, se creó la Unidad Especializada en Investigación de Terrorismo, Acopio y Tráfico de Armas con objeto de desarticular las organizaciones delictivas existentes de traficantes de armas y evitar el desarrollo de organizaciones terroristas y está facultada para promover la procuración de justicia en materia de terrorismo.
15. Fortalecimiento del CICTE
En el marco de las reuniones del CICTE, la OEA ha realizado diversos trabajos para que los Estados miembros obtengan mayores herramientas para el combate al terrorismo, su financiamiento y los delitos conexos de este flagelo (Apéndice V).
En 2009, cuando México ocupe la Presidencia del CICTE, se buscará reforzar la cooperación para fortalecer la seguridad y los controles fronterizos, dada la importancia de impedir la circulación de terroristas o grupos de terroristas a través de los territorios de los Estados Miembros. En este sentido, se buscará impulsar la cooperación para fortalecer los controles de la emisión de documentos de identidad y de viaje, y la adopción de medidas para evitar la falsificación, la alteración ilegal y la utilización fraudulenta de dichos documentos, así como llevar a cabo actividades para mejorar la seguridad portuaria, aeroportuaria, de inmigración, de aduanas y de cualquier punto fronterizo, en particular para combatir el tráfico ilícito de armas, el lavado de activos y otras formas de delincuencia organizada transnacional que pueden ser utilizadas por los grupos terroristas para financiar y facilitar sus actividades criminales.

16. Amenazas terroristas emergentes
La seguridad cibernética es un tema que varios Estados de la OEA consideran importante y por lo tanto el Gobierno Federal, organizó el Foro de Reflexión sobre Delitos Cibernéticos que tenía como objeto el analizar la problemática que genera el uso de las tecnologías de la información con fines delictivos, con miras a promover una cultura de seguridad cibernética, buscar respuestas integrales a este fenómeno y fortalecer la cooperación institucional contra el delito cibernético. En este sentido, México está en proceso de establecer su Centro Nacional de Respuesta a Incidentes de Seguridad Cibernética (CSIRT) para fortalecer la cooperación internacional al proveer a otros Estados de herramientas contra el terrorismo.

El país entiende que el diálogo entre las civilizaciones es fundamental para la lucha contra el terrorismo porque de esta forma se fomenta la inclusión, la equidad, la igualdad, la justicia y la tolerancia por lo que en el marco de los trabajos de la AGONU, México ha copatrocinado la mayoría de sus resoluciones sobre el tema de “Diálogo entre civilizaciones”. Asimismo, resultó interesante para México la iniciativa hispano-turca denominada “Alianza de Civilizaciones”, enfocada a lograr una distensión (“détente”) entre el mundo islámico y occidente.

Adicionalmente, en la doctrina militar en materia de contrainteligencia se incluyó al terrorismo como una amenaza a la seguridad de la información y las actividades militares, que debe ser detectada, identificada y neutralizada por los órganos especializados del Ejército y la Fuerza Aérea Mexicanos.

17. Seguridad en el Transporte
A propuesta del Gobierno de México se concretó la creación de un Grupo de Expertos sobre Narcotráfico Marítimo, en el marco del 34° Periodo Ordinario de Sesiones de la Comisión Interamericana para el Control del Abuso de Drogas (CICAD), con el apoyo de esta Comisión.

Dentro de los progresos concretos que ha logrado este Grupo en materia de seguridad portuaria, destaca el avance entre los países americanos en la implementación del Código Internacional de Protección de Buques e Instalaciones Portuarias (PBIT, por sus siglas en inglés), que comprende entre otras cuestiones, la cooperación de autoridades con la iniciativa privada para evitar la vulnerabilidad de las instalaciones portuarias debido al tráfico ilícito de drogas.

De lo anterior se desprende que este Grupo de Expertos en Narcotráfico ayudó a que la mayoría de las iniciativas bilaterales y subregionales de diversos países, se canalizaran a través de este mecanismo, lo que favoreció abordarlas en el ámbito multilateral. En ese sentido, México mantuvo su política de no participar en persecuciones y en el abordaje en caliente, así como de no adherirse al Convenio de Aruba.

La Secretaría de Marina (SEMAR), actúa como dependencia coadyuvante en las actividades de telecomunicaciones y transportes marítimos principalmente en la aplicación del Código de Protección a Buques e Instalaciones Portuarias el cual emana del Convenio Internacional para la Seguridad de la Vida Humana en la Mar (SOLAS) 1974.

Nuestro país ha desempeñado una labor muy activa, reconocida ampliamente por la Comisión Interamericana de Puertos (CIP/OEA) y los países miembros, quienes eligieron a México para ocupar la presidencia del Comité Ejecutivo en los períodos 2005 - 2007 y -2007 - 2009.

En este marco, la CIP/OEA de manera conjunta con los Comités Consultivos (CTC) organizó diversas reuniones en materia de seguridad portuaria con los países miembros para intercambiar experiencias respecto a la entrada en vigor el 1° de julio de 2004 de las enmiendas al Convenio Internacional para la Seguridad de la Vida Humana en el Mar, de 1974, de la Organización Marítima Internacional (OMI) las cuales están contenidas en el Código Internacional para la Protección de los Buques e Instalaciones Portuarias (Código PBIP).

Con la información proporcionada por los países miembros en Conferencia del Hemisferio Occidental sobre Seguridad Portuaria "Secure Port 2004” (EUA), se elaboró la “Guía para el conocimiento y la implementación del Código PBIP”, que sirvió de herramienta introductoria para entender y poner en práctica dicho Código, misma que fue entregada a todos los participantes.

Se aprobó por primera vez el documento denominado “Marco Estratégico para la Cooperación Interamericana en Materia de Protección Portuaria”, que establece principios, objetivos y medidas específicas contra el terrorismo y el crimen organizado en los puertos.

Por lo que corresponde al ámbito nacional, la Secretaría de Comunicaciones y Transportes (SCT) por conducto de la Coordinación General de Puertos y Marina Mercante (GGPMM), tuvo la encomienda de poner en marcha todo su sistema para dar pleno y total cumplimiento a las normas establecidas con las enmiendas al Convenio de la OMI (Apéndice VI).
Los puertos mexicanos están comprometidos a asegurar que sus instalaciones no sean vulnerables a cualquier tipo de actos delictivos y se han determinado los niveles de protección para responder eficaz y oportunamente a cualquier situación emergente.

18. Delincuencia organizada transnacional

México, en calidad de Presidente de la Conferencia Especial sobre Seguridad (CES), presentó los resultados de la Primera Reunión Interamericana sobre Mecanismos de Cooperación para la Lucha contra la Delincuencia Organizada Transnacional, celebrada en octubre de 2003, en el marco del XXXIV Periodo Ordinario de la Comisión Interamericana para el Control del Abuso de Drogas (CICAD), donde se adoptó el acuerdo de llevar a cabo una Reunión Ad hoc sobre delincuencia organizada. En ésta última, celebrada en marzo de 2004 en Washington, D.C., y presidida por nuestro país, se decidió elaborar un Plan de Acción a fin de desarrollar la cooperación hemisférica para combatir los delitos vinculados a la delincuencia organizada transnacional. Los resultados de este foro fueron aprobados por la XXXV CICAD.

Por su parte, la REMJA V recomendó a la Asamblea General de la OEA considerar la posibilidad de elaborar un Plan de Acción Hemisférico.

En junio de 2004, la AGOEA decidió (AG/RES/2026), incluir el tema de la delincuencia organizada transnacional en la agenda hemisférica y recomendó al Consejo Permanente a través de la Comisión de Seguridad Hemisférica (CSH) convocar a un Grupo de Expertos que considerara la conveniencia de elaborar un Plan de Acción contra la Delincuencia Organizada Transnacional, que sesionó en abril de 2005, acordando desarrollar dicho Plan y recomendando a la AGOEA la formación de una Comisión Especial para dichos efectos.

La Comisión Especial sobre Delincuencia Organizada Transnacional (CEDOT), presidida por México, se constituyó en agosto de 2005,
 para atender la petición de la REMJA V de elaborar el referido Plan de Acción Hemisférico, mismo que fue aprobado en octubre de 2006 por el Consejo Permanente de la OEA, previendo el establecimiento de un Grupo Técnico que diera seguimiento al mismo (Apéndice VII).

En lo que concierne al Ejército y Fuerza Aérea mexicanos, las medidas de Contrainteligencia relativas a las Unidades, Dependencias e instalaciones militares se aplican a través de 2,086 inspecciones anuales. En promedio, se ha fortalecido la seguridad de la información y actividades militares impidiendo la infiltración del crimen organizado o el robo de información militar.
En el caso de la Armada de México, se creó la Escuela de Inteligencia Naval en el Centro de Estudios Superiores Navales, cuyo objetivo principal es formar oficiales profesionales en esta disciplina para tener formación y cultura en la generación de inteligencia y así coadyuvar a preservar la seguridad del Estado Mexicano para combatir amenazas a la integridad nacional desarrollando con ello sistemas de información que sirvan al combate de la delincuencia organizada.

Como parte de la lucha permanente contra la delincuencia organizada, la Armada de México realiza operativos con el personal naval los 365 días del año, por sí, o en apoyo de otras autoridades, a fin de mantener el Estado de Derecho en las respectivas áreas de su jurisdicción, en beneficio de la sociedad. Para dicho propósito, ha intensificado la capacitación y adiestramiento de su personal, y modernizado su equipo para garantizar la defensa de los mares nacionales, sus fronteras marítimas, sus recursos naturales y las instalaciones estratégicas.

Se han suscrito convenios multilaterales y bilaterales con armadas de diversos países para hacer frente de manera internacional a los flagelos del crimen organizado transnacional, principalmente al tráfico de armas, drogas y personas por vía marítima, con el objeto de incrementar la seguridad regional y hemisférica, siempre con apego al derecho internacional, la libre determinación de los pueblos y la soberanía de los Estados.

Por otra parte, a nivel interno, en el marco de la Vigésima Tercera Sesión del Consejo Nacional de Seguridad Pública, celebrada el 21 de agosto de 2008, los poderes ejecutivos federal y estatales, Congreso de la Unión, Poder Judicial Federal, representantes de las asociaciones de presidentes municipales, medios de comunicación y las organizaciones de la sociedad civil (empresariales, sindicales y religiosas), firmaron el Acuerdo Nacional por la Seguridad, la Justicia y la Legalidad.

Entre los acuerdos fundamentales, el Poder Ejecutivo Federal se comprometió a presentar a consideración del Congreso de la Unión un paquete de reformas para fortalecer las capacidades del gobierno federal en materia de seguridad pública y procuración de justicia. A su vez, el Poder Legislativo se comprometió a dar trámite legislativo a las iniciativas que en materia de justicia y seguridad pública hayan sido presentadas en cualquiera de las dos cámaras del Congreso de la Unión.

En este sentido, el Ejecutivo Federal ha presentado una serie de reformas legislativas tanto a nivel constitucional como legal, las cuales guardan congruencia con las acciones propuestas en materia legislativa tanto en la DSA, como en el Acuerdo Nacional por la Seguridad, la Justicia y la Legalidad (Apéndice VIII).

En el ámbito multilateral, el Gobierno de México ha presentado a la Oficina de las Naciones Unidas contra la Droga y el Delito (ONUDD) de manera sistemática los cuestionarios de aplicación de la Convención de Naciones Unidas contra la Delincuencia Organizada Transnacional (Convención de Palermo) y sus Protocolos: para Prevenir, Reprimir y Sancionar la Trata de Personas, Especialmente Mujeres y Niños; sobre Tráfico Ilícito de Migrantes por Tierra, Mar y Aire y sobre Tráfico Ilícito de Armas de Fuego, sus piezas y componentes y municiones (2004-2007).

Durante junio y octubre de 2008, el Gobierno de México recibió la visita de trabajo del Director de la División de Operaciones de la ONUDD, Francis Maertens y del Director Ejecutivo, Antonio Maria Costa, quienes tuvieron como propósito fortalecer los lazos de cooperación con nuestro país para el combate a la delincuencia organizada, el narcotráfico y la corrupción. Los invitados internacionales sostuvieron encuentros de alto nivel con funcionarios del Gobierno Federal con quienes exploraron nuevas avenidas para la asistencia técnica y el fortalecimiento de las capacidades nacionales en la lucha contra el crimen organizado.

En el ámbito hemisférico, México presentó un proyecto de Plan Hemisférico contra la Delincuencia Organizada Transnacional a la OEA (marzo de 2005), basado en el contenido de la Convención de Palermo, mismo que tiene como fin la coordinación y colaboración entre los órganos de la OEA y los Estados del Hemisferio, con objeto de hacer frente con mayor eficacia al problema de la delincuencia organizada transnacional.

A fin de ser consistente e impulsar esta iniciativa mexicana, nuestro país ha presentado en el seno de la AGOEA desde junio de 2006, una resolución titulada “Ejecución del Plan de Acción Hemisférico contra la Delincuencia Organizada Transnacional”.

Adicionalmente, nuestro país presentó las mejores prácticas que ha emprendido para abatir esta problemática, mismas que servirán de base para consolidar la Estrategia Regional de Promoción de la Cooperación Interamericana para el Tratamiento de las Pandillas.

En el ámbito de armonización legislativa se destaca la aprobación de la Ley de Extinción de Dominio para el Distrito Federal (noviembre 25, 2008), que se aplicará en casos de delincuencia organizada, secuestro, robo de vehículos y trata de personas, y la última reforma a la Ley Federal contra la Delincuencia Organizada (noviembre 11, 2007).

En lo relacionado específicamente con la trata de personas, México presentó (2008) las respuestas al cuestionario sobre los avances en el combate al delito de trata de personas formulado por la Relatora Especial sobre la Trata de Personas, especialmente mujeres, niños y niñas, Joy Ngozi Ezeilo, en cumplimiento de la resolución 8/12 del Consejo de Derechos Humanos de Naciones Unidas.

Asimismo, México copatrocinó el primer Debate temático de alto nivel sobre trata de personas en la AGONU (Nueva York, junio 2008). En esta oportunidad se insistió en la conveniencia de impulsar una Estrategia de la ONU contra la trata de personas. El planteamiento de México fue apoyado por diversas delegaciones de América Latina, África, Europa del Este y algunas de Asia.

Merece mención especial que en el marco de los periodos de sesiones de la AGONU México ha copatrocinado la resolución “Mejoramiento de la coordinación de esfuerzos en contra de la trata de personas" (septiembre 2004-septiembre 2008).

Durante diciembre de 2007 y enero de 2008, funcionarios federales y estatales recibieron a la experta de la ONUDD, señora Kendra Spangler a quien se le informó de las principales acciones realizadas por el Gobierno mexicano en el combate a la trata de personas, insumos que servirán para el informe global que prepara esa Oficina en esta materia.

El 31 de enero de 2008, se creó la Fiscalía Especial para los Delitos de Violencia contra las Mujeres y Trata de Personas (FEVIMTRA), la cual tiene facultades para investigar y perseguir los delitos previstos en la Ley para Prevenir y Sancionar la Trata de Personas, con excepción de cuando se cometan por miembros de la delincuencia organizada.

Un gran paso para el gobierno mexicano fue la aprobación de la Ley para Prevenir y Sancionar la Trata de Personas, el 27 de noviembre de 2007. La ley aborda el tema con una visión integral y tiene por objeto la prevención y sanción de la trata de personas, así como la protección, atención y asistencia a las víctimas. Esta legislación está en línea con las disposiciones del Protocolo para Prevenir, Reprimir y Sancionar la Trata de Personas, Especialmente Mujeres y Niños, del que México es Estado Parte desde 2003. De esta Ley se deriva la creación de una Comisión Intersecretarial y del diseño de un Programa Nacional en la materia.

19. Seguridad cibernética
Durante el 17° Periodo de Sesiones de la Comisión de Prevención del Delito y Justicia Penal de Naciones Unidas (Viena, Austria, 14 a 18 de abril de 2008), destacaron los preparativos para el 12° Congreso de la ONU sobre Prevención del Delito que tendrá lugar en Salvador, Brasil en abril del 2010. En esta oportunidad México incluyó en estos trabajos preparativos el tema relativo a “novedades recientes en lo que respecta al uso de la ciencia y la tecnología por parte de los delincuentes y también por las autoridades competentes en la lucha contra la delincuencia, incluido el caso del delito cibernético”.

En el marco de la Estrategia Interamericana Integral para Combatir las Amenazas a la Seguridad Cibernética (2004), la cual contempla el establecimiento, de Equipos de Respuesta a Incidentes de Seguridad Cibernética (CSIRT), en todos los Estados Miembros de la OEA, México notificó al CICTE (mayo 2007), el nombre de los funcionarios encargados de dar cumplimiento a la Estrategia (Apéndice IX).

20. Problema mundial de las drogas

Desde la creación de la CICAD, en 1986, México ha sido uno de los principales promotores de los trabajos que se llevan a cabo bajo su marco. Al respecto, nuestro país ha presidido los diversos Grupos de Expertos establecidos dentro de la CICAD en materia de Narcotráfico Marítimo, Sustancias Químicas y Productos Farmacéuticos, y Control del lavado de activos, a fin de contribuir con la región en el fortalecimiento de las acciones que se llevan a cabo en cada una de estas áreas para combatir el narcotráfico de manera integral (Apéndice X).

En este sentido, además de la activa participación que ha caracterizado a nuestro país en relación con la CICAD, se debe destacar que México realiza una contribución voluntaria anual de $95,000 dólares estadounidenses para fortalecer los trabajos de la CICAD.

Por lo que se refiere a Mecanismo de Evaluación Multilateral (MEM), destaca que nuestro Gobierno contribuye anualmente con $70,000 dólares estadounidenses exclusivamente para los trabajos realizados bajo el marco del MEM. En este mismo sentido, nuestro país ha dado puntual seguimiento a cada una de las cuatro rondas de evaluación del MEM que hasta el momento han tenido lugar y ha participado activamente en la revisión y actualización del mecanismo, a efecto de que continúe teniendo vigencia y credibilidad.

Cabe señalar que México ha sido uno de los principales promotores del MEM en otros foros internacionales y regionales especializados en el tema de drogas, como la Comisión de Estupefacientes de la ONU. Lo anterior, en virtud del reconocimiento que nuestro Gobierno brinda al MEM como el único mecanismo de evaluación en materia de drogas.

A efecto de reforzar lo dispuesto por la Declaración, nuestro Gobierno estableció, en el PND 2007-2012, la ESTRATEGIA 15.2 cuyo objetivo es promover esfuerzos de colaboración e intercambio de información para combatir el tráfico y consumo de drogas con los países que tienen una alta demanda de estupefacientes. En congruencia con ello, el Gobierno de México ha participado activamente con la CICAD, dando respuesta a un cuestionario de 51 indicadores, a través del cual se evalúa el avance de capacidades institucionales para combatir el problema de las drogas y otros delitos asociados. El propósito de este ejercicio es redactar un Informe de los 34 países integrantes de la OEA y uno hemisférico, que sirven de base a la CICAD para emitir una serie de recomendaciones para el fortalecimiento de capacidades institucionales.
Actualmente, el MEM se encuentra en el diagnóstico de la Cuarta Ronda de Evaluación, que analiza datos de 2005 y 2006, de la cual se generaron nueve recomendaciones a nuestro país relacionadas con la reducción de la demanda, reducción de la oferta y medidas de control.

Al atender las recomendaciones formuladas por la CICAD y participar activamente en las Rondas de Evaluación Multilateral de la Comisión, México contribuye al fortalecimiento de la CICAD y del MEM, al tiempo de avanzar en el desarrollo de sus capacidades institucionales para combatir la producción, el tráfico y el consumo ilícitos de estupefacientes y sustancias psicotrópicas y sus delitos conexos.

21. Tráfico de armas de fuego pequeñas y ligeras
En el marco de la Convención Interamericana contra la Fabricación y el Tráfico Ilícito de Armas de Fuego Municiones y Explosivos (CIFTA) se han llevado a cabo dos Conferencias de los Estados Parte de la CIFTA, Bogotá, Colombia, 2004 y Ciudad de México, 2008. El principal propósito de dichas reuniones fue realizar un diagnóstico acerca de la correcta implementación de la convención, así como también detectar aquellas áreas en las que se requiere realizar mayores esfuerzos.

Por lo que hace a la Segunda Conferencia de los Estados Parte, se realizó una presentación de un informe general por parte de la Secretaría Pro-Témpore de la CIFTA, cargo ejercido por México, respecto de las actividades y logros alcanzados en el marco de los trabajos de la CIFTA desde la Primera Conferencia de los Estados Parte celebrada en Bogotá, Colombia en 2004, hasta 2008.
Asimismo, se discutió y aprobó el documento intitulado “Compromiso de Tlatelolco”, que comprende un esquema de trabajo para combatir de manera más eficiente el tráfico y producción ilícita de armas de fuego en la región. Dicho documento fue elaborado con propuestas de los Estados parte de la CIFTA, e incluye la posibilidad de crear un registro hemisférico, registros regionales, subregionales, bilaterales y nacionales u otras medidas apropiadas, para implementar el artículo XIII.3 de la CIFTA, a fin de aumentar nuestras capacidades en la lucha contra el tráfico ilícito de armas de fuego, municiones, explosivos y otros materiales relacionados y la violencia.

En el ámbito de las Naciones Unidas, México ha dado puntual seguimiento al proceso iniciado desde la adopción del Programa de Acción de las Naciones Unidas para Prevenir, Combatir y Eliminar el Tráfico Ilícito de Armas Pequeñas y Ligeras en todos sus aspectos (PoA), apoyando su plena implementación, y desde 2002 ha presentado informes anuales nacionales sobre los avances en el cumplimiento de su aplicación. Igualmente, ha participado en diversas reuniones multilaterales y regionales sobre la materia (Apéndice XI).

En este contexto, como parte de las acciones que se llevan a cabo en el plano interno para dar cumplimiento a los compromisos derivados del Programa de Acción, el Gobierno de México ha implementado operaciones conjuntas en las que participan autoridades federales, estatales y municipales para combatir y erradicar el tráfico ilícito de armas pequeñas y ligeras, mediante la aplicación permanente de la Ley Federal de Armas de Fuego y Explosivos vigente, lo cual se refleja en los informes nacionales que presenta anualmente a la ONU.

México se ha manifestado a favor de que se analice la viabilidad, alcance y parámetros de un instrumento jurídicamente vinculante sobre el comercio de armas, que refleje las preocupaciones de los Estados y permita adoptar directrices sobre el comercio de armamento, sobre una base objetiva, no discriminatoria y transparente. Asimismo, ha señalado que las denominadas “armas pequeñas y ligeras, sus piezas, componentes y municiones” deben incluirse en el Tratado sobre Comercio de Armas, por ser las que más afectan a la región y particularmente al país.

Al respecto, importa destacar que nuestro país formó parte del Grupo de Expertos Gubernamentales (GGE) creado en virtud de la resolución 61/89 (2006), el cual durante 2008 examinó la viabilidad, el alcance y los posibles parámetros de un tratado sobre comercio de armas y en agosto de ese año entregó su informe para ser considerado por la membresía de la Organización.

El grupo culminó su labor recomendando que “se siguieran examinando las medidas relativas al comercio internacional de armas convencionales de manera escalonada, abierta y transparente para lograr sobre la base del consenso, un equilibrio que beneficie a todos, teniendo como guía los principios de la Carta de Naciones Unidas”.

Esta recomendación dio como resultado que la última resolución adoptada en la Primera Comisión de la AGONU “Hacia un tratado sobre el comercio de armas” llamara a la creación de un Grupo de Trabajo de Composición Abierta (OEWG), con el mandato de considerar aquellos elementos acordados por el GEG respecto de los cuales podría lograrse un consenso para su eventual inclusión en un futuro instrumento jurídicamente vinculante sobre importación, exportación y transferencia de armas convencionales.

En el marco de la Cuarta Conferencia de Estados Parte de la Convención de Naciones Unidas contra la Delincuencia Organizada Transnacional y sus Protocolos (Viena, Austria, 8 al 17 de octubre, 2008), la delegación mexicana presentó la decisión intitulada “Instrumentación del Protocolo contra el Tráfico Ilícito de Armas de Fuego, sus piezas y componentes y municiones que complementa la Convención de Naciones Unidas contra el Crimen Organizado”.

México participó en la Reunión Regional sobre la Violencia Armada y Desarrollo (Guatemala, Guatemala, 23 y 24 de abril, 2007). Una de las principales aportaciones de México a la Declaración Regional de Guatemala sobre Violencia Armada y Desarrollo que suscribieron 12 Estados al final de la Reunión, fue establecer el vínculo entre esta iniciativa y mecanismos o instrumentos universales o regionales sobre prevención, control y erradicación del tráfico ilícito de armas pequeñas y ligeras.
22. Lavado de activos
Al reconocer que el lavado de activos es la herramienta que permite a las organizaciones delictivas obtener los recursos necesarios para continuar con sus actividades ilícitas, y más aún, mediante la cual obtienen los medios suficientes para no apegarse a la ley y de este modo enfrentar a las fuerzas policíacas, México brinda un lugar prioritario a este tema.

Al respecto, a nivel hemisférico nuestro país preside el Grupo de Expertos para el Control del Lavado de Activos de la CICAD, en el cual recientemente presentó una iniciativa sobre el tema de extinción de dominio, en apego a las acciones nacionales que han tenido lugar. Asimismo, México es parte del Grupo de Acción Financiera Internacional (GAFI) y del Grupo de Acción Financiera de Sudamérica (GAFISUD).

La CICAD, a través del Grupo de Expertos para el Control del Lavado de Activos (GECLA) ha brindado su apoyo a los Estados parte de la OEA para mejorar las herramientas existentes tanto a nivel nacional como multilateral para el combate al lavado de dinero. El GECLA funge como un foro hemisférico de debate y análisis para la lucha contra el lavado de dinero y el financiamiento del terrorismo (Apéndice XII).

En el marco del 42 Periodo Ordinario de Sesiones de la CICAD (Santa Marta, Colombia, noviembre de 2007), nuestro país asumió la Presidencia del GECLA para el año 2008, y en dicha calidad presidimos en julio de 2008, la Reunión de los Subgrupos de Expertos del GECLA en materia de Decomiso y Coordinación de Integración.

Aprovechando la reciente experiencia adquirida durante la Cuarta Ronda de Evaluación, se propusieron mejoras en el proceso del MEM, y se acordó la modificación del cuestionario de indicadores para permitir una evaluación uniforme de los países y una mejor comprensión de sus diversas realidades. Asimismo, se presentó el Informe Hemisférico para la Cuarta Ronda de Evaluación (2005-2006). El presidente del grupo de trabajo (México) informó a la Comisión la preparación del informe preliminar, el uso de datos estadísticos y la participación del Grupo de Expertos Gubernamentales (GEG) y personal de la sección del MEM en el proceso de redacción de dicho informe. En relación con el tema de decomiso de activos por orden judicial y administración de activos confiscados al narcotráfico, éste se enfocó a la experiencia colombiana en la administración de los activos confiscados e incautados. En el tema de Tráfico de Drogas y Armas, el Secretario Ejecutivo Adjunto de la CICAD informó que se encuentra en proceso de redacción y aprobación e Reglamento de la CICAD para el control del tráfico internacional de Armas de Fuego sus Partes y Componentes.

En el marco del 44 Periodo Ordinario de Sesiones de la CICAD (Santiago de Chile, noviembre de 2008), se pueden destacar temas significativos como: “La construcción de una política nacional de prevención del consumo de drogas”, la presentación de los “Lineamientos Hemisféricos de la CICAD en Prevención Laboral” y la campaña de consecución de fondos para la CICAD; así como también los Informes de los Grupos de Expertos de la CICAD reunidos en 2008 relacionados con los temas de Reducción de la Demanda; Sustancias Químicas; Productos Farmacéuticos; Narcotráfico Marítimo; Control del Lavado de Activos; Desarrollo Alternativo y Observatorios de Drogas.

México, en su calidad de Presidente del GECLA llevó a cabo la Reunión Plenaria en octubre de 2008, en la Ciudad de México, lo cual permitió una excelente oportunidad para impulsar los temas de interés nacional y continuar fortaleciendo la cooperación internacional en la materia.

23. Corrupción
México reafirma su compromiso para combatir el fenómeno de la corrupción, que constituye una amenaza a la seguridad de nuestras instituciones, para lo cual realiza importantes esfuerzos en cumplimiento de las tres convenciones internacionales anticorrupción que ha firmado y ratificado: la Convención de las Naciones Unidas contra la Corrupción, la Convención Interamericana contra la Corrupción de la OEA y la Convención para Combatir el Cohecho de Servidores Públicos Extranjeros en Transacciones Comerciales Internacionales de la OCDE.

En 2004, la Comisión Intersecretarial para la Transparencia y Combate a la Corrupción creó la Subcomisión para el Cumplimiento de la Convención de las Naciones Unidas contra la Corrupción. Su objetivo es coordinar los esfuerzos de las instituciones de gobierno involucradas en las áreas señaladas por la Convención, con el fin de lograr las reformas al marco jurídico mexicano que permitan cumplir cabalmente con las disposiciones de este instrumento internacional, así como establecer o fortalecer las medidas preventivas y los mecanismos de coordinación necesarios para su adopción.

A partir de mayo de 2008, México se unió de manera voluntaria al Programa Piloto para la Revisión en la Implementación de la Convención de las Naciones Unidas contra la Corrupción. En el marco de este Programa, México está siendo evaluado por Tanzania y Panamá, a la vez que nuestro país, conjuntamente con Noruega, evalúa a la República Dominicana.

En el marco de la OEA, México continúa trabajando para dar cumplimiento a la Convención Interamericana Contra la Corrupción (CICC) y reconoce que una de sus mayores fortalezas es contar con un Mecanismo de Seguimiento de carácter intergubernamental, el cual permite evaluar los avances de los países en cuanto a la implementación de las disposiciones de la Convención (Apéndice XIII).

Desde la aprobación del Primer Informe de México en marzo del 2005 (Primera Ronda), nuestro país ha presentado ante el Comité de Expertos seis informes de avances en la implementación de las recomendaciones de la Convención: octubre de 2005, abril de 2006, junio y diciembre de 2007, junio y diciembre de 2008.

Por otra parte, México considera que el acceso a la información es un derecho fundamental para que los ciudadanos puedan conocer cabalmente lo que el Gobierno hace; en consecuencia, que cuente con elementos que le permitan evaluar la gestión gubernamental. Para ello, se ha desarrollado el Sistema de Solicitudes de Información, mediante el cual cualquier persona, utilizando los sistemas electrónicos de comunicación con acceso a internet, puede presentar su solicitud de acceso a la información relacionadas con licitaciones, contratos, manejo de presupuesto, salarios y prestaciones de funcionarios públicos, entre otros.

Por acuerdo presidencial, el 4 de diciembre del 2000 se creó la Comisión Intersecretarial para la Transparencia y el Combate a la Corrupción (CITCC), a fin de coordinar las políticas y acciones de prevención y combate a la corrupción; fomentar la transparencia en el ejercicio de las atribuciones de las instituciones de gobierno, y promover una cultura de integridad y de legalidad que contribuyan a consolidar la rendición de cuentas. La Comisión es una instancia que coordina de manera transversal, en la Administración Pública Federal, políticas de transparencia, rendición de cuentas y combate a la corrupción, y promueve una cultura de integridad y legalidad en todos los niveles de gobierno.

Otra tarea importante desarrollada por México para hacer frente a la corrupción ha sido el establecimiento del Servicio Profesional de Carrera (2003). Estas disposiciones están enfocadas específicamente a la creación de un sistema de contratación y evaluación transparente de servidores públicos para la Administración Pública Federal.

24. Educación para la paz
México considera de especial relevancia contribuir al desarrollo de una educación para la paz y la no violencia en niños y adolescentes de nuestro país que cursan la educación básica y media, por lo cual ha incorporado al currículo de educación primara y secundaría contenidos que buscan desarrollar una ciudadanía defensora y promotora de los derechos humanos, sujetos conscientes de sus derechos, respetuosos de los derechos de los demás y convencidos de que las diferencias deben solucionarse por medio del diálogo y no de manera violenta.
En tal sentido, se han incorporado a la asignatura de Formación Cívica y Ética una serie de contenidos que buscan favorecer la reflexión en los adolescentes en torno al conflicto como algo inherente a las relaciones sociales, que consideren brindan la oportunidad para explorar y formular soluciones creativas, donde el dialogo es la vía para resolver las diferencias de manera no violenta y para establecer acuerdos, a partir de enfoques de desarrollo de capacidades, del desenvolvimiento de una cultura democrática, desde una perspectiva multicultural y de no discriminación (Apéndice XIV).

25. Migración
El gobierno mexicano cuenta, desde 2004, con el Sistema Integral de Operación Migratoria (SIOM). El SIOM tiene por objeto integrar una base de datos sólida que facilite el registro inmediato de la información referente a la operación de los filtros migratorios con mayor agilidad y seguridad.
El Sistema ha permitido a México contar con datos sustancialmente mejores desde el punto de vista cualitativo y cuantitativo, permitiendo que los indicadores estadísticos y análisis de riesgo tengan los mayores niveles de confiabilidad y seguridad. Además, se almacena información sobre personas y documentos, lo que permite manejar mayores volúmenes de búsqueda y procesamiento sin comprometer los tiempos de respuesta.
Los objetivos principales del Sistema son: dotar de infraestructura de tecnologías de la información a la operación sustantiva; disponer de un servicio automatizado de registro, control y operación; contar con una base de datos sólida para concentrar toda la información concerniente a los distintos módulos del SIOM, y dotar al Instituto Nacional de Migración (INM) de un sistema que permita agilizar sus tareas y por ende, el tiempo de respuesta.
En ese sentido, en México se está implementando la Red Nacional de Comunicaciones (RENAC), la cual permitirá la interoperabilidad entre las Delegaciones Regionales, Locales, Aeropuertos, Puertos, Estaciones Migratorias y Garitas. La RENAC es la base tecnológica indispensable para operar el Sistema Integral de Operación Migratoria y los demás sistemas de información del Instituto Nacional de Migración. También permitirá la interconexión con otras dependencias del gobierno mexicano a fin de contar con información en tiempo real y con estrictos controles de confidencialidad.

En 2008, se inauguró el Centro Nacional de Alertas el cual tiene por objetivo contar con un espacio de operación interinstitucional mediante el cual se administre de forma eficiente y certera las listas de control migratorio que funcionan sobre la plataforma informática provista por el SIOM.

México promueve la protección y promoción de los derechos humanos de los migrantes; por ello, se han realizado los convenios correspondientes entre las autoridades migratorias y las de seguridad pública, con objeto de garantizar la seguridad y respeto de los derechos humanos en el traslado de extranjeros asegurados.
Asimismo, se han instalado localizadores GPS en los autobuses en los que se trasladan migrantes a sus países de origen, con el objetivo de evitar que los autobuses en los que se realizan estos traslados salgan de la ruta establecida. Las personas aseguradas que se trasladan son las que acogen el Programa de Repatriación Voluntaria y/o Asegurados en Territorio Nacional y Custodiados por Autoridades Migratorias, quienes se ven beneficiadas con este equipo de seguridad.
Por otra parte, nuestro país está realizando grandes esfuerzos para hacer frente a las organizaciones criminales que falsifican documentos oficiales con el fin de internarse a territorio nacional. En ese sentido, México puso en marcha el primer laboratorio de análisis de documentos,
 para fortalecer el control migratorio. Es el primer paso para establecer laboratorios de análisis de documentos en los aeropuertos internacionales de todo el país. El establecimiento del laboratorio forma parte de los proyectos de cooperación que se han puesto en marcha con la representación diplomática de los Estados Unidos de América, específicamente, como parte de los productos emanados de la Iniciativa Mérida, en lo tocante a las labores de reforzamiento de las fronteras y en materia migratoria.

En el marco de la OEA, la colaboración entre el Gobierno de México y el CICTE permitió la celebración en nuestro país del Curso de capacitación sobre seguridad de documentos y prevención del fraude.

26. Pobreza extrema
Para contribuir al mejoramiento de la seguridad humana y cumplir con los acuerdos asumidos en la Declaración sobre Seguridad de las Américas, el Gobierno de México tiene la convicción de trabajar por los que menos tienen y de apoyar a todos los mexicanos. Asume el firme propósito de avanzar en la erradicación de la pobreza y el hambre, por ello favorece el desarrollo humano y el bienestar de todos los mexicanos a través de la igualdad de oportunidades.
En el enfoque de desarrollo humano de los programas sociales del gobierno de México converge su visión sobre la relación entre lo económico y lo social. Una perspectiva integral de la política social implica que ésta sea vista, no como una intervención aislada, sino como una inversión en el desarrollo de las potencialidades de las personas. Potencialidades que se traducen no sólo en oportunidades, sino también en libertades.
Para hacer frente de una manera más efectiva a la pobreza, la inequidad y la exclusión social, el Gobierno de México reconoce la importancia que representa contar con una Política Social de vanguardia, que atienda de manera eficaz y eficiente las necesidades y demandas de su población, por ello, puso en marcha la estrategia Vivir Mejor, la cual articula el conjunto de programas y acciones que integran la política social del Gobierno, basada en los principios de transversalidad y coordinación interinstitucional.
El principal reto de esta estrategia es asegurar que cada mexicano tenga las herramientas para salir adelante con su propio esfuerzo, que lo haga sin comprometer el patrimonio de las próximas generaciones y que no sea por falta de oportunidades que no pueda salir adelante (Apéndice XV).
Gracias al conjunto de acciones emprendidas, México registra avances satisfactorios en la reducción de la pobreza, el porcentaje de personas en pobreza de patrimonio tuvo una reducción de 11.0 puntos porcentuales entre 2000 y 2006, en tanto que el porcentaje de pobreza alimentaria se redujo 10.3 puntos porcentuales durante el mismo periodo. Lo anterior representa una reducción de 8.0 y 9.3 millones de personas, respectivamente.
La incidencia de la pobreza de patrimonio en la población entre 2004 y 2006 pasó de 47.2% a 42.6% y la pobreza alimentaria se redujo de 17.4 a 13.8%, lo cual representa una reducción de 3.9 y 3.5 millones de personas, respectivamente.
Estos avances son producto de una política macroeconómica responsable que ha propiciado la recuperación de los ingresos reales de la población y, por otro lado, del impacto de políticas públicas basadas en un enfoque de capital humano. Es indispensable contar con mayores recursos, pero igualmente importante es garantizar que éstos se inviertan de manera eficaz y responsable para el desarrollo de las personas.
Asimismo, México registra avances satisfactorios en la consecución de los Objetivos de Desarrollo del Milenio y ha logrado cumplir de manera anticipada con la meta fijada para el año 2015, de reducir a la mitad el porcentaje de personas con ingresos inferiores a un dólar diario.

El Gobierno de México avanza significativamente en el acceso universal a los servicios de salud, en la educación de calidad y en una reducción sustantiva de la pobreza extrema, a través de acciones coordinadas de las distintas dependencias del sector social en todos los niveles de gobierno.
27. Servicios básicos de salud
México promueve acciones que permiten superar la falta de acceso a los servicios de salud, condición que exacerba la marginación y la pobreza extrema. Tales propuestas abarcan acciones en el marco de los siguientes temas: educación sanitaria y de atención preventiva, que en última instancia impacten en el establecimiento de un acceso universal y no discriminatorio a los servicios de salud, así como campañas de información y educación para prevenir la propagación de enfermedades.
Durante el período 2003 - 2008, la Secretaría de Salud ha establecido diversas líneas de acción con el objetivo de mejorar el acceso y uso de los servicios de salud, para lograr cambios significativos en las condiciones de marginalidad, de pobreza extrema y de salud en la población.
De manera específica, se han desarrollado las siguientes líneas de acción: a) Crear una nueva cultura que modifique los determinantes de la salud; b) Promover la atención integral en las personas mediante las llamadas “Línea de Vida” y “Sistema de Cartillas Nacionales de Salud”; c) Fortalecer la acción comunitaria a favor de la salud; d) Promover la educación para la salud en escuelas; e) Vinculación con el Programa de Desarrollo Humano Oportunidades y el Seguro Popular, y f) Proteger la salud de la población migrante.
De igual forma, se han desarrollado acciones para fortalecer las campañas de información y educación para prevenir enfermedades (Apéndice XVI).

28. Enfermedades epidémicas
Las acciones más importantes ejecutadas por la Secretaría de Salud en el periodo 2003 – 2008 en materia de VIH/SIDA y otras enfermedades epidémicas se canalizaron en seis principales ámbitos: prevención sexual; prevención perinatal; prevención sanguínea; atención integral; mitigación del daño, y monitoreo y evaluación del Programa Nacional.

Prevención Sexual. En materia de prevención sexual del Virus de Inmunodeficiencia Humana (VIH) e Infecciones de Transmisión Sexual (ITS) en México, se logró mantener la emisión anual de campañas de comunicación dirigidas a la prevención del VIH, y uso de condón como medida de prevención, ante el reconocimiento de que la sexual es la principal vía de transmisión de estas infecciones, y que toda la población mexicana debe acceder al conocimiento mínimo sobre la epidemia, y promoción de la salud sexual.
A través de las acciones de las diferentes instituciones del sector salud, las entidades federativas, y el gobierno federal, se incrementó la compra de insumos, y servicios de prevención, tales como: condones; lubricantes; pruebas de detección del VIH; cuya innovación fue la introducción de pruebas rápidas para mujeres embarazadas y poblaciones clave; Prevenmóviles (autos equipados para el trabajo de prevención en campo, que se centra en el ofrecimiento de pruebas de detección, distribución de condones, información sobre salud sexual, con énfasis en VIH y otras ITS, distribución de material impreso, proyección de video y películas en torno a la epidemia, etc.).
A partir de 2006 se obtuvo financiamiento desde el gobierno federal para proyectos de prevención del VIH en poblaciones clave, los cuales son operados por ONG’s y la academia, con el objeto de fomentar una estrategia nacional de prevención sustentable, que focalice su atención en los grupos más afectados.
Sin embargo, aún queda mucho por hacer en materia de prevención, ya que los indicadores de impacto (ver Apéndice XVII) no aseguran disminución en la prevalencia de VIH en las poblaciones clave, y los niveles de uso en estos grupos debiera ser cercano al 100%, para poder revertir la epidemia. Asimismo, se debe continuar incrementado el uso de condón por los jóvenes.
Prevención Perinatal. El programa de acceso universal a tratamiento antirretroviral (ARV) en mujeres embarazadas inició en México en 1998, con objeto de controlar la transmisión perinatal del VIH. Se ha incrementado la detección del VIH y la sífilis en mujeres embarazadas, a través de la compra de pruebas de detección por parte del gobierno federal y los gobiernos estatales, así como la capacitación en la materia entre el personal de salud que brinda servicios de atención prenatal, bajo la coordinación del Programa Arranque Parejo en la Vida. (pie de página).

Sin embargo, las detecciones oportunas de ambos padecimientos en estas poblaciones deben ser de 100%, para poder ofrecer tratamiento eficaz a la embarazada, y disminuir los casos nuevos perinatales. Los indicadores de impacto, aún no reflejan el impacto esperado (ver en Apéndice XVII).

Prevención Sanguínea. Entre 2003 y 2006, se continuó aplicando el exitoso Programa de Sangre Segura (1986-1987). Un aspecto relevante de la prevención sanguínea se refiere a la transmisión del VIH en Usuarios de Drogas Inyectables (UDI), que durante este periodo registró los siguientes avances: la emisión del manual para la prevención de la transmisión del VIH en usuarios de drogas inyectadas, así como del documento de posición sobre “Consumo de drogas inyectadas y la epidemia del VIH/SIDA en México. Un problema de salud pública”, que fue firmado por instituciones del sector salud de México relacionados con el consumo de drogas: CONADIC, CIJ, CENSIDA, Comisión de Salud Fronteriza México-EUA, y SS/INP RFM; el inicio de la instrumentación de un programa de reducción de daño en UDI, impulsado desde el CENSIDA y los Programas Estatales en VIH/SIDA e ITS, que incluye la coordinación con ONG con trabajo en la materia, capacitación a personal de salud y ONG, distribución de equipos de inyección y material educativo (ver Apéndice XVII).
Aun cuando existen estudios realizados en UDI en dos periodos, no se puede inferir aumentos o reducciones en los comportamientos de riesgo por compartir equipo de inyección, sin embargo, cabe resaltar que los últimos datos disponibles muestran que, siete de cada diez UDI compartieron equipo de inyección, con lo cual se perciben actualmente altas posibilidades de transmisión del VIH en este grupo.

Componente Atención Integral. El principal logro en la administración 2000 - 2006, lo constituye el acceso universal a tratamiento ARV en el país, cuya meta se cumplió dos años antes de lo programado (finales del 2003). Ello se logró con el incremento de la atención de la población no asegurada, a través del Fideicomiso de Gastos Catastróficos que en 2006 invirtió para este fin 843 millones de pesos, y 1,179 millones en 2007, para atender aproximadamente un total 19,839 pacientes carentes de seguridad social.
En ese periodo se observaron incrementos importantes en la disponibilidad de servicios especializados para la detección y tratamiento del VIH/SIDA e ITS: los servicios de atención integral para personas con VIH/SIDA (SAIS), aumentaron de 27 en 2000 a 108 en 2006, y los Centros de Detección de VIH /SIDA aumentaron de 57 a 66 entre 2000 y 2006.
Además, se creó un nuevo modelo de atención, que ha permitido coordinar en un mismo espacio las acciones de prevención y atención del VIH/SIDA e ITS, bajo el nombre de Centros Ambulatorios de Prevención y Atención al SIDA e Infecciones de Transmisión Sexual (CAPASITS), que ya suman 49, algunos de los cuales ya están operando y otros que se encuentran en proceso. La Guía Nacional de Manejo de la Persona en Terapia ARV se actualizó periódicamente, a través del Comité de Atención del CONASIDA (ver Apéndice XVII).
Componente Mitigación del Daño. Entre 2003 y 2006, se mantuvo la emisión anual de campañas de comunicación de Lazo Rojo, que tenía por objetivo, la reducción del estigma y la discriminación frente al VIH. Asimismo, se lanzó una campaña contra la homofobia, en algunas entidades federativas del país.
El seguimiento de los indicadores establecidos sobre este tema sugiere que el estigma, la discriminación y la homofobia relacionados con el VIH por parte de los prestadores de servicios de salud constituyen factores que impactan de manera decisiva en el buen desempeño de las acciones de prevención y atención de la epidemia desde este sector.

Estos resultados nos muestran niveles aceptables para la reducción del estigma en los profesionales de la salud, sin embargo, se reconoce la necesidad de seguir trabajando con este grupo, con miras a reducir aún más los niveles de estigma y discriminación en la prestación de los servicios de salud.
Monitoreo y Evaluación del Programa Nacional. Como parte de las estrategias generales del Programa de Acción que promueven el desarrollo del mecanismo de monitoreo y evaluación, se desarrollaron dos estudios, cuyo objetivo fue estimar el gasto y flujo de financiamiento de la epidemia en el país “Cuentas Nacionales en Salud en VIH/SIDA (CNSVIH/SIDA 2001-2002)”; y su evolución “Medición del Gasto en SIDA (MEGAS 2003-2005)”, siendo México pionero en el desarrollo empírico de esta metodología.
De igual manera, el desempeño de los Programas Estatales en VIH/SIDA/ITS se midió a través de la estrategia “Caminando a la Excelencia” que permitió focalizar los esfuerzos en materia de prevención y atención del VIH/SIDA e ITS hacia componentes fundamentales del desarrollo del programa. Por otra parte, la supervisión permitió identificar si las actividades de prevención y control del VIH-SIDA e ITS presentaban limitaciones en los diferentes niveles de atención, al detectar fortalezas, debilidades, amenazas y oportunidades en cada entidad federativa, y generar propuestas de solución que han fortalecido los servicios y los programas estatales.
El Consejo Nacional para la Prevención y Control del VIH/SIDA (CONASIDA) se reestructuró y continuó su fortalecimiento, a través de las actividades desarrolladas por sus diferentes comités de trabajo (Monitoreo y Evaluación, Atención, Prevención, y Normatividad y Derechos Humanos), integrados de manera multisectorial, con una presencia importante de representantes de instituciones de salud, entidades federativas, representantes de la sociedad civil, personas con VIH/SIDA, y organismos internacionales.
29. Desastres naturales
Como parte de las acciones que ha realizado México a nivel nacional, regional e internacional, para aplicar y dar seguimiento al marco de acción de Hyogo 2005 – 2015, se ha impulsado el tema de la prevención de desastres naturales en los mecanismos de consulta y concertación política regionales. El objetivo ha sido propiciar la cooperación que permita reducir la vulnerabilidad ante los fenómenos naturales y que contribuya a reforzar las estructuras de los organismos nacionales para la prevención de desastres en los países de Iberoamérica y el Caribe.
En el ámbito bilateral, el Gobierno de México se encuentra trabajando estrechamente con sus contrapartes estadounidenses en la actualización del Acuerdo en Materia de Cooperación para Casos de Desastres Naturales entre el Gobierno de los Estados Unidos Mexicanos y el Gobierno de los Estados Unidos de América.
 Asimismo, ambos gobiernos dan seguimiento a las acciones desarrolladas bajo el Programa Ambiental Frontera 2012, que busca proteger el medio ambiente y la salud pública en la región fronteriza común, congruentemente con los principios del desarrollo sustentable.

México ha trabajado en una propuesta del contenido operacional del Consejo Canadá-México-Estados Unidos para el Manejo de Emergencias, que busca elaborar una Estrategia Continental para el Manejo Integral de Emergencias y Desastres, para brindar la oportunidad de reforzar las condiciones de seguridad de nuestra población y sus instituciones, así como contribuir a garantizar la prosperidad económica de la región y mejorar las condiciones de vida en general.
Como miembro de la Organización Meteorológica Mundial, México cuenta con acceso a los datos del Programa de Vigilancia Meteorológica Mundial.
 De él se sirve el Servicio Meteorológico Nacional (SMN), que “es el organismo encargado de proporcionar información sobre el estado del tiempo a escala nacional y local en nuestro país.”
 Lleva a cabo un registro sistemático de los fenómenos meteorológicos que afectan al país.

El Gobierno de México cuenta con un Sistema Nacional de Protección Civil (SINAPROC), que es el conjunto orgánico y articulado de estructuras, relaciones funcionales, métodos y procedimientos que establecen las dependencias y las entidades del sector público entre sí, con las organizaciones de diversos grupos sociales y privados, y con autoridades de los Estado y Municipios, a fin de efectuar acciones coordinadas, destinadas a la protección de los ciudadanos contra los peligros y riesgos que se presentan en la eventualidad de un desastre (Apéndice XVIII).

La Comisión Intersecretarial de Cambio Climático (CICC) cuenta con un Grupo de Trabajo sobre Adaptación (GT-ADAPT), creado en marzo de 2007 en seguimiento a las recomendaciones resultantes de la Consulta Pública
 del documento “Hacia una Estrategia Nacional de Acción Climática”
 (agosto de 2006). Este Grupo de Trabajo es presidido y coordinado por el Instituto Nacional de Ecología (INE)
. En dicho Grupo participan representantes de la Comisión Nacional del Agua, Sistema Meteorológico Nacional; Comisión Nacional para el Conocimiento y Uso de la Biodiversidad; Comisión Nacional Forestal, e Instituto Nacional de Ecología, y coordina los programas, estudios y reportes de las dependencias del sector medioambiental, entre los cuales destacan análisis de impacto del cambio climático en la agricultura, en la degradación de tierras, en la degradación de las aguas y en incendios forestales, así como sobre el comportamiento de la sequía, una de las áreas de mayor vulnerabilidad del país y con significativas repercusiones sociales, políticas y económicas. (Apéndice XIX).

La Comisión Nacional Forestal tiene a su cargo el Programa Nacional de Protección contra Incendios Forestales, que atiende tres momentos: prevención, detección y combate y en el que participan los tres órdenes de gobierno. Este programa contempla la detección fija terrestre y móvil, aérea y satelital. Se cuenta con una base de datos que contiene información sobre el tiempo de detección y duración del incendio, así como el tiempo de llegada para combatirlo. Como parte del Programa CONAFOR implementa la Campaña Nacional contra Incendios Forestales.
Como parte del Programa PROÁRBOL, la CONAFOR cuenta con el Programa Servicios Ambientales. Mediante la conservación de los recursos forestales, este componente del Proárbol reconoce los diversos servicios ambientales que provee el ecosistema forestal. Para ello, brinda incentivos económicos a las comunidades o propietarios de terrenos forestales. Este programa es una herramienta básica en la captura de carbono y en la prevención de desastres como los deslaves, que ocurren en ausencia de cubierta forestal por tala clandestina o cambio de uso de suelo no autorizado.
El INE en colaboración con el Centro de Ciencias de la Atmósfera utilizaron diferentes modelos climáticos elaborados por algunos de los centros más importantes de pronóstico meteorológico mundial para generar escenarios de clima futuro en el país para cada escenario futuro identificado por el IPCC para los periodos 2020, 2050 y 2080. Adicionalmente, el INE ha apoyado a las entidades científicas que se dedican a realizar modelos climáticos a diseñar una estrategia que permita construir capacidades en el uso de modelos, la predicción climática y la elaboración de escenarios regionales. Todo ello será integrado en un Programa de Modelación Climática.

El Instituto Mexicano de Tecnología del Agua genera información y conocimiento que sirve para construir capacidades de reducción de la vulnerabilidad hídrica del país. Desde febrero de 2007 se constituyó un grupo interdisciplinario para evaluar el efecto del cambio climático en el ciclo hidrológico y diseñar medidas de adaptación tomando en cuenta a diferentes usuarios del agua y distintos escenarios climáticos.

30. Medio ambiente
El ritmo del deterioro ambiental sin duda genera enormes costos para las generaciones presentes y futuras. El Gobierno de México está convencido que podemos crecer sin poner en riesgo nuestro entorno natural; por ello, ha emprendido esfuerzos en este ámbito, como la incorporación de los Objetivos de Desarrollo del Milenio en los programas de política social como “Vivir Mejor”. Este programa reconoce que no basta corregir las desigualdades sociales, sino que es indispensable reducir la brecha entre la naturaleza y el hombre.

En este entorno, la agenda de desarrollo ambiental de México ha incorporado el reto de promover un crecimiento económico que armonice las políticas de conservación y protección ambiental con las estrategias de desarrollo; que permita el progreso de las generaciones del presente sin comprometer el bienestar de las del futuro. Ejemplo de ello es el Programa PROÁRBOL, que además de generar beneficio ambiental, estimula el desarrollo y el bienestar de la población que accede a los apoyos que brinda.
Entre las acciones que México ha realizado para avanzar en la sustentabilidad ambiental destacan el incremento en la superficie de Áreas Naturales Protegidas, pasando de una superficie de 16 millones de hectáreas en el año 2000 a 23,096,000 hectáreas en la actualidad; el cumplimiento de las metas programadas en la cobertura de agua potable y saneamiento, al lograr para fines de 2007 una cobertura de agua potable de 89.8% y de 86.1% en saneamiento básico, así como la reducción del consumo per cápita de las sustancias químicas agotadoras de la Capa de Ozono en cerca de 95%.
31. Cambio climático
Para enfrentar el cambio climático, México ha adoptado un Programa Especial que incluye acciones trascendentales de adaptación y mitigación. Igualmente, ha presentado a la comunidad internacional el llamado “Fondo Verde”, como un mecanismo financiero innovador, que se formaría a partir de la contribución de todos los países, respetando siempre los principios de equidad y responsabilidad compartida.
En cuanto al trabajo de investigación, recopilación de datos y generación de información estadística que permita enfrentar los efectos adversos del cambio climático, la Estrategia Nacional de Cambio Climático ha identificado necesidades en cuatro áreas prioritarias: construcción de capacidades, biodiversidad y servicios ambientales, agricultura y ganadería, y zonas costeras.

El Presidente de México ha señalado, que el Cambio Climático es “Un problema de seguridad estratégica de cada nación y un problema de subsistencia de la humanidad.” En ese sentido, como Estado Parte de la Convención Marco de las Naciones Unidas sobre el Cambio Climático, México lleva a cabo medidas de mitigación mediante la implementación de proyectos bajo el mecanismo de desarrollo limpio del Protocolo de Kioto. A la fecha, por el número de proyectos registrados ante la Junta Ejecutiva del MDL, nuestro país ocupa el 4° lugar (110 proyectos al 16 de enero), 5° por el monto de reducción de emisiones esperadas (7.9 MtCO2e), y 6° por el número de Certificados de Reducción de Emisiones (CERs) otorgados (5,037,242 al 16 de enero de 2009).
32. Derechos Humanos

El Plan Nacional de Desarrollo (PND) 2001-2006 reconoció como prioridad para el desarrollo integral del país el respeto a los derechos fundamentales, señalando que su atención no podía concebirse sin la coordinación de los esfuerzos de toda la Administración Pública Federal. De esa idea se desprendió el Programa Nacional de Derechos Humanos 2004 - 2006 como clara muestra del interés de consolidar una política de Estado en la materia, en el sentido de asegurar el respeto, protección, promoción y garantía de los derechos humanos, y el cumplimiento de las obligaciones internacionales, con base en los principios fundamentales que consagra nuestra Constitución y los tratados internacionales de los cuales México es parte.

El citado Programa se estructuró en el marco de la Comisión de Política Gubernamental en Materia de Derechos, con base en el Diagnóstico elaborado por la Oficina del Alto Comisionado en México en 2003 y en la participación corresponsable de la sociedad civil.

En el mismo sentido, el PND 2007- 2012 “considera a la persona, sus derechos y la ampliación de sus capacidades como la columna vertebral para la toma de decisiones y la definición de las políticas públicas”. En este sentido, se establece al Desarrollo Humano Sustentable, como principio rector del PND y se asume que “el propósito del desarrollo consiste en crear una atmósfera en que todos puedan aumentar su capacidad y las oportunidades puedan ampliarse para las generaciones presentes y futuras.”

El PND prevé 5 ejes rectores; el primero de ellos, denominado “Estado de Derecho y seguridad”. Los lineamientos de las políticas públicas del Gobierno Federal establecidos en este apartado del Plan, tienen como motivación que “México ha dado pasos importantes para la consolidación de un auténtico régimen de libertades producto de la democracia, pero queda aún pendiente la enorme tarea de garantizar a todos los mexicanos la misma seguridad en sus personas y en sus bienes.”

En este mismo apartado, “Estado de Derecho y Seguridad”, se establece la elaboración de un programa en la Administración Pública Federal para fortalecer el respeto a los derechos humanos (ver Apéndice XX).
Lo dispuesto en dicho eje rector se materializó con la elaboración del Programa Nacional de Derechos Humanos (PNDH) 2008-2012, el cual es resultado de un proceso incluyente de consulta que garantizó la participación de las organizaciones de la sociedad civil, académicos y especialistas, así como de las dependencias y entidades de la Administración Pública Federal (ver Apéndice XXI).

En este contexto, en el periodo comprendido entre los años 2003 y 2008, el Estado mexicano ha construido una verdadera política de Estado en materia de derechos humanos que ha puesto a las personas en su centro y que se sustenta en la firme convicción de que la consolidación de la democracia tiene como eje fundamental el reconocimiento y el respeto irrestricto de estos derechos. Ello posibilita un desarrollo integral y un verdadero bienestar para cada persona en lo individual y para la sociedad en su conjunto.
De manera paralela a las diversas acciones que el Estado mexicano ha desplegado para el fortalecimiento del sistema interamericano de derechos humanos como objetivo de la política exterior, en el ámbito interno, se ha trabajado en ese sentido a partir de la organización del aparato estatal para el debido seguimiento a las recomendaciones establecidas en los informes de la Comisión Interamericana de Derechos Humanos, así como a través de la implementación de 20 medidas cautelares, a favor de 438 personas, solicitadas por el mismo organismo.

Anualmente las fuerzas armadas de México ejecutan los programas de: “Promoción y Fortalecimiento de los Derechos Humanos y el Derecho Internacional Humanitario”, “Derechos Humanos” y “Capacitación y Sensibilización en Cultura de Paz y Perspectiva de Género”.

33. Equidad de género
En el PND 2001-2006 se estableció como estrategia a seguir la transformación de las condiciones de inequidad de género en los aspectos económico, político, social y cultural, además de poner a disposición de las mujeres los medios y recursos para que desarrollen integralmente sus capacidades; para que contribuyan, tengan acceso, control y disfrute efectivo de los servicios y beneficios del desarrollo del país, y decidan en condiciones de equidad en todos los aspectos de la vida nacional.

En este marco, se creó el Instituto Nacional de las Mujeres (INMUJERES) para promover y fomentar las condiciones que posibiliten la no discriminación, la igualdad de oportunidades y de trato entre los géneros; el ejercicio pleno de todos los derechos de las mujeres y su participación equitativa en la vida política, cultural, económica y social del país, bajo los criterios de transversalidad en las políticas públicas, federalismo y fortalecimiento de vínculos con los Poderes Legislativo y Judicial tanto federal como estatal.

Se creó el Programa Nacional para la Igualdad de Oportunidades y No Discriminación contra las Mujeres (PROEQUIDAD 2001-2006) y reflejó la voluntad de los actores políticos por introducir la perspectiva de género en el diseño, ejecución y evaluación de las políticas públicas (ver Apéndice XXII).

El PND 2007-2012 contiene la Política Nacional en Materia de Igualdad entre Mujeres y Hombres, la cual se asienta específicamente en tres de sus cinco ejes. En el marco de su cumplimiento, el 8 de marzo de 2007 se firmó el Acuerdo, que elevó a rango de prioridad nacional la promoción de la igualdad de trato y de oportunidades entre mujeres y hombres (ver Apéndice XXII).

Este Acuerdo surgió al tiempo de elaborar el Programa Nacional para la Igualdad entre Mujeres y Hombres 2008-2012 (PROIGUALDAD), formulado para dar cumplimiento a la Ley General para la Igualdad entre Mujeres y Hombres y la Ley del INMUJERES. El PROIGUALDAD contribuye al cumplimiento del PND 2007-2012; establece una plataforma de líneas básicas de acción y objetivos estratégicos para garantizar los derechos humanos de las mujeres, la no discriminación, el acceso a la justicia y a la seguridad; así como fortalecer las capacidades de las mujeres para ampliar sus oportunidades y potenciar su autosuficiencia económica (ver Apéndice XXII).
Como resultado de un estudio sistémico de la ruta crítica que siguen las mujeres víctimas de violencia familiar, en 2002 se creó el Sistema Nacional de Atención a Mujeres Afectadas por Violencia en la Familia (SIAMAVIF) para identificar la ruta crítica que siguen las mujeres cuando solicitan la asistencia de las instituciones que intervienen en la prevención o atención de la violencia familiar.

En agosto de 2006 se publicó la Ley General para la Igualdad entre Mujeres y Hombres (LGIMH), con el objetivo de regular y garantizar la igualdad entre mujeres y hombres y proponer los lineamientos y mecanismos institucionales que orienten a la Nación, hacia el cumplimiento de la igualdad sustantiva en los ámbitos público y privado, promoviendo el empoderamiento de las mujeres (ver Apéndice XXII).

En febrero de 2007 se publicó la Ley General de Acceso de las Mujeres a una Vida Libre de Violencia (LGAMVLV) con el objetivo de establecer la coordinación entre la Federación, las entidades federativas y los municipios en la orientación de acciones para prevenir, sancionar y erradicar la violencia contra las mujeres, así como establecer los principios y difundir las modalidades que garanticen el acceso a una vida libre de violencia que favorezca el desarrollo y bienestar conforme a los principios de igualdad y de no discriminación.

El 27 de noviembre de 2007, se publicó la Ley para Prevenir y Sancionar la Trata de Personas, que además de prevenir y sancionar la trata de personas, tiene el propósito de dar protección, atención y asistencia a las víctimas de estas conductas, con el fin de garantizar el respeto al libre desarrollo de la personalidad de las víctimas y posibles víctimas, residentes o trasladadas al territorio nacional, así como a las personas mexicanas en el exterior. El INMUJERES forma parte de la Comisión Intersecretarial para elaborar el Programa Nacional para Prevenir y Sancionar la Trata de Personas, y coordinar las acciones y poner en práctica las acciones normativas.

En 2004 el INMUJERES estableció el Programa de Institucionalización como un mecanismo operativo para alcanzar la equidad entre mujeres y hombres a través de un cambio en la cultura institucional de las instituciones públicas, mediante la programación de acciones y políticas de género que garantizaron la igualdad de oportunidades en la gestión administrativa interna de las dependencias y entidades de la APF (Apéndice XXII).
En el ámbito de la Comisión Interamericana de Mujeres (CIM), México financió la Reunión de Expertas (julio de 2004) que analizó el modo más apropiado para dar seguimiento a la Convención de la materia. Asimismo, a través del INMUJERES, realizó un donativo a la CIM/OEA por un total de 600.000 pesos (USD 54.500 aproximadamente), a efectos de dar cumplimiento a la resolución aprobada durante la XXXII Asamblea de Delegadas de la CIM (octubre de 2004), a través de la cual se invitó a hacer contribuciones al fondo específico creado en la OEA en el marco del Mecanismo.

Asimismo, en octubre de 2008, el INMUJERES,
 convocó a un diálogo en el que participaron representantes de las Organizaciones Civiles, Instituciones Públicas, académicas/os y especialistas, para analizar las experiencias en la Atención a Mujeres Víctimas de Violencia, y recabar propuestas para la definición de contenidos y creación de modelos de prevención, atención y sanción a los que refiere la Ley General de Accesos de las Mujeres a una Vida Libre de Violencia.

Cabe destacar que en 2008, para mejorar la situación de la salud de las mujeres indígenas por medio de la vinculación interinstitucional que promueve el desarrollo y fortalece las capacidades del personal de salud que presta servicios en comunidades rurales e indígenas, se grabaron mensajes de radio que se transmiten en las radiodifusoras en lengua indígena. De igual manera, se implementó la Estrategia de autocuidado en el ámbito laboral con algunas dependencias y entidades del sector público.

En coordinación con el sector salud, INMUJERES desarrolla acciones de prevención de la salud sexual y reproductiva de la mujer, y de atención al VIH/SIDA.
Por su parte, la Secretaría de Desarrollo Social (SEDESOL) apoya a 5 millones de familias que viven en condiciones de pobreza extrema, con el fin de incrementar las capacidades de sus miembros y ampliar sus alternativas para alcanzar mejores niveles de bienestar, a través del mejoramiento de opciones en educación, salud y alimentación, que ofrece el Programa de Desarrollo Humano Oportunidades. De las 4.9 millones de familias apoyadas, 4.7 millones corresponden a mujeres titulares de los apoyos.

Se han logrado avances también en el cumplimiento de los derechos políticos de las mujeres. Votar en las elecciones constituye un derecho y una obligación que se ejerce para integrar órganos del Estado de elección popular. También es derecho de los ciudadanos y obligación para los partidos políticos la igualdad de oportunidades y la equidad entre hombres y mujeres para tener acceso a cargos de elección popular (Apéndice XXIII).
APÉNDICE I

REUNIONES INTERNACIONALES EN LAS QUE PARTICIPÓ MÉXICO
· Conferencia “Revaluando la Integración en Norteamérica”, en Ottawa, Canadá, octubre de 2003,

· Primera (2003) y Segunda (2008) Conferencias de Revisión de la Convención, en las Conferencias de Estados Parte celebradas anualmente (abarcando de la 8° a la 13°), así como en la Segunda (2003) y Tercera (2008) Sesión Especial de la Conferencia de Estados Parte de la CAQ.
· Reuniones de Expertos y en las Reuniones de los Estados Parte de la Convención sobre la Prohibición del Desarrollo, la Producción, el Almacenamiento y el Empleo de Armas Químicas y sobre su Destrucción, en 2003, 2004, 2005, 2007 y 2008

· Reuniones Anuales de los Estados Partes de la Convención sobre la prohibición del empleo, almacenamiento, producción y transferencia de minas antipersonal y sobre su destrucción (Convención de Ottawa), en 2003, 2005, 2006, 2007 y 2008

· Cuarto Periodo Ordinario del CICTE, Uruguay, enero de 2004
· Conferencia del Hemisferio Occidental sobre Seguridad Portuaria "Secure Port 2004", en EUA, febrero de 2004
· Reunión preparatoria de la sesión extraordinaria del Consejo Permanente de la OEA sobre “la Promoción de la Cultura Democrática a través de la Educación”, en abril de 2004.
· REMJA V, Washington D.C., abril de 2004
· Sesión Extraordinaria del Consejo Permanente de la OEA, Washington, D.C, abril de 2004

· Primera Conferencia Quinquenal de examen titulada “Un mundo libre de minas antipersonal”, en Nairobi, Kenya, 2004

· Cuatro periodos de sesiones de la Conferencia de Estados Parte de la Convención de Naciones Unidas contra la Delincuencia Organizada Transnacional, en Viena Austria, 2004, 2005, 2006 y 2008

· Quinto Periodo Ordinario de Sesiones del CICTE, Trinidad y Tobago, febrero de 2005
· Primera Conferencia sobre Prevención del Bioterrorismo (INTERPOL/CICTE), Francia, marzo 2005

· VII Reunión del Comité de Expertos del Mecanismo de Seguimiento de la Convención Interamericana contra la Corrupción (MESICIC) de la OEA, marzo de 2005
· Sexta Reunión Ordinaria del Comité Consultivo de la CIFTA, en Washington, D.C. abril de 2005

· Segunda Reunión de Practicantes Gubernamentales en Materia de Seguridad Cibernética, en Brasil, septiembre de 2005
· Primera Reunión de Expertos de la CIFTA y de la CICAD, en Washington, D.C, febrero de 2006

· VI Periodo Ordinario del CICTE, Colombia, en marzo de 2006

· Primera Reunión de Autoridades Nacionales en materia de Trata de Personas, en Venezuela, marzo de 2006
· VI Reunión Ordinaria de la REMJA; abril de 2006
· II Conferencia Hemisférica sobre Protección Portuaria, en Venezuela, octubre de 2006
· Sexta Conferencia de Examen de la Convención sobre la prohibición del desarrollo, la producción y el almacenamiento de armas bacteriológicas (biológicas) y toxínicas y sobre su destrucción (CAB), en 2006
· VII Periodo Ordinario del CICTE, Panamá, marzo de 2007
· Primer Comité Preparatorio de la Conferencia de Examen del TNP de 2010 (Prepcom), Viena, Austria, entre abril y mayo de 2007

· Taller en materia de prevención y lucha contra el terrorismo y su financiamiento: El marco jurídico y los instrumentos de cooperación internacional (San Salvador, marzo, Panamá, julio, República Dominicana, septiembre de 2007
· Polígrafo Básico, en Austin, TX, septiembre-noviembre de 2007

· Reunión Regional sobre la Violencia Armada y Desarrollo, en Guatemala, abril de 2007
· Globalización del Terrorismo, en España, mayo de 2007
· XI Reunión del Comité de Expertos del Mecanismo de Seguimiento de la Convención Interamericana contra la Corrupción, en Washington D.C., junio de 2007
· XVIII Curso de Observadores Policiales para Misiones de Paz, en España, junio de 2007

· Curso de Fundamentos para la creación de un Centro de Tratamiento de Incidentes en Redes de Computadores de Gobierno (CSIRT), en Brasil, junio de 2007
· Simposio sobre Análisis y Detección de Explosivos, en Francia, julio de 2007

· I y II Reunión de Jefes de Unidades Especializadas contra el Robo de Vehículos, en El Salvador, agosto y octubre de 2007

· Tercera Reunión del Grupo de Expertos de la OEA para preparar Legislación Modelo sobre Medidas Legislativas de la CIFTA, en Washington, D.C, octubre de 2007

· Polígrafo Avanzado, en Austin, TX, octubre de 2007

· Seminario sobre Delincuencia Juvenil, en Guatemala, octubre de 2007
· Taller regional especializado en materia de cooperación internacional en casos de terrorismo y asuntos penales, Perú, octubre de 2007

· XVII Reunión de Jefes de los Organismos Nacionales Encargados de Combatir el Tráfico Ilícito de Drogas, HONLEA, en Ecuador, octubre de 2007
· Conferencia de Alto Nivel sobre el Mecanismo de Monitoreo de la Convención del Consejo de Europa contra la trata de personas, en Estrasburgo, noviembre de 2007

· Simposio de Cooperación Regional en el marco de la Lucha contra el Tráfico Internacional de Drogas, en Costa Rica, noviembre de 2007

· Formación de Formadores contra la Falsificación de Moneda en Países Iberoamericanos, en Colombia, noviembre de 2007
· Investigaciones Cibernéticas, en Washington, DC, noviembre de 2007
· XII Reunión del Comité de Expertos del MESICIC, en Washington D.C., diciembre de 2007

· Métodos y Protocolos Telefónicos, en Nueva York, NY, diciembre de 2007
· XII Reunión del Comité de Expertos del MESICIC, en Washington D.C., diciembre de 2007

· I Reunión Proyecto Maras, en El Salvador, diciembre de 2007

· Curso inicial para ingeniero de vuelo del helicóptero MI 17, en Colombia, diciembre de 2007

· Dos reuniones relativas al tema de violencia armada y desarrollo, en Guatemala y Ginebra, 2007 y 2008
· Octopus Interface –Cooperación contra el crimen cibernético- que en el marco del Comité del Convenio sobre Cibercrimen del Consejo de Europa, en Francia, junio de 2007 y abril 2008

· Sesión Especial para analizar el fenómeno de las Pandillas Delictivas en el Hemisferio, en Washington, D.C, enero de 2008
· Foro de Viena de la Iniciativa Global de las Naciones Unidas para Combatir la Trata de Personas (UNGIFT), febrero de 2008
· Conferencias de los Estados Parte de la CIFTA, la Primera en Colombia, marzo de 2004, y la Segunda en México, febrero de 2008
· Seminario Iberoamericano de Alto Nivel sobre la Protección de la Infancia y Juventud ante el Uso de las Nuevas Tecnologías: la Pornografía Infantil, en Colombia, febrero de 2008
· VIII Periodo Ordinario del CICTE, Washington, D.C, marzo de 2008
· Foro de Intercambio de Experiencias entre Fiscales colombianos y mexicanos en el Combate al Lavado de Dinero, marzo de 2008
· Tercera Conferencia Hemisférica sobre Protección Portuaria, en República Dominicana, abril de 2008

· IV Convención Antipandillas, en El Salvador, abril de 2008

· Presentación de Evidencia de Lavado de Dinero durante un Juicio, en EUA, abril de 2008

· IV Convención Antipandillas, en El Salvador, abril de 2008

· III Reunión de la Comunidad Latinoamericana y del Caribe de Inteligencia Policial, abril de 2008

· Simposio en Agroterrorismo, en EUA, abril de 2008
· 17° Periodo de Sesiones de la Comisión de Prevención del Delito y Justicia Penal de Naciones Unidas, en Austria, abril de 2008
· Conferencia contra el Crimen Cibernético, en Francia, abril de 2008

· 43 Periodo Ordinario de Sesiones de la CICAD, en Washington, D.C., abril - mayo de 2008

· II Conferencia Ministerial sobre Cooperación Internacional contra el Terrorismo y la Delincuencia Organizada Transnacional Panamá, mayo de 2008

· Conferencia sobre el Mejoramiento de Esfuerzos Internacionales para Combatir el Fraude, mayo de 2008
· Novena Reunión del Comité Consultivo de la CIFTA, en Washington, D.C, mayo de 2008

· Visita al Centro Antipandillas Transnacional de El Salvador, mayo de 2008

· II Conferencia Ministerial sobre Cooperación Internacional contra el Terrorismo y la Delincuencia Organizada Transnacional, en Panamá, mayo de 2008
· Taller de Trabajo sobre Mecanismos de Lucha sobre el Crimen Organizado: Investigación y Cooperación Internacional, AECID, mayo de 2008
· Curso de Terrorismo y Seguridad Cibernética, APEC, junio de 2008

· Taller Internacional sobre Uso de Biométricos, en Washington, DC, junio de 2008

· Delitos Cibernéticos, en San Luis Potosí, junio de 2008

· Cooperación en materia de mecanismos de evaluación y control de confianza. Primera fase: aplicación de cuestionarios completada: Centroamérica, República Dominicana y Puerto Rico, febrero de 2008. Segunda fase: identificación de necesidades de capacitación completada, junio de 2008

· Curso en Prospectiva y Herramientas Analíticas en Inteligencia Aplicada a la Lucha Antidrogas y Crimen Organizado, impartido por la Escuela Regional de la Comunidad Andina de Inteligencia Antidrogas, en Lima, Perú junio – julio de 2008
· Reunión Bienal de Estados para Considerar la Implementación del Programa de Acción para Prevenir, Combatir y Erradicar el comercio Ilícito de Armas Pequeñas y Ligeras en todos sus Aspectos, en EUA, julio de 2008
· Recertificación de caninos de localización de explosivos, en EUA, julio de 2008
· Segunda etapa de capacitación en Investigaciones Cibernéticasm en Fairfax, VA, y Glynn, GA., julio-agosto de 2008
· Conferencia Internacional para el Control de Drogas, en Turquía, julio de 2008
· Curso Comando Jungla, en Colombia, julio-noviembre de 2008

· Curso Básico para las Unidades de Investigación Sensitiva SIU, en (Quántico, Virginia, julio-agosto y noviembre-diciembre de 2008

· Seminario Subregional sobre la Implementación del Artículo VI de la Convención sobre la Prohibición del Desarrollo, la Producción, el Almacenamiento y el Empleo de Armas Químicas y sobre su Destrucción CAQ en Centroamérica, agosto de 2008
· Curso Básico de Supervivencia en las Calles, en Academia Superior de SLP, México, agosto de 2008
· Grupo de Expertos sobre el Protocolo contra la Fabricación y el Tráfico Ilícitos de armas de fuego, sus piezas, componentes y municiones, en Austria, agosto de 2008
· Taller Internacional sobre intercepción aérea, agosto de 2008
· Curso de Manejo de Crisis y Negociación, en Academia Superior de Seguridad Pública de San Luis Potosí, México, agosto de 2008
· Taller Internacional sobre Legislación en Delito Cibernético, en Bogotá, septiembre de 2008

· Taller Regional sobre Delitos Cibernéticos, en Colombia, septiembre de 2008

· Curso para Oficiales Civiles de las Naciones Unidas, en Suecia, septiembre de 2008

· IV Curso Internacional de Buceo Táctico Policial, en Ecuador, septiembre de 2008

· Curso Ejecutivos Policiales para 30 funcionarios de la SSP, en California, septiembre-octubre de 2008

· Análisis de Información de Inteligencia Criminal, Guatemala, septiembre de 2008
· Polígrafo, en Guatemala, septiembre de 2008

· Cursos de Organización y Operatividad de Cárteles de Narcotráfico, en Guatemala, septiembre de 2008
· Seminario sobre la Violencia de Género, Medidas Multidisciplinarias de Protección a la Mujer, en Colombia, septiembre de 2008
· Cuarta Conferencia de Estados Parte de la Convención de Naciones Unidas contra la Delincuencia Organizada Transnacional y sus Protocolos, en Austria, octubre de 2008
· Seminario Taller Internacional sobre gestión de Unidades de Inteligencia en América Latina y el Caribe para la Lucha Antidrogas y Crimen Organizado en Perú, octubre de 2008
· II Reunión Binacional México-Guatemala “Operativo Coordinado” en su fase de planeación, derivado de la VIII Reunión Técnica del GANSEF, en Guatemala, noviembre de 2008

· 2° Curso de Negociador Policial en casos de secuestros, extorsiones y toma de rehenes, en Madrid, España, noviembre de 2008
· Estadístico Policial de Centroamérica, México y El Caribe, SEPOLCAC, en El Salvador, noviembre de 2008
· Taller sobre el Tráfico de Drogas Relacionado con Internet, en Nicaragua, noviembre de 2008

· Curso “Formadores en materia de Análisis y Manejo de Información Criminal”, en San Luis Potosí, noviembre de 2008
· II Curso de Inteligencia e Investigación Antidrogas, en Perú, noviembre de 2008
· Curso para Personal Directivo Superior de las Misiones de las Naciones Unidas, en Brasil, noviembre de 2008

· XIV Reunión del Comité de Expertos del MESICIC, en Washington D.C., diciembre de 2008

· Curso sobre Investigación e Identificación de Vehículos de Motor y Piezas, en Puerto Rico, diciembre de 2008

· II Reunión Proyecto “Maras”, en El Salvador, diciembre de 2008

· Control de Confianza (en el marco de la Declaración de Cooperación México – Francia en materia de lucha contra la delincuencia organizada, en 2008

· Métodos de Contratación (en el marco de la Declaración de Cooperación México – Francia en materia de lucha contra la delincuencia organizada, en 2008

· Nacional de Panamá (Especialidad en Alta Dirección 2008-2009).

· Curso Técnico Profesional en Telemática, en Colombia, julio de 2008 – enero de 2010

· V Taller Regional de Estadísticas Policiales, Consolidación del Sistema
· Grupo de Expertos en Delito Cibernético de la OEA
· Consejo Ejecutivo de la Organización para la Prohibición de las Armas Químicas (OPAQ) (desde la sesión 32° y hasta la 54°)
· Consejo Ejecutivo de la Organización para la Prohibición de las Armas Químicas (OPAQ) (desde la sesión 32° y hasta la 54°)
· Curso sobre Lavado de Dinero y Control de Centros Financieros, Policía
APÉNDICE II

REUNIONES ORGANIZADAS A NIVEL NACIONAL
· Curso Empresa Transparente, Empresa Rentable, octubre de 2003
· Curso Combate a la Corrupción: una visión integral, en 2003
· Proyecto de aprendizaje “en línea” sobre el tema de la corrupción para jóvenes de secundaria, en 2003
· Curso virtual Educación Superior, Ética y Responsabilidad Social, en 2003, 2004 y 2005

· Seminario Internacional sobre la Trata de Seres Humanos, noviembre de 2004
· Taller Legislar con perspectiva de género, diciembre de 2004
· Curso de Formación inicial para agente federal investigador, 2004
· Segundo Encuentro Nacional de Sexología, 2004
· Curso Transparencia y combate a la corrupción, el papel de la comunidad jurídica, octubre - noviembre de 2005

· Curso virtual Guía para el Monitoreo Ciudadano: Acción ciudadana por la transparencia, en 2005
· Taller de sensibilización y capacitación al personal administrativo del Poder Judicial Federal, 2005
· Primer Foro Nacional de Género en Docencia, Investigación y Formación de Docentes, 2005
· Coloquio Nacional La Transparencia como Política del Estado Democrático, en abril de 2006

· Curso Transparencia, combate a la corrupción y Estado de Derecho, octubre - noviembre de 2006

· Detección de Enervantes en Aeropuertos y Carreteras, junio de 2007

· Entrevista e Interrogatorio a Detenidos, junio de 2007
· Taller de capacitación para funcionarios del gobierno federal con competencia en el tema de combate y asistencia a las víctimas de trata de personas, julio de 2007
· Equipo de Investigación de Lavado de Dinero, julio de 2007
· Detección de Huellas, agosto de 2007
· Foro de Reflexión sobre Delitos Cibernéticos, octubre de 2007
· Seminario sobre Lavado de Dinero, noviembre de 2007

· Exposición sobre Lavado de Dinero, diciembre de 2007
· Lavado de Dinero, febrero de 2008
· Curso de Técnica Contabilidad Forense y Análisis Financiero, mayo de 2008

· Detección de Documentos Falsos, mayo y octubre de 2008

· Técnicas de Investigación Financiera, junio de 2008

· Técnicas de Investigación Financiera, septiembre de 2008
· Taller Nacional sobre Seguridad de los Documentos y Prevención del Fraude, octubre 2008

· Primer Taller Nacional Sobre Seguridad de los Documentos y Prevención del Fraude, octubre de 2008
· Seminario para la Prevención de las Conductas de Riesgo entre la Juventud Iberoamericana Se presentaron proyectos y programas sobre prevención de conductas delictivas orientadas al sector juvenil, particularmente en lo referente al tema de pandillas, octubre de 2008

· Curso de Capacitación para el equipo Digital Forensics, noviembre de 2008
· Seminario Combate a la Corrupción en México: Aspectos Legales, Mejores Prácticas y Cooperación Internacional, diciembre de 2008
· Congreso sobre temas selectos en salud: investigación y acción con Perspectiva de Género (PEG), en 2008

· Curso Cultura de Legalidad, Transparencia y Combate a la Corrupción, en 2008
· Seminario en transparencia y buen gobierno: hacia un gobierno abierto y participativo, en 2008
· La impartición de justicia con perspectiva de género: convenciones internacionales y su aplicación, 2008
· Seminario La impartición de justicia con perspectiva de género: convenciones internacionales y su aplicación, dentro del Encuentro Regional de Magistradas y Magistrados de Circuito, Juezas y Jueces de Distrito, 2008

· Primer y segundo seminario El género en la impartición de justicia, 2008

· Curso Identificación de Armas de Fuego y Explosivos, en 2008
· Taller procuración de justicia con enfoque de género
· Programa de capacitación a abogados litigantes
· Diplomado antropología de la violencia
· Diplomado sobre políticas públicas y democratización de la familia

· Encuentro Estatal de Brigadas Juveniles Indígenas
APÉNDICE III

INSTRUMENTOS INTERNACIONALES ADOPTADOS POR

EL GOBIERNO DE MÉXICO

· Sistema de Solicitudes de Información (SISI), el cual entró en vigor en 2003
· De 2003 a la fecha el Gobierno de México presenta resoluciones en materia de seguridad, derechos, humanos y democracia
· Programa Especial para el Fomento de la Cultura Democrática (PEFCD), 2005
· Se adiciona un segundo párrafo con siete fracciones al Artículo 6° de la Constitución Política de los Estados Unidos Mexicanos, con ello, el acceso a la información se convierte en una garantía individual de todos los mexicanos, 20 de julio de 2007
· Nueva página electrónica “Portal de Obligaciones de Transparencia de la Administración Pública Federal” (POT), en 2007
· Memorando de Entendimiento entre la Secretaría General de la OEA y la Procuraduría General de la República de los Estados Unidos Mexicanos, para participar en la Red Hemisférica de Intercambio de Información para la Asistencia Mutua en Materia Penal y Extradición, febrero de 2008
· El SISI cambió a INFOMEX-Gobierno Federal, este nuevo Sistema sirve para estandarizar el uso de los medios electrónicos y homogeneizar los mecanismos para presentar solicitudes de acceso a la información, a partir del 2 de diciembre de 2008
· México ha suscrito con el Organismo Internacional de Energía Atómica (OIEA) un Acuerdo de Salvaguardias amplias (Tipo INFCIRC/153) mediante el cual todas sus instalaciones nucleares están sujetas a este régimen

APÉNDICE IV
REUNIONES INTERNACIONALES CON SEDE EN MÉXICO
· Primera Conferencia de Estados partes y signatarios de tratados sobre zonas libres de armas nucleares, abril de 2005
· Primera Conferencia de Estados partes y signatarios de tratados sobre zonas libres de armas nucleares, abril de 2005
· Conmemoración del Aniversario de la Firma del Tratado para la Proscripción de las Armas Nucleares en la América Latina y el Caribe (Tratado de Tlatelolco), 2005
· 40º. Aniversario Tratado de Tlatelolco, febrero de 2007
· Primera Reunión del Grupo Técnico sobre Delincuencia Organizada Transnacional (GTDOT), julio de 2007
· Taller sobre Formulación de Legislación Nacional para la Implementación de los Instrumentos Universales Antiterrorismo y la Convención Interamericana contra el Terrorismo, julio de 2007
· Foro de Reflexión sobre los Delitos Cibernéticos, en octubre de 2007
· Seminario sobre Delitos Cibernéticos, noviembre de 2007
· Curso sobre Terrorismo, diciembre de 2007
· Conferencia de los Estados Parte de la Convención Interamericana contra la Fabricación y el Tráfico Ilícito de Armas de Fuego Municiones y Explosivos (CIFTA), febrero, 2008
· XVII Conferencia Internacional del SIDA, agosto de 2008
· VII Reunión de la Comunidad de Inteligencia de la Comisión de Jefes (as) y Directores (as) de Policía de Centroamérica, México y el Caribe (CJDPCAMC), septiembre de 2008
· Primer Taller Nacional Sobre Seguridad de los Documentos y Prevención del Fraude, octubre de 2008
· Jornada Informativa sobre el Combate a la Trata de Personas, octubre de 2008
· Taller nacional sobre seguridad de los documentos y prevención del fraude, octubre de 2008

· Taller nacional sobre seguridad de los documentos y prevención del fraude, octubre de 2008
· Seminario Jornadas Informativas sobre Artefactos explosivos, octubre de 2008
· Primera Reunión de Ministros en Materia de Seguridad Pública de las Américas, octubre de 2008
· I Curso Internacional de Instructores en Prevención al Consumo de Drogas y Violencia, octubre de 2008

· Jornada Informativa sobre el Combate a la Trata de Personas, octubre de 2008
· Reuniones de Subgrupos y Plenaria del Grupo de Expertos para el Control del Lavado de Activos (GECLA), octubre de 2008
· III Reunión del Diálogo de Centroamérica-México sobre Seguridad Democrática, coordinando el grupo sobre delincuencia organizada, 2008
· Curso de Perfiles de Narcotraficantes, agosto-septiembre de 2008

APÉNDICE V

FORTALECIMIENTO DEL CICTE
En el VIII Periodo Ordinario de Sesiones del CICTE en Washington, D.C. (marzo de 2008), México fue electo por aclamación como Vicepresidente del CICTE para el periodo 2008-2009, a propuesta de Panamá secundada por Colombia. Se prevé que nuestro país asuma la Presidencia del CICTE para el primer trimestre de 2009.

Con fecha 1° de agosto de 2008, el Gobierno de México aportó al CICTE los servicios de un funcionario público como contribución voluntaria en especie , con la finalidad de que trabaje en los proyectos y actividades del Comité, y coadyuve en los que están dirigidos a nuestro país.

Cabe señalar, que en 2008 el CICTE ha llevado a cabo uno de los tres talleres de capacitación que había propuesto realizar en México, los cuales abordan los temas de seguridad en los documentos, seguridad turística y bio-atentados.

En cuanto al Programa de Seguridad Turística (PST), se ha realizado la primera de las tres fases que comprende en su totalidad dicho programa, la cual consiste en una investigación in situ sobre el entorno de seguridad existente en tres lugares turísticos de los cuáles se eligieron: Ciudad de México y Acapulco, Gro. (del 22 al 25 de septiembre de 2008); y Cancún, Quintana Roo (del 12 al 16 de noviembre de 2008).

Las dos etapas restantes, están señaladas como la realización de talleres generales para la segunda fase y talleres específicos para la tercera fase, programados para 2009 y 2010 respectivamente.

Respecto a la tercera actividad que consta de realizar un Ejercicio de Gestión de Crisis (EGC), se ha recibido la propuesta y aviso de llevarlo a cabo para mayo de 2009.

APÉNDICE VI

SEGURIDAD EN EL TRANSPORTE

En 2003, los especialistas obtuvieron la certificación internacional expedida por la OMI, al haber aprobado el curso de Capacitación y Formación de Oficiales de Protección impartido en la Universidad Marítima Mundial en Malmo, Suecia. Además de haber participado en seminarios y talleres organizados por OMI-ROCRAM en Montevideo y Buenos Aires.

Tomando en consideración la infraestructura con que cuenta el Sistema Nacional de Educación Náutica, en enero de 2004, la SCT comunicó a toda la comunidad portuaria que estaría a cargo del Programa de Evaluación de Riesgos en los puertos y principales terminales e instalaciones portuarias públicas y privadas.

En el mes de marzo de 2004, dio a conocer a la comunidad marítima que la SCT, también tendría a su cargo el Programa de Evaluación de Riesgos de Buques y Unidades Móviles de Perforación Mar Adentro.

El trabajo de campo y administrativo fue llevado a cabo por un grupo de auditores y un panel de expertos analistas, quienes lograron cubrir las solicitudes presentadas para la evaluación de riesgos de puertos, terminales marítimas y buques. Este personal fue capacitado como Auditor Líder del Sistema de Gestión de la calidad ISO 9001:2000.

APÉNDICE VII
GRUPO TÉCNICO SOBRE DELINCUENCIA ORGANIZADA TRANSNACIONAL (GTDOT)
Al respecto, se llevó a cabo en la Ciudad de México, en julio de 2007, la Primera Reunión del Grupo Técnico sobre Delincuencia Organizada Transnacional (GTDOT), presidido por nuestro país. La reunión permitió refrendar el compromiso entre los países miembros de la OEA para unir esfuerzos en contra del combate de la delincuencia organizada transnacional.

Derivado de las discusiones del GTDOT, se elaboró un documento de conclusiones y recomendaciones. En dicho documento se establecen recomendaciones en cuatro rubros: Revisión de la implementación y el fomento a la cooperación; Fomento de las capacidades; Intercambio de información; y Seguimiento.

El Plan de Acción permitirá a los países del Hemisferio asumir un papel más activo en la lucha contra este ilícito en sus diversas manifestaciones. Asimismo, respalda un compromiso colectivo de combatir el problema de la delincuencia organizada transnacional, de conformidad con la Convención de las Naciones Unidas contra la Delincuencia Organizada Transnacional y sus tres protocolos adicionales.

Se tiene contemplado celebrar la Segunda Reunión del GTDOT, durante el primer semestre de 2009, en lugar por confirmar.

APÉNDICE VIII

ACUERDO NACIONAL POR LA SEGURIDAD, LA JUSTICIA Y LA LEGALIDAD
1. Iniciativa con Proyecto de Decreto que reforma los artículos 25 y 366 del Código Penal Federal.

Objeto: Contempla la pena de prisión vitalicia en los casos en que el secuestrador sea o haya sido integrante de instituciones de seguridad pública; pretenda trasladar a un menor de edad al extranjero con fines de lucro; ejecute el acto en contra de una mujer, un menor de edad, una persona incapaz o un mayor de sesenta años; o lesione gravemente o prive de la vida a la víctima.
Presentación: 13/08/2008

2. Iniciativa de Decreto que expide la Ley Reglamentaria del párrafo quinto del Artículo 21 de la Constitución Política de los Estados Unidos Mexicanos y adiciona la Ley Orgánica del Poder Judicial de la Federación.

Objeto: Regular la cooperación del Estado mexicano con la Corte Penal Internacional en la Investigación y enjuiciamiento de los delitos de su competencia.

Presentación: 09/09/2008

3. Iniciativa con Proyecto de Decreto que expide la Ley de Extinción de Dominio y reforma la Ley Orgánica del Poder Judicial de la Federación y la Ley de Amparo, reglamentaria de los artículos 103 y 107 de la Constitución Política de los Estados Unidos Mexicanos.

Objeto: Regular la extinción de dominio de bienes a favor del Estado cuando sean producto de actividades ilícitas.

Presentación: 23/09/2008

4. Iniciativa con Proyecto de Decreto que reforma el Código Federal de Procedimientos Penales, la Ley Federal contra la Delincuencia Organizada, la Ley que establece las Normas Mínimas sobre Readaptación Social de Sentenciados, el Código Penal Federal, la Ley de la Policía Federal Preventiva, la Ley Orgánica de la Procuraduría General de la República, la Ley Federal de Responsabilidades Administrativas de los Servidores Públicos, la Ley de Amparo, Reglamentaria de Artículos 103 y 107 de la Constitución Política de los Estados Unidos Mexicanos, y la Ley Federal de Procedimiento Contencioso Administrativo.

Objeto: Contempla un nuevo enfoque del sistema de procuración de justicia a favor de la víctima, garantizando en todo momento la protección de su integridad, dignidad e identidad; además de regular la actuación de los órganos de procuración de justicia.
Presentación: 23/09/2008
5. Iniciativa con Proyecto de Decreto que reforma la Ley General de Salud, el Código Penal Federal y el Código Federal de Procedimientos Penales.

Objeto: Coordinar a los tres órdenes de gobierno para el combate al narcomenudeo, y establecer mecanismos para el tratamiento médico y programas de prevención para farmacodependientes.
Presentación: 02/10/2008

6. Iniciativa con Proyecto de Decreto que expide la Ley General del Sistema Nacional de Seguridad Pública, y adiciona diversos artículos del Código Penal Federal.

Objeto: Crear un sistema integral que contemple la prevención, investigación y persecución de las conductas antisociales mediante un modelo de seguridad pública aplicable a los elementos de policía de los tres órdenes de gobierno; establecer las materias que son objeto de coordinación intergubernamental y las atribuciones correspondientes; asimismo, incrementar las penas por la comisión de los delitos de peculado, acceso ilícito a sistemas y equipos de informática, y de falsificación de uniformes y divisas de cualquier corporación policial.

Presentación: 02/10/2008

7. Iniciativa con Proyecto de Decreto por la que se reforma la fracción XXI del artículo 73 de la Constitución Política de los Estados Unidos Mexicanos.

Objeto: Facultar al Congreso de la Unión para legislar sobre el delito de secuestro y sancionar la delincuencia organizada.

Presentación: 09/10/2008.

8. Iniciativa con Proyecto de Decreto que expide la Ley de la Policía Federal.

Objeto: Crear una policía federal para garantizar un combate eficaz al crimen organizado, con capacidades de investigación y coordinación de los cuerpos policíacos estatales.

Presentación: 21/10/2008

9. Iniciativa con Proyecto de Decreto que expide la Ley Orgánica de la Procuraduría General de la República.

Objeto: Contempla, entre otros, el establecimiento de un servicio profesional de carrera obligatorio para los agentes del Ministerio Público Federal; incorpora un sistema de denuncias anónimas y la integración de un registro de información de personas detenidas.

Presentación: 21/10/2008
APÉNDICE IX

SEGURIDAD CIBERNÉTICA

A fin de contar con las bases y facilitar el establecimiento del CSIRT en nuestro país, el CICTE ha impartido diversos cursos sobre los fundamentos básicos para cumplir con este compromiso, que han tenido lugar en Brasil (junio 2007), Miami (noviembre 2007) y Antigua, Guatemala (abril 2008), en los que se ha hecho representar el Gobierno mexicano. A la fecha se han capacitado al menos a 17 funcionarios procedentes de SEDENA, SCT, SEMAR, PGR, SSP y CISEN.
4 veces al mes o más si el empleo de sistemas informáticos es recurrente, se imparten conferencias y pláticas en cada organismo militar, sobre las amenazas cibernéticas que ponen en riesgo de la información que se procesa, almacena o transfiere por los sistemas y redes de cómputo.

Se han dotado a 550 usuarios de herramientas de cifrado para garantizar la confidencialidad de la información militar que se transmite por la Infraestructura Cibernética de la Secretaría de la Defensa Nacional.

Se difunde a través de la Intranet de esa Secretaría, así como en la Revista de Ejército y F.A.M y del Servicio de Transmisiones, artículos relacionado con la Seguridad en Tecnologías de la Información, para mantener actualizado al personal militar.

Diariamente se actualiza los Sistemas Antivirus, Firewalls y toda la suite de seguridad de Software y Hardware con que cuenta esa Secretaría.

Del 2003 al 2008, en el Centro de Estudios Superiores Navales se han capacitado 24 oficiales en la Maestría en Seguridad de la Información y un Postgrado en el Instituto Politécnico Nacional (I.P.N.) en materia de Seguridad Informática y Tecnologías.

APÉNDICE X

CONVENCIÓN INTERAMERICANA PARA EL CONTROL DEL ABUSO DE LAS DROGAS (CICAD)

Además, el Gobierno de México, comprometido con las acciones realizadas en el marco de la CICAD, ha presidido los siguientes Grupos de Expertos para impulsar las acciones hemisféricas encaminadas a combatir el narcotráfico de manera integral:

· Grupo de Expertos para el Control del Lavado de Activos. La PGR preside actualmente dicho Grupo para el periodo 2008 y, se tiene como propósito mejorar los mecanismos de cooperación existentes entre los Estados miembros para homologar legislaciones y combatir a nivel hemisférico el lavado de dinero y financiamiento del terrorismo.

· Grupo de Expertos para el Control de Sustancias Químicas en 2007. La PGR elaboró y presentó al pleno una “Guía para establecer un Programa Nacional relacionado con las Drogas Sintéticas”. La Guía fue discutida por los delegados y se acordó que la Delegación mexicana incluyera las observaciones que se hicieron a la misma, a efecto de presentarla en la próxima reunión del Grupo de Expertos de 2008, a celebrarse tentativamente en Perú.

· Grupo de Expertos sobre Narcotráfico Vía Marítima: México asumió la co- presidencia de dicho Grupo de Expertos junto con Brasil para el periodo 2005. Se planteó la conveniencia de crear una legislación Modelo de Control Marítimo; así como un Manual de Procedimientos Operativos; desarrollar un registro de embarcaciones; y la participación de la industria privada en el financiamiento de la seguridad portuaria antidrogas en sus programas.

APÉNDICE XI

TRÁFICO ILÍCITO DE ARMAS PEQUEÑAS Y LIGERAS

Durante 2008, México participó en dos reuniones regionales celebradas en Guatemala y Colombia en las cuales se discutieron asuntos prioritarios para la región en la materia y se acordaron las bases para el documento de trabajo que presentó el GRULAC en la tercera reunión bienal de Estados (III BMS) sobre la ejecución del PoA, celebrada en Nueva York en julio de 2008, cuyos temas prioritarios fueron: la discusión de un instrumento de marcaje y rastreo, la intermediación ilícita (brokering) y el manejo de los arsenales de armas.

De igual forma, nuestro país participó en una reunión previa a la III BMS, celebrada en Río de Janeiro, en la que se discutió la aplicación de un instrumento internacional de marcaje y rastreo de armas pequeñas y ligeras. Asimismo, junto con los países miembros del Sistema de Integración Centroamericana (SICA) y República Dominicana presentó a la II BMS un documento de trabajo que contribuyó a las discusiones de los temas de la agenda de la reunión y destacó la problemática particular de la región.

Se aprobó la propuesta de México de incluir en el informe final de la tercera reunión bienal una referencia a la necesidad de dar seguimiento a la labor iniciada por la Asamblea General para lograr acuerdos y establecer mecanismos que permitan controlar de manera adecuada las actividades de intermediación.

APÉNDICE XII

GRUPO DE EXPERTOS PARA EL CONTROL DEL LAVADO DE ACTIVOS (GECLA)

De 2003 a la fecha, en el marco del GECLA se han realizado los siguientes avances en la región para el combate al flagelo en mención:

En julio de 2004, el GECLA sesionó en la Cd. de Washington, donde se acordó evaluar la relevancia de incorporar nuevos aspectos de la delincuencia organizada en el reglamento modelo, lo cual implica un avance significativo en la posición institucional, por considerar al fenómeno del narcotráfico como una manifestación de la delincuencia organizada transnacional.

En octubre de 2004, en la Paz, Bolivia, el GECLA llevó a cabo una reunión donde se intensificó la cooperación regional en los temas de lavado de activos y delincuencia organizada. Se insistió en que el Grupo de Expertos debe abordar el fenómeno de la delincuencia organizada transnacional y su relación con el lavado de dinero.

En marzo de 2005 en la ciudad de Washington, se celebró una Reunión Extraordinaria del GECLA, donde se abordó la posibilidad de considerar revisar el Reglamento Modelo del Grupo para analizar la pertinencia de incorporar los aspectos relativos a la delincuencia organizada transnacional. Dicha acción fue considerada como un avance, toda vez que con ello se logró sentar un precedente para vincular el lavado de dinero con otros delitos conexos.

En noviembre de 2007, en Santiago de Chile, Chile, se celebró la reunión plenaria del GECLA, en el marco de la cual se identificaron las siguientes áreas de acción dentro del ámbito de competencia de dicho Grupo: decomiso, extinción o pérdida de dominio, organismos de recuperación de activos, coordinación e integración entre las unidades de inteligencia financiera y los organismos de persecución e investigación y financiamiento del terrorismo.

En el marco de la misma se adoptó el Plan de Trabajo 2008-2009, donde derivado de un diagnóstico, el Grupo de Expertos decidió incrementar la capacitación en materia de tipificación del delito, ejercicios de tipologías, y regulación del delito en los Estados miembros. El GECLA recomendó a los Estados miembros de la OEA estudiar y evaluar la posibilidad de crear organismos de recuperación de activos para la identificación y recuperación de los bienes o productos procedentes de actividades ilícitas.

Es importante mencionar que uno de los principales logros del GECLA es haber creado en 1997, el “Reglamento Modelo sobre Delitos de Lavado relacionados con el Tráfico Ilícito de Drogas y otros Delitos Graves”, toda vez que dicho documento es una guía para que los Estados miembros de la OEA establezcan o modifiquen normas jurídicas en materia de control del lavado de activos. Dicho Reglamento se viene adecuando constantemente a los cambios en el contexto internacional, para continuar el combate eficiente del lavado de dinero.
APÉNDICE XIII

MECANISMO DE SEGUIMIENTO DE LA CONVENCIÓN INTERAMERICANA CONTRA LA CORRUPCIÓN (MESICIC)

Durante la VII Reunión del Comité de Expertos (CE) del Mecanismo de Seguimiento de la Convención Interamericana contra la Corrupción (MESICIC) de la OEA, celebrada del 7 al 12 de marzo de 2005, México fue evaluado junto con 5 países más de la región: Honduras, Bahamas, El Salvador, Trinidad y Tobago y República Dominicana.

En esta reunión, el CE presentó un Informe Final para México, mismo que incluye recomendaciones con relación a la implementación de las disposiciones de la CICC seleccionadas para la Primera Ronda de Análisis. El Informe fue integrado con base en las respuestas del cuestionario actualizado de la Primera Ronda que nuestro país envió al Comité de Expertos en 2004.

Dicho Informe refleja los avances de México en cuanto a la implementación de la convención, y destaca que nuestro país cuenta con ordenamientos jurídicos y disposiciones constitucionales que le han permitido avanzar significativamente en el combate a la corrupción y en el establecimiento de medidas que hoy garantizan a la sociedad transparencia en las acciones del gobierno. Asimismo, se señaló que México tiene bases jurídicas –constitucionales y normativas- sólidas y suficientes para: prevenir y sancionar conflictos de intereses de servidores públicos; asegurar el uso y preservación adecuados de los recursos asignados a servidores públicos y garantizar la declaración patrimonial de ingresos y bienes de servidores públicos.
En la XI Reunión del Comité de Expertos del Mecanismo de Seguimiento de la CICC, celebrada en Washington D.C., en junio del 2007, México fue evaluado en el marco de la Segunda Ronda de Análisis.
El resultado de dicha evaluación fue positivo, toda vez que se reconoció expresamente que México ha adoptado medidas adecuadas para crear, mantener y fortalecer sistemas para la implementación de varias recomendaciones señaladas en el mismo.

Cabe señalar que en el periodo comprendido de junio de 2006 a junio de 2007, México se desempeñó como Presidente del Comité de Expertos.

En el marco de la XII Reunión del Comité de Expertos del MESICIC, celebrada en Washington D.C., del 3 al 8 de diciembre de 2007, México presentó sus avances en el cumplimiento de las recomendaciones derivadas de la Primera y Segunda Ronda de Análisis.

En la XIII Reunión del Comité de Expertos del MESICIC, celebrada en Washington D.C., del 23 al 27 de junio de 2008, México presentó de igual manera avances en el cumplimiento de las recomendaciones derivadas de la Primera y Segunda Ronda de Análisis.

Durante la XIV Reunión del Comité de Expertos del MESICIC, celebrada en Washington D.C., del 8 al 12 de diciembre de 2008, el Comité de Expertos consideró y aprobó diversos documentos que servirán de base para dar inicio a la Tercera Ronda de Análisis y continuar con el proceso de implementación de la Convención. En esta Ronda México será analizado por Canadá y Guatemala en marzo de 2010, a su vez, México participará en la evaluación de Perú y Nicaragua en septiembre de 2009 y septiembre de 2010, respectivamente. De igual manera, México presentó sus avances en el cumplimiento de las recomendaciones derivadas de la Primera y Segunda Ronda de Análisis.

APÉNDICE XIV
EDUCACIÓN PARA LA PAZ

La asignatura de Formación Cívica y Ética de secundaria pretende el desarrollo de la formación para la vida de las personas a partir del cual se busca expandir y desarrollar las capacidades de los adolescentes para que puedan enfrentar los retos de la vida diaria; también promueve la formación ciudadana corno una cultura política democrática que se sustenta en el conocimiento de los órganos políticos y sociales del Estado, en el desarrollo de compromisos con la legalidad, la justicia, el respeto a los derechos humanos y la organización de un gobierno democrático; y tiene corno propósito el desarrollo de una formación ética apegada a los valores universales, el respeto a las diferencias y a la equidad de género, así como a favorecer la capacidad de los adolescentes a poder elegir libremente entre diversas opciones de valor.

Con relación a la educación primaria, en 2008 se incorporó en los seis grados el Programa Integral de Formación Cívica y Ética el cual favorece en las niñas y niños del país el desarrollo de competencias y éticas. Una de las competencias es el Manejo y resolución de conflictos a partir de fortalecer en los alumnos la capacidad para resolver conflictos cotidianos sin usar la violencia, privilegiando el dialogo, cooperación y la negociación, en un marco de respeto de la legalidad. Asimismo, el Programa tiene la finalidad de promover en la niñez una cultura política democrática, entendida como la participación activa en asuntos de interés colectivo para la construcción de formas de vidas incluyentes, equitativas, interculturales y solidarias.

El programa retoma enfoques afines a la formación cívica como lo es la Educación para la Paz, el cual parte del reconocimiento y comprensión de los conflictos corno elemento presente en las relaciones humanas y la importancia de aprender a resolverlos mediante el diálogo y la negociación. Este enfoque se vincula con las acciones y compromisos a favor de paz, el desarme y la organización orientada a generar condiciones que garanticen la defensa de los derechos humanos, el respeto a la diversidad y el fortalecimiento de las sociedades democráticas.

El enfoque formativo Educación intercultural apunta al establecimiento de relaciones de respeto, justicia y equidad entre las diversas culturas que integren la sociedad. Este enfoque estimula el conocimiento crítico de diversas culturas, el rechazo a prácticas de discriminación y segregación de sus integrantes, el respeto a las diferencias y rechazo a la desigualdad; asimismo pondera la diversidad cultural corno elemento enriquecedor. Con ello, se busca contribuir a la justicia social y al desarrollo humano corno elemento fundamental de la estabilidad de as naciones.

El enfoque formativo de Perspectiva de género, el cual promueve el respeto, la reciprocidad y la equidad bajo un enfoque que pretende enriquecer la convivencia entre mujeres y hombres, orientada a la consolidación de la democracia. Este enfoque se ocupa de la crítica de los estereotipos de género, que afectan las posibilidades de desarrollo tanto de hombres corno de mujeres; reconociendo la importancia de la labor de las mujeres en la promoción de la paz y la seguridad, en la resolución no violenta de los conflictos.
APÉNDICE XV

ESTRATEGIA VIVIR MEJOR

La estrategia Vivir Mejor expresa un compromiso claro con la dignidad de las personas, especialmente con quienes menos tienen y quienes padecen algún tipo de marginación por su edad, por tener alguna discapacidad, por el lugar donde viven o por la falta de oportunidades. Vivir Mejor busca:

· El desarrollo de las capacidades de los mexicanos, en especial de las niñas y los niños garantizándoles acceso a la educación, la salud y a una vivienda digna, que permitan una mayor igualdad de oportunidades, en especial para la población en condiciones de pobreza.

· La consolidación de una Red de Protección Social para que todos los mexicanos puedan enfrentar diversas contingencias, como accidentes, enfermedades, desempleo o pérdidas materiales por desastres.

· El establecimiento de fuentes que vinculen política social y política económica con la finalidad de potenciar las capacidades y las habilidades de los mexicanos para insertarlos exitosamente en el desarrollo económico.

· El Gobierno de México tiene la firme convicción de que el empleo es la puerta más grande para salir de la pobreza, y el único camino para elevar de manera sustancial la calidad de vida de las familias y facilitarle el acceso a éstas, a los bienes y a los servicios básicos.

Apéndice XVI
ACCIONES PARA FORTALECER LAS CAMPAÑAS DE INFORMACIÓN Y EDUCACIÓN PARA PREVENIR ENFERMEDADES

Tales líneas de acción se han traducido en programas de acción que abordan distintos determinantes de la salud en tres dimensiones: educación saludable, promoción de la salud y prevención de enfermedades.

a) Crear una nueva cultura que modifique los determinantes de la salud

El desarrollo integral y pleno de las capacidades, resulta fundamental para ejercer un mayor control sobre los determinantes de salud entre los individuos, las familias, las comunidades y la población en general. En ese sentido, la consideración de la distribución diferencial de los determinantes sociales permitirá contribuir a la disminución de las desigualdades en materia de salud, y en consecuencia, al bienestar de todos los mexicanos y a la sustentabilidad de las instituciones.

Lo anterior supone colocar a la salud en el centro de la cultura de los mexicanos, generando la capacidad social e institucional para modificar los determinantes de la salud que permitan disminuir la carga de morbilidad y mortalidad, insertando a la salud en las políticas públicas y promoviendo acciones efectivas de promoción de la salud, basadas en evidencia científica y responsabilidad compartida.

Entre las diversas acciones para crear una nueva cultura en salud están:

· Estrategias para desarrollar conocimientos, habilidades y actitudes para el manejo adecuado de los determinantes de la salud.

· Implementar principios de mercadotecnia social en salud.

· Establecimiento del “Código de Publicidad Dirigido a Niños y Adolescentes”.

· Acceso al “Paquete Garantizado de Promoción y Prevención para una Mejor Salud”.

· Fortalecer la participación de los sectores público, social y privado, así como de los diferentes órganos de gobierno para el desarrollo de acciones que influyan sobre los determinantes de la salud.

· Efectuar análisis de equidad del impacto en salud de políticas, proyectos y programas sectoriales incluyendo el impacto de las intervenciones sobre los determinantes incluyendo los sociales.

· Establecer el servicio de promoción de la salud en los sitios de trabajo.

· Vincular las acciones de promoción de la salud a los programas preventivos.

· Impulsar reformas al Marco legal como reglamentario y normativo en materia de promoción de la salud.

· Asegurar el desarrollo organizacional, mediante el impulso de la formación y capacitación de capital humano, de la alineación financiera, de la infraestructura y con la incorporación de tecnología adecuada.

· Establecer la metodología para el monitoreo de los determinantes de la salud, incluyendo su situación entre la exposición diferencial por determinantes sociales.

b) Promover la atención integral en las personas mediante la Línea de Vida y el Sistema de Cartillas

La prevención y promoción de la salud durante la “Línea de Vida” engloba el conjunto de acciones de salud que toda persona debe recibir en los centros de atención de la Secretaria de Salud, independiente del motivo que haya generado la consulta, contribuyendo así a prevenir problemas futuros de salud, con el estricto apego a la normatividad y a los lineamientos técnicos vigentes. Con esta estrategia es espera:

· Contribuir a mejorar las condiciones de salud de las mexicanas y los mexicanos.

· Abatir las desigualdades en salud, que aún se observan entre las diversas regiones del país.

· Estimular la participación de la población en el auto cuidado de la salud, ya que tal conjunto de acciones contiene actividades de información y promoción de estilos saludables.

Esta estrategia promueve la atención integral de las personas y la corresponsabilidad de la población en el cuidado de su salud, la prevención y promoción de la salud durante la línea de vida. Actualmente esta estrategia esta operando en más de 12 mil unidades de salud de primer nivel de atención de los 32 Servicios Estatales de Salud. De población no derechohabiente tienen realizadas entre 5 y 8 acciones (entre el 60 y 80% de cobertura) de prevención y promoción de la salud.

En apoyo a la operación de esta estrategia, se diseñó paralelamente el Sistema de Cartillas Nacionales de Salud. Este es un sistema orientado a facilitar el seguimiento de la salud de cada persona desde su nacimiento hasta la etapa de adulto mayor, promoviendo el auto-cuidado de la salud mediante cartillas para todas las familias mexicanas. Actualmente se estima que el 94% de la población atendida en las unidades de salud de la Secretaria de Salud cuentan con su Cartilla Nacional de Salud.

c) Fortalecer la acción comunitaria a favor de la salud

El programa de “Entornos y Comunidades Saludables” se define como el conjunto de acciones destinadas a generar y fortalecer actitudes y aptitudes relacionadas con el auto cuidado de la salud. Su principal meta ha sido coordinar a las diversas instituciones públicas, privadas y sociales en objetivos comunes para realizar acciones de promoción de la salud. Bajo el término de “Entornos y Comunidades Saludables” se incluyen los municipios, centros de trabajo, escuelas, mercados, centros de reunión y, en general, cualquier lugar en donde un grupo se reúne para actuar en común.

Dentro de las principales actividades del programa de “Entornos y Comunidades Saludables” se han incluido:

· La participación de las autoridades municipales, las autoridades sanitarias, las instituciones educativas y los grupos organizados de la sociedad en actividades de promoción de la salud.

· La capacitación del personal del sector salud en la promoción de la salud, en particular de quienes trabajan en las comunidades rezagadas.

· La certificación, en coordinación con los responsables de los programas prioritarios de prevención y protección en salud, de aquellas comunidades que de acuerdo con los criterios establecidos por los comités respectivos, reúnan los requerimientos para ser consideradas “comunidades saludables”.

Hasta ahora: se han certificado 2,298 como Comunidades Saludables avaladas por los Comités Estatales de Comunidades Saludables; se han incorporado 1,889 municipios de la República Mexicana al programa; se han reorientado 32,113 Comités Locales de Salud Activos de los 184,777 que existen; se ha impulsado el trabajo comunitario, proporcionando cursos para la formación de 65 mil agentes y 85,960 procuradores; se han brindado asesorías técnicas a nivel estatal y jurisdiccional dirigidos a personal de salud y de ayuntamiento para la elaboración de proyectos municipales de promoción de la salud con énfasis en los programas prioritarios: Prevención y Control del Dengue, Mortalidad Materna, Mortalidad Infantil, Diabetes, Obesidad, Adicciones, VIH-SIDA, Seguridad Vial, Cáncer de Mama y Cervicouterino, Planificación Familiar, Discapacidad Auditiva, Salud Mental y Alcoholismo.

d) Promover la Educación para la Salud en escuelas

El recurso más poderoso para poder alcanzar mejores niveles de salud y promover el desarrollo humano ha sido la educación. La escuela, en todas sus modalidades, ha constituido un espacio privilegiado para proporcionar a los niños y jóvenes los conocimientos y habilidades necesarios para la promoción y el cuidado de su salud, la de su familia y la de su comunidad. La educación ha permitido también la creación y mantenimiento de ambientes de estudio, trabajo y convivencia saludables.

El programa de “Escuela y Salud” ha incluido actividades que promueven la adopción de estilos de vida sanos y eviten conductas de riesgo, como el consumo de tabaco, el consumo de bebidas alcohólicas, el abuso de sustancias adictivas y las relaciones sexuales sin protección.

Asimismo, debe proporcionarse información sobre los riesgos biológicos, físicos y químicos del ambiente en general y especialmente el ocupacional. El sector educativo ha representado para la promoción de la salud un ámbito prioritario para la acción intersectorial coordinada. El “Programa de Acción de Escuela y Salud” es una expresión más clara que incluye los siguientes elementos:

· Incorporación a los libros de texto de educación primaria y secundaria los contenidos que promuevan la adopción de estilos de vida saludables y el auto cuidado de la salud, atendiendo a los diagnósticos epidemiológicos regionales.

· Coordinación con la SEP, para consolidar el concepto de “escuela saludable” y la certificación de las escuelas bajo los criterios definidos por el Programa de Acción de Comunidades Saludables.

e) Vinculación con el Programa de Desarrollo Humano Oportunidades y el Seguro Popular

El Programa Oportunidades está enfocado a disminuir la pobreza en México. A través de este programa se ha garantizado la entrega de un paquete básico de servicios preventivos y de promoción de la salud a 5 millones de familias que viven en pobreza extrema de 92,672 localidades, marginadas.

Además, se han estado haciendo las siguientes acciones con Oportunidades:

· Se ha colaborado en el proceso de mejora del modelo de salud urbana para mejorar la atención y efectividad de las intervenciones en salud.

· Se han realizado sesiones de trabajo conjuntamente en relación a dos temas y acciones fundamentales: Los Talleres Comunitarios y la Formación del Personal de Salud.

· Se han validado materiales elaborados por Oportunidades en varios temas como: Nutrición, Entornos, Hiperplasia Prostática, Donación de Órganos, Enfermedades Diarreicas Agudas, Infecciones Respiratorias Agudas, Recién Nacidos, Menores de 1 año de edad, Menores de 5 años de edad, Seguro Médico para una nueva Generación, y Cápsulas de Cuidado durante el Embarazo.

· Se ha trabajado para la reelaboración y adecuación de los rotafolios en los temas mencionados supra, dirigidos a la población indígena (en colaboración con la Universidad de Guadalajara).

· Se ha participado activamente en la Estrategia de Capacitación para el Personal de Salud sobre el Programa Oportunidades.

· Se ha establecido conjuntamente el redimensionamiento de los Talleres, por medio de la validación de conceptos y mejoramiento de los contenidos, revisión de los lineamientos para la elaboración de los manuales (indígenas) y materiales didácticos que se utilizan en apoyo a los Talleres Comunitarios.

· Se ha colaborado en la definición de criterios básicos sobre la educación nutricional y la elaboración de materiales educativos durante la Reunión de la Estrategia Integral de Atención a la Nutrición (ESIAN).

Mención especial merece el “Seguro Popular”, el cual es un seguro público y voluntario que ofrece un paquete explícito de servicios de salud con hasta ahora 255 intervenciones o servicios médicos, en los cuales también se ofrecen servicios de prevención y promoción de la salud según grupo de edad y sexo.

f) Apoyar las intervenciones en los migrantes y sus familias

Este apoyo ha tenido como objetivo principal proteger la salud de la población migrante, con la participación coordinada de todas las instituciones de salud, a través de información, atención preventiva y de promoción de la salud en su lugar de origen, en el traslado y en el lugar de destino. El Programa “Vete Sano, Regresa Sano” ha tenido como eje fundamental la autodeterminación de las personas en el cuidado de su salud.

APÉNDICE XVII

INDICADORES DE IMPACTO

Prevención sexual

El análisis de los indicadores numéricos establecidos para el seguimiento del Programa de Acción 2001-2006, nos muestran que:

· La prevalencia del VIH/ITS en jóvenes durante el periodo 2000-2006 descendió 36.5%, debido básicamente a la disminución de los casos nuevos de gonorrea (-75.4%), mientras que los casos nuevos de VIH y sífilis en este grupo permanecen estables.

· El uso de condón en la primera relación sexual, por parte de los adolescentes mexicanos, aumentó 15.8 puntos porcentuales en los últimos seis años, lo que refleja el impacto de diversas acciones de prevención, entre ellas la promoción del uso de condón.

· Por su parte, los estudios en grupos clave de mayor riesgo durante este mismo periodo, aún cuando se realizaron con diferentes metodologías y representatividades, muestran niveles estables con posibles tendencias a la baja en la prevalencia del VIH en algunos grupos; así como porcentajes aceptables de uso de condón.

Prevención perinatal

· Del 2000 al 2006, los casos nuevos de SIDA perinatales se mantuvieron relativamente estables, aunque esta tendencia puede variar, debido al retraso en la notificación de los casos.

· El análisis de la incidencia registrada del VIH en menores de 5 años, pudiera darnos cuenta del impacto de la prevención perinatal, debido a que la gran mayoría de los casos en estas edades corresponde a esta vía de transmisión: durante el periodo 2000- 2006 la infección por VIH en el grupo de 0-4 años va en descenso, al pasar de 1.4 a 0.7 casos nuevos por cada 100 mil menores de 5 años.

· Por su parte, los casos nuevos de sífilis congénita aumentaron 16.4%. Las entidades federativas que concentran la mayor parte de estos casos son Chihuahua, Sonora y Baja California, concentrándose principalmente en la población atendida por la Secretaría de Salud.

Prevención sanguínea

Los indicadores en esta área, muestran que:

· Desde 1997, no se han presentado casos de SIDA por transfusiones y transplantes.

· No obstante, se presentaron casos de infección por VIH asociados a transfusiones sanguíneas en el IMSS (Morelos, 2002) y la Secretaría de Salud (Veracruz, 2003); ambos casos relacionados con errores humanos del personal de salud. Al respecto, fueron aplicadas medidas correctivas, entre las que se destacó la capacitación del personal para reducir las probabilidades de nuevas infecciones por esta vía de transmisión. Asimismo, tampoco se han registrado casos de SIDA por exposición ocupacional desde 1995.

Componente Atención Integral

· Con el acceso universal a tratamiento ARV, se alcanzó porcentajes de 100% a nivel nacional y en la población no asegurada.

· Durante 1997-2006, no se observan cambios en la mortalidad general por SIDA en México, al situarse alrededor de 4.5 defunciones anuales por cada 100 mil habitantes. Sin embargo, la mortalidad en el grupo más afectado (25 a 44 años), registró un descenso de 1.3 defunciones por cada 100 mil habitantes en este grupo de edad, lo que se traduce en una reducción de 12%, con una tasa de 9.7 defunciones (2007) por 100 mil personas de 25 a 44 años; que no se observa de 2003 al 2006.

CONASIDA

Finalmente, resulta preciso destacar algunas perspectivas y retos en la materia:
· Avanzar hacia la atención integral, manteniendo el acceso universal a tratamiento ARV; y mejorando la calidad de la atención integral en SIDA, que incluye servicios de monitoreo, consejería, estudios de calidad, adherencia al tratamiento, prevención positiva, en un marco de respeto a la diversidad y los derechos humanos.

· Focalizar en la prevención, destinando mayor financiamiento e impulso a la prevención del VIH/SIDA, principalmente por vía sexual; dirigiendo los esfuerzos a estrategias específicas para poblaciones clave y con mayor riesgo para la infección y transmisión del VIH e ITS, como son: HSH, TS, UDI, transgénero, transexuales y travestis (TTT), migrantes, mujeres embarazadas, adolescentes, indígenas y personas privadas de la libertad.

· Fortalecer y modernizar los sistemas de información vigentes que proporcionen datos más oportunos y de mejor calidad sobre los casos de VIH/SIDA e ITS, identificando a las personas que aún no conocen su status serológico, los casos SIDA, las personas en tratamiento ARV y las defunciones; además de ampliar el acceso a los datos sobre recursos disponibles y servicios otorgados en materia del VIH/SIDA e ITS.

· Sensibilización social y mitigación del daño, reforzar la concientización sobre los derechos humanos, el estigma, la discriminación y la homofobia relacionados con la enfermedad y los grupos afectados, a través de diversas estrategias de comunicación, incluyendo medios masivos.

· Educación en sexualidad, se requiere incrementar acciones en áreas externas al sector salud, principalmente lo referente a la educación en sexualidad humana desde el nivel preprimaria hasta los ámbitos de carreras profesionales.
APÉNDICE XVIII

SISTEMA NACIONAL DE PROTECCIÓN CIVIL.

De acuerdo con la Ley Orgánica de la Administración Pública Federal, la Secretaría de Gobernación es la institución encargada de la coordinación del Sistema Nacional de Protección Civil y, por tanto, es la dependencia responsable de dirigir los mecanismos y políticas de prevención y atención de los riesgos, los desastres y las crisis consecuentes.

Para el funcionamiento y operación del Sistema, la Secretaria de Gobernación cuenta con la Coordinación General de Protección Civil, integrada por la Dirección General de Protección Civil, la Dirección General del Fondo de Desastres Naturales y el Centro Nacional de Prevención de Desastres.

Adicionalmente, la Secretaria de Gobernación suma y coordina sus esfuerzos con los de los 31 gobiernos estatales y el Distrito Federal, los cuales cuentan con sus respectivos Sistemas Estatales de Protección Civil. De la misma manera, esta Secretaria extiende su coordinación hasta los niveles municipales y delegacionales en el pais, a través de los Sistemas Municipales de Protección Civil. Paralelamente, se apoya en las unidades internas de protección civil de la Administración Pública Federal y el sector financiero, los grupos voluntarios y los brigadistas comunitarios.

El 19 de septiembre de 2008 fue publicado en el Diario Oficial de la Federación el Programa Nacional de Protección Civil 2008-2012. Se trata de una herramienta de planeación gubernamental cuyo objetivo es hacer eficiente y perfeccionar la política pública de protección civil, con la participación de las comunidades, los grupos sociales organizados y las autoridades, procurando diseñarla y operarla desde la sociedad hacia los niveles de gobierno y viceversa, en el marco de la responsabilidad rectora que el Estado define para el gobierno republicano, representativo y federalista de la nación.
Para fortalecer la cultura de prevención y autoprotección, se imprimen y distribuyen diversos materiales de difusión sobre medidas de seguridad ante ciclones tropicales, inundaciones, bajas temperaturas, incendios, accidentes con sustancias peligrosas, entre otras amenazas. Los materiales y publicaciones del Sistema Nacional de Protección Civil se encuentran disponibles en formato digital en www.cenapred.unam.mx y www.proteccioncivil.qob.mx
En cuanto al apoyo para el fortalecimiento de la protección civil local, se proporciona instrucción a un promedio anual de 2 mil funcionarios locales de protección civil, a través del Programa de Formación de Instructores en Protección Civil. Asimismo, se ofrecen cursos de inducción para interesados en formar parte de la Red Nacional de Brigadistas Comunitarios de Protección Civil, que desde su creación en 2004 ha capacitado aproximadamente a 17 mil personas por año. También se forman anualmente 300 evaluadores de infraestructura hospitalaria en todo el país, en el marco del Programa Hospital Seguro, impulsado por la Organización Panamericana de la Salud del Sistema de Naciones Unidas. Dicho programa tiene como propósito garantizar el funcionamiento de los hospitales en situaciones emergentes.

Además se realizan anualmente seis jornadas regionales de protección civil en las que participa un promedio de 21 mil ciudadanos, con la participación de los gobiernos locales, dependencias y entidades federales, estatales y municipales, grupos voluntarios y población. En estas jornadas se promueven y difunden medidas de autocuidado y prevención a través de ferias, exposiciones, conferencias y cursos.
El Programa de Prevención y Mitigación del Riesgo de Desastres está a cargo del Centro Nacional de Prevención de Desastres. En el marco de este programa se realizan aproximadamente 60 proyectos y procesos de investigación, desarrollo tecnológico, difusión y capacitación, con un enfoque multidisciplinario y multi-institucional, como estrategia para lograr una disminución sostenida del riesgo de desastres.
De entre los proyectos más significativos de este Programa destaca el Atlas Nacional de Riesgos (ANR), concebido como una herramienta digital disponible en Internet, con información georreferenciada sobre los riesgos a los que se encuentran expuestas las personas en el territorio nacional. Actualmente esta herramienta cuenta con 181 mapas y 400 capas relacionadas con peligro, vulnerabilidad y riesgo, y recibe un promedio de 80 mil visitas por año.

Con la finalidad de cumplir con el objeto que señala la Red Sísmica se han celebrado diversos convenios y 10 contratos, mismos que se detallan a continuación:

· Convenio de Colaboración suscrito el 21 de septiembre de 2000, entre la Universidad Nacional Autónoma de México, UNAM, y la Secretaria de Gobernación, con el objeto de establecer las bases de coordinación entre dichas instituciones.

· Convenio de Colaboración suscrito el 23 de mayo de 2005, con el objeto de establecer la colaboración para integrar la Red Simica Mexicana.

· Convenio de Colaboración suscrito el 15 de septiembre de 2006, entre la UNAM y la Secretaria de Gobernación, con el objeto de establecer el intercambio de información oportuna sobre la ocurrencia de sismos. Convenio de Colaboración suscrito el 21 de febrero de 2007, entre la UNAM y la Secretaria de Gobernación, con el objeto de realizar las acciones indispensables para la instalación y puesta en marcha del equipo que integra la Red Sísmica Mexicana.

· Contrato de Comodato suscrito el 31 de mayo de 2005, entre la UNAM y esta Secretaria, con el objeto de entregar en comodato a esa Casa de Estudios diverso equipo.

· Contrato de Comodato suscrito el 19 de enero de 2007, entre la Secretaria de Gobernación y el Centro de Instrumentación y Registro Sísmico, con el objeto de entregar en comodato diverso equipo para la detección y análisis de fenómenos sísmicos.

· Contrato de Comodato suscrito el 1 de abril de 2008, entre la UNAM y esta Secretaria, con el objeto de entregar en comodato a dicha universidad diverso equipo que conforma la Red Sísmica Mexicana.

Otro sistema desarrollado en el marco del Programa de Prevención y Mitigación del Riesgo de Desastres es el Sistema de Alerta Temprana para Ciclones Tropicales (SIAT-CT). Este sistema inició sus operaciones en el año 2001. Está constituido por un código de colores, permite identificar sistemas ciclónicos desde su nacimiento y alertar a la población en el momento en que se configura la posibilidad de un impacto en el territorio nacional, con tiempo suficiente para iniciar los trabajos de abastecimiento estratégico y evacuación de poblaciones vulnerables.

Finalmente en cuanto al riesgo de desastre por eventual liberación al ambiente de materiales dañinos asociados a la producción de energía eléctrica, México cuenta con una planta de producción denominada Central Nucleoeléctrica Laguna Verde, una estructura asentada en una superficie de 370 hectáreas sobre la costa del Golfo de México, en el kilómetro 42.5 de la Carretera Federal Ciudad Cardel-Nautla, en la localidad denominada Punta Limón en el Municipio de Alto Lucero, Estado de Veracruz.
Los días 9 y 10 de julio de 2008 se realizó el Ejercicio de Respuesta a Emergencia ConvEx-3 2008, para evaluar mediante un simulacro la capacidad de respuesta del PERE, además de poner a prueba los mecanismos de notificación, la cooperación internacional y la asistencia técnica que serían implementados en apoyo a México por la Organización Internacional de Energía Atómica en caso de alguna emergencia radiológica en la Central Nucleoeléctrica Laguna Verde (CNLV). Los resultados de dicha evaluación fueron satisfactorios, destacando el desempeño de las instituciones públicas que integran las fuerzas de tarea del PERE.

Otra figura que contribuye al perfeccionamiento del marco normativo de la protección civil es el Consejo Consultivo Permanente de Prevención de Desastres y Protección Civil, conformado 104 organizaciones de la sociedad civil, e instalado formalmente el 27 de noviembre de 2006. Este consejo genera recomendaciones por medio del trabajo de sus subcomisiones, creadas para fortalecer las estrategias de reducción del riesgo de desastres, en coordinación con la autoridad federal. En el seno de este Consejo la Subcomisión de Desarrollo Legislativo ha venido trabajando desde hace dos años una propuesta de reforma integral a la Ley General de Protección Civil.

En cuanto a los instrumentos financieros de la protección civil en México destacan, entre muchos otros, el Fondo de Desastres Naturales (Fonden), el Fondo Revolvente, el Fondo para la Prevención de Desastres Naturales (Fopreden) y el Fideicomiso Preventivo (Fipreden).
Actualmente, en términos del "Acuerdo por el que se emiten las Reglas de Operación del Fondo de Desastres Naturales", publicado en el Diario Oficial de la Federación, el 19 de septiembre de 2006, el FONDEN es un instrumento financiero que apoya a las entidades federativas de la República Mexicana, asi como a las dependencias y entidades de la Administración Pública Federal, en la atención y recuperación de los efectos que produzca un fenómeno natural perturbador.

Desde el año 2006 los titulares de Protección Civil de las entidades federativas, suscribieron el Acuerdo Nacional para el Desarrollo del Sistema Nacional de Protección Civil, en el que se abordan el marco jurídico de la protección civil, el proceso de planeación-financiamiento de la protección civil, el proceso de educación-información para !a protección civil; e! desarrollo tecnológico para !a protección civi!, y e! intercambio internacional para la protección civil. Esta acción permite construir sinergias con !a sociedad civil y promover e! fortalecimiento del Sistema Nacional de Protección Civil.
Desde el Plan Nacional de Desarrollo 2001-2006, se estableció como línea fundamental en la prospectiva de las acciones y estrategias de la protección civil, el giro de un sistema reactivo a uno preventivo. En este tenor se creó, a instancias del articulo 32 de la Ley General de Protección Civil, el llamado Fideicomiso Preventivo (FIPREDEN), también denominado Fideicomiso 2068 Preventivo. El FIPREDEN es un fideicomiso constituido en el Banco Nacional de Obras y Servicios Públicos, S. N. C. cuyo coordinador es la Secretaria de Gobernación a través de la Coordinación General de Protección Civil. Los recursos de este fideicomiso no son programables, por lo que se destinan a la realización de acciones preventivas necesarias y urgentes a favor de las dependencias y entidades de la Administración Pública Federal, así como de las entidades federativas. Este programa involucra a todo el territorio nacional, y considera actividades de competencia federal como estatal. Siendo importante señalar que este Fideicomiso se constituye por el 20% del total de los recursos que no son ejercidos en el Programa FONDEN.

Para impulsar la inclusión de la gestión integral del riesgo de desastres en las políticas y prácticas de la Administración Pública Federal, se solicitó a las instancias de gobierno encargadas de la elaboración de programas emanados del Plan Nacional de Desarrollo de México, la inclusión de estrategias y acciones de gestión de riesgos de desastres. Con este fin, se realizó el 30 de julio de 2007 en la ciudad de México, el Taller de Gestión de Riesgos de Desastres, junto con el Programa de las Naciones Unidas para el Desarrollo (PNUD), de este taller se derivaron tres grandes áreas de oportunidad para consolidar las sinergias institucionales necesarias para arribar a una Política de Estado sólida, eficaz y de largo alcance, estas tres áreas de oportunidad dan pie a la definición de los siguientes programas estratégicos que el Sistema Nacional de Protección Civil desarrolla actualmente:

Con el conocimiento y plenamente convencidos de que la sociedad, la economía y el gobierno no pueden paralizarse ante la ocurrencia de un desastre o sus crisis correlativas, el Programa Nacional de Continuidad se plantea como objetivo principal el generar condiciones que nos permitan garantizar la funcionalidad y permanencia de las instituciones del Estado Mexicano ante escenarios de riesgo o desastre.
El Programa Municipio Seguro Resistente a Desastres establece las acciones de coordinación y participación interinstitucional de los tres órdenes de gobierno y de los sectores privado y social. Con ello se busca identificar acciones prioritarias –necesarias que generen condiciones de resiliencia local, reduzcan la vulnerabilidad de la población, y consecuentemente promuevan la planeación territorial del municipio desde la perspectiva del manejo integral de riesgos, de seguridad, de beneficio y de desarrollo sustentable, que optimice el uso de los recursos y promueva el desarrollo regional.

1. En el marco de la XVll Cumbre iberoamericana (Santiago, Chile, 8-10 de noviembre de 2007), se respaldó la propuesta de México de establecer un "Dispositivo regional de cooperación en materia de desastres naturales" y se encomendó a la Secretaría General iberoamericana (SEGIB) convocar a una reunión de expertos nacionales, para que evalúen la posibilidad de establecer dicho dispositivo, así como la conveniencia de crear un fondo solidario destinado a enfrentar estos desastres.

Asimismo, los días 24 y 25 de septiembre de 2008, la SEGIB celebró la reunión que le había sido encomendado, en dicha reunión la Dirección General de Protección Civil, presentó una "Propuesta para la Integración de la Estrategia iberoamericana para el Manejo de las Emergencias", la cuál pudiera funcionar como el Mecanismo Regional que se busca en la región.

En la Declaración de Santo Domingo, adoptada al término de la XX Cumbre del Grupo de Río (Santo Domingo, República Dominicana, 7 de marzo de 2008), los Jefes de Estado y de Gobierno, destacaron la necesidad de establecer un mecanismo que permita dar una respuesta regional rápida y adecuada en caso de un desastre de origen natural o antrópico. Dicho mecanismo se encargaría de compatibilizar estrategias para la asistencia humanitaria y la gestión de riesgos, coordinar acciones y articular las instituciones responsables en cada país miembro del Grupo, y velaría por aumentar el nivel de preparación y prevención para la reducción de los riesgos de desastres a través del intercambio de experiencias y la pronta difusión de buenas prácticas. Asimismo, el párrafo 40 de la Declaración de Santo Domingo formaIiza !a creación de! Grupo de Trabajo sobre Desastres Naturales, el cual esta coordinado por México.

8. Se han realizado cursos, foros y conferencias nacionales e internacionales, como el "Curso Internacional Multidisciplinario sobre Programas de Protección Civil y Prevención de Desastres" que anualmente organiza y lleva a cabo el CENAPRED, en coordinación con la Secretaria de Relaciones Exteriores y la Agencia de Cooperación Internacional del Japón (JICA) en México.

10. Asimismo, el Gobierno de México trabaja coordinadamente con el Gobierno de EUA en el seguimiento de las acciones desarrolladas bajo el Programa ambiental Frontera 2012, mismo que busca proteger el medio ambiente y la salud pública en la región fronteriza México-Estados Unidos de manera consistente con los principios de desarrollo sustentable.

11. México ha participado en los siguientes foros internacionales:

· Reunión Binacional México-Estados Unidos de América en materia de Manejo de Emergencias y Protección Civil. Con el fin de examinar oportunidades y desafíos para la identificación de estrategias comunes de respuesta en caso de desastres, en octubre de 2008 se llevó a cabo en la Ciudad de México una reunión de trabajo entre autoridades de protección civil de la Secretaria de Gobernación y de la Agencia Federal para el Manejo de Emergencias los Estados Unidos de América (FEMA, por sus siglas en inglés).

· Conferencia de Gobernadores Fronterizos. La participación del Gobierno Federal mexicano ha incentivado al involucramiento en los compromisos de la Conferencia de Gobernadores Fronterizos, a la Agencia federal para el Manejo de Emergencias de Estados Unidos (FEMA, por sus siglas en inglés) lo que ha permitido impulsar los trabajos de dicho grupo binacional, creando una vinculación más estrecha entre las áreas de Protección Civil y Manejo de Emergencias de ambos Gobiernos.

· Intercambio de conocimiento en las instalaciones del Centro de Manejo de Emergencias de FEMA en Emmitsburg, Maryland, EUA, en junio del 2008, con el objeto de desarrollar el Plan de intercambio de Conocimiento 2009 entre el Gobierno de México y de Estados Unidos.
· Mesa Redonda Trinacional con el tema de "Terremoto Catastrófico". La Secretaría de Gobernación en coordinación con el consorcio inter-agencia1 compuesto por la Agencia Federal para el Manejo de Emergencias de Estados Unidos, el Servicio Geológico de los Estados Unidos, el Laboratorio Nacional de Sandia y el Comando Norte de los Estados Unidos de América, llevaron a cabo una Mesa Redonda Tri- Nacional con el tema "Terremoto Catastrófico", en septiembre de 2008, en San Diego, California, EUA,.Esta mesa trinacional buscó responder a las implicaciones nacionales e internacionales que como resultado de un terremoto de gran escala, pudiera afectar múltiples naciones. La técnica grupa1 se concentró en dos escenarios: (1) la porción del sur de la Falla de San Andrés con impacto en la infraestructura principal del área de la Cuenca de Los Ángeles, y (2) la Falla de Cascadia del Pacífico Noroeste.

· Asociación de Naciones del Sudeste Asiático (ANSEA). Recientemente, el Centro Nacional de Prevención de Desastres emitió una serie de propuestas para desarrollar acciones de cooperación sobre protección civil en situaciones de emergencia, permitiendo con ello coadyuvar al fortalecimiento de la presencia de México en la región Asia-Pacifico.

· Centro de Coordinación para la Prevención de los Desastres Naturales en América Central (Cepredenac).Las relaciones con este organismo se han dado en el marco del Proyecto de Integración y Desarrollo de Mesoamérica o Proyecto Mesoamérica (antes Plan Puebla Panamá), así como en el esquema de Cursos Internacionales para Terceros Países que conjuntamente desarrollan la Secretaria de Relaciones Exteriores (SRE), la Agencia de Cooperación lnternacional del Japón (JICA) y el Centro Nacional de Prevención de Desastres.

· Comisión de Seguridad Hemisférica (CSH) de la Organización de los Estados Americanos (OEA). Se manifestó el apoyo a la conmemoración y realización de los trabajos en torno a! Quinto Aniversario de la Declaración sobre Seguridad de las Américas (DSA).

· Comisión sobre la Utilización del Espacio Ultraterrestre para Fines Pacificas (COPOUS). Seguimiento y apoyo a las actividades realizadas en el marco de las Sesiones de las Subcomisiones de Asuntos Científicos y Técnicos y de Asuntos Jurídicos de la COPOUS. - Comité Especial para la Reducción del Riesgo de Desastres de la Asociación de Estados del Caribe (AEC). En el marco de este Comité, se ha participado en algunas de sus reuniones, se han emitido diversas opiniones técnicas y contribuido al intercambio de información en la materia.

· Comunidad del Caribe (Caricom), incluyendo su Agencia del Caribe para la Respuesta de Emergencia ante Desastres (Cdera). El Centro Nacional de Prevención de Desastres ha participado en la atención de proyectos como el presentado por la Cdera bajo el titulo "Sistemas de Alerta Temprana de Inundaciones", el cual fue atendido con la impartición del "ler Taller sobre Sistemas de Alerta Hidrometeorológica para Personal de Defensa Civil del Caribe", en noviembre de 2006.

· Plataforma lnternacional para la Reducción de Desastres Sísmicos (IPRED) de la Organización de las Naciones Unidas para la Educación, la Ciencia y la Tecnología (UNESCO). Desde el lanzamiento de esta Plataforma, en junio de 2007, se ha venido participando con objeto de coadyuvar a su objetivo de "llevar a cabo acciones e intervenciones post-sísmicas, bajo el patrocinio de la UNESCO".

· Proyecto de Integración y Desarrollo de Mesoamérica o Proyecto Mesoamérica (antes Plan Puebla Panamá (PPP)). En este marco, el Centro Nacional de Prevención de Desastres participa en la ejecución del proyecto "Atlas Mesoamericano de Peligros Naturales, Capitulo Sur Sureste (AMPN-SSE)", como parte de los trabajos de la Iniciativa Mesoamericana de Prevención y Mitigación de Desastres Naturales (IMPMDN).

· Red lnteramericana de Mitigación de Desastres (RIMD) de la Organización de los Estados Americanos (OEA). El Director General del CENAPRED funge como Punto Focal Nacional ante la RIMD, la cual es un mecanismo hemisférico para compartir e intercambiar información, conocimientos y experiencias, e implementar sinergias v actividades de cooperación para hacer que la tendencia de la Gestión del riesgo de Peligros naturales se dirija a la formulación y planificación de políticas para el desarrollo sostenible, al nivel nacional y regional.

12. Nuestro país promueve intensamente el fomento a la Reducción de los Desastres Naturales, participando en el denominado "Estrategia internacional para la Reducción de Desastres". Además, México participó activamente en la Conferencia Mundial sobre la Reducción de Desastres, celebrada en Kobe; Japón, en el mes de enero de 2005, adoptando los acuerdos y compromisos aprobados en la Reunión y a que se refiere el "Marco de Acción de Hyogo".

13. Desde sus inicios como el "Decenio Internacional para la Reducción de Desastres Naturales (DIRDN) 1990-1999", la Coordinación General de Protección Civil ha participado activamente en las actividades realizadas en torno a la Estrategia lnternacional para la Reducción de Desastres Naturales (EIRD) de la Organización de las Naciones Unidas (ONU). En la actualidad, se da seguimiento y atención al Marco de Acción de Hyogo 2005-2012. De la etapa actual (julio 2008), destaca la solicitud recibida de la Secretaria de la Estrategia Internacional para la Reducción de Desastres (EIRD), a través de la Secretaría de Relaciones Exteriores, en el sentido de remitir un Primer informe sobre las actividades que ha realizado el gobierno de México en la implementación del Marco de Acción de Hyogo en el país, y así poder tener un panorama general sobre el nivel de progreso alcanzado. En este sentido en este mismo mes de julio, se hizo entrega de dicho Informe, a la Secretaria de la Estrategia.

APÉNDICE XIX

DESASTRES NATURALES

El INE en colaboración con la Universidad Autónoma de Morelos, llevó a cabo el estudio para determinar los impactos potenciales ante la variabilidad climática y el cambio climático en los sectores agricultura y agua en el Estado de Morelos. Asimismo se ha avanzado en propuestas de adaptación en esa entidad federativa.

El INE y el IMTA llevaron a cabo el análisis de los posibles impactos del cambio climático en el sector turismo, concretamente en Cancún, Quintana Roo.

Mediante los fondos sectoriales SEMARNAT-CONACYT se otorgó apoyo a la realización del estudio “Adaptación y Vulnerabilidad Frente a la Variabilidad del Cima y el Cambio climático en la Gestión del Agua en Zonas rurales de México”. El estudio constituyó una parte importante de las actividades del Programa Agua, Medio Ambiente y Sociedad del Programa de Investigadores Asociados de El Colegio de México en colaboración con la UNAM. A partir de un análisis socio-ambiental, con este estudio se diagnosticó el riesgo y se caracterizó la vulnerabilidad regional, lo que permitió contar con información valiosa respecto de las percepciones sociales respecto al clima y el manejo de agua.

Por otro lado, en el año 2007 la Comisión Nacional Forestal junto con el Instituto Nacional de Ecología presentaron el Reporte sobre “Los efectos de las variaciones climáticas y las actividades humanas en la degradación de tierras en México”, en el que se presentan escenarios de cambio climático y de vulnerabilidad del país ante los mismos. Asimismo, el Reporte brinda información sobre las actividades humanas que impactan en la degradación de la tierra a través de los diferentes usos del suelo, y presenta información sobre la degradación de suelos, de los recursos bióticos y de los recursos hídricos, abordando los principales programas de prevención y control de la degradación de tierras, así como las inversiones realizadas a través del Programa Especial concurrente para el Desarrollo Rural Sustentable. El Reporte también incluye un capítulo sobre evaluación y monitoreo de la sequía y de la desertificación.

APÉNDICE XX

La Seguridad y los Derechos Humanos.

El Gobierno de México se comprometió a encabezar una lucha frontal contra la delincuencia y el crimen organizado con el fin de recuperar la seguridad pública, esto es, recobrar las condiciones de seguridad en el país que nos permitan convivir en una cultura de respeto a la ley.

Para dicho propósito, consideró necesaria la intervención del Ejército, Fuerza Aérea y Armada en apoyo de las autoridades civiles en diversas tareas de seguridad pública, particularmente para enfrentar al crimen organizado, bajo el entendido de que en la medida en que avance la organización de las instituciones civiles en su capacidad de combate al crimen, su participación será cada vez más esporádica.

El 7 de marzo de 2007, se presentó un programa de seguridad en el marco de la Estrategia Integral de Prevención del Delito y Combate a la Delincuencia. Como medida temporal, se determinó la participación de cuerpos especiales del Ejército y Fuerza Aérea Mexicanos para apoyar a las autoridades civiles en el combate a la delincuencia organizada, incluyendo al narcotráfico, con pleno respeto a los derechos humanos.

Con el fin de garantizar el adecuado ejercicio de sus funciones, relacionado con el respeto a los derechos humanos, la Secretaría de la Defensa Nacional creó en 2008 la Dirección General de Derechos Humanos para atender quejas y recomendaciones; promover y difundir los Derechos Humanos y del Derecho Internacional Humanitario; promover y difundir la equidad de género; entre otras actividades.

Asimismo, el 24 de enero de 2008, la Secretaría de la Defensa Nacional presentó el Programa Sectorial de la Defensa Nacional 2007-2012 en el cual se plantean acciones para la promoción y fortalecimiento de la cultura de respeto a los derechos humanos y al derecho internacional humanitario.

La Secretaría de Seguridad Pública implementa el Programa Nacional de Promoción de los Derechos Humanos para servidores de la función policial y penitenciaria. En este marco, el 12 de junio de 2008, la Secretaría de Seguridad Pública suscribió un Convenio con el Comité Internacional de la Cruz Roja a fin de capacitar y certificar a su personal en temas como el uso legítimo de la fuerza, el empleo de las armas de fuego, el arresto y la detención. Asimismo, realiza exámenes de control de confianza a todos los policías federales.

A través del Programa de Atención a Quejas y Recomendaciones por Presuntas Violaciones a Derechos Humanos durante los años de 2007 y 2008, la Secretaría de Seguridad Pública recibió, investigó y desahogó 989 quejas por presuntas violaciones a derechos humanos por parte de servidores públicos.

El 9 de diciembre de 2008, se presentó el Programa Nacional de Rendición de Cuentas, Transparencia y Combate a la Corrupción 2008-2012 que contribuirá al fortalecimiento de una cultura de apego a la legalidad, así como a la construcción de una ética pública que servirá para establecer valores y principios que guíen y oriente la actuación de los servidores públicos.

La suscripción del Acuerdo Nacional por la Seguridad, la Justicia y la Legalidad (21 de agosto, 2008) representó un punto de partida para que de manera conjunta, las diversas autoridades de todo el país y la sociedad civil avancen en el propósito de construir un México más seguro.

El acuerdo integra reglas de entendimiento, convivencia y corresponsabilidad para lograr plenas condiciones de seguridad y legalidad en México; enmarca los principios de honestidad, transparencia, rendición de cuentas y respeto a la ley, y se apoya en las premisas de que la seguridad es una política de Estado. Refleja la necesidad de coordinación, cooperación e intercambio de información entre los tres poderes y los tres órdenes de gobierno, así como de la corresponsabilidad y de la participación comprometida de los ciudadanos, la sociedad civil en general y en particular de los medios de comunicación.

Los resultados más relevantes del Acuerdo relacionados con el respeto a los derechos humanos son:

- Los gobiernos de las entidades federativas están depurando, fortaleciendo y dotando de mayores recursos a sus instituciones de seguridad y de procuración de justicia, colaborando con las autoridades federales en el combate al flagelo del secuestro mediante la capacitación de elementos especializados en la lucha contra este delito y el establecimiento de Unidades tipo de Combate al Secuestro. Cabe destacar que los elementos cuentan con la capacidad de prestar atención primaria y temprana a la víctima del delito.

- El Acuerdo ha establecido acciones concretas para fortalecer y consolidar las Redes de Atención a Víctimas del Delito a nivel nacional, consolidar el Registro Nacional de Víctimas u Ofendidos del Delito; brindar apoyos a instancias de la sociedad civil que cuentan con refugios para víctimas y crear un Directorio Nacional de Atención a Víctimas del Delito.

- Para asegurar la participación de la sociedad civil en la evaluación del desempeño del personal policial y de procuración de justicia, se impulsó la integración de la figura del Observatorio Ciudadano, instancia conformada por organizaciones ciudadanas, organismos especializados e instituciones académicas. Una de las primeras acciones del Observatorio ha sido la de participar en la construcción de indicadores que permitan dar seguimiento y evaluar los compromisos de los órdenes de gobierno asumidos en el marco del Acuerdo.

- El compromiso de transparencia y rendición de cuentas a la sociedad es un elemento que hace sustancialmente distinto este Acuerdo. Para cumplir tal fin, se propone la creación de una instancia que funcione como una ventanilla integradora dedicada al acopio de la información estadística en materia de seguridad pública y procuración de justicia, la que establecerá los criterios de homologación y clasificación de la información en la materia a fin de poner a disposición de la ciudadanía información sólida, objetiva y confiable.

En materia de atención a víctimas del delito, además, se cuenta con un Convenio Marco celebrado entre las Secretarías de Gobernación; de Seguridad Pública; de Desarrollo Social y de Salud, así como la Procuraduría General de la República y el DIF-Nacional.

Con las recientes reformas a la Constitución en materia de seguridad y justicia penal --junio de 2008--, se crearon nuevos y mejores instrumentos para fortalecer la investigación ministerial y policial en el combate a la delincuencia organizada. Se posibilita la transición de un sistema mixto a un sistema acusatorio, que garantiza los principios de publicidad, contradicción, concentración, continuidad, inmediación y oralidad, además de que amplía y reconoce los derechos del inculpado y de la víctima u ofendido. Adicionalmente, entre otros avances, fortalece la garantía de audiencia; nulifica cualquier prueba obtenida con violación de los derechos fundamentales; reconoce la presunción de inocencia del inculpado; establece un plazo razonable para juzgar; asegura la comunicación previa y detallada al inculpado; reconoce el derecho irrenunciable a la defensa y la obligación del Estado de proporcionarla, y establece el derecho del inculpado a comunicarse libre y privadamente con su defensor.

La reforma establece claramente los casos en que procede la privación de la libertad física. Fija los requisitos para que puedan realizarse las detenciones, las autoridades que las pueden realizar, los plazos de privación y los controles judiciales. Establece la posibilidad de sancionar penalmente los abusos que se realicen en dichos actos.

La reforma modifica el artículo 16 constitucional a fin de crear jueces de control, que resolverán de manera inmediata y, por el medio más rápido, las solicitudes que le haga el Ministerio Público de medidas cautelares o precautorias y técnicas de investigación, respetando las garantías de las partes y que la actuación de la parte acusadora sea apegada a derecho. Asimismo, siempre deberá existir un registro fehaciente de todas las comunicaciones que haya entre jueces y ministerio público.

México condena enérgicamente el terrorismo en todas sus formas y manifestaciones y considera que la obligación de los Estados de promover el respeto de los derechos humanos en la lucha contra el terrorismo es una posición de principio y un medio para asegurar la legitimidad de las medidas adoptadas para combatirlo. Por ello, respalda las medidas de cooperación y coordinación regional e internacional para combatir el terrorismo dentro del marco del respeto al derecho internacional, particularmente el derecho internacional de los derechos humanos, el derecho internacional humanitario y el derecho internacional de los refugiados.

México ha mantenido una destacada y activa participación y liderazgo en los foros internacionales de derechos humanos en torno a la iniciativa sobre la “Protección de los derechos humanos en la lucha contra el terrorismo”, adoptada desde 2002 por el sistema de las Naciones Unidas y la Organización de Estados Americanos.

En México se entiende que para la existencia de una democracia plena se requiere mucho más que la celebración de elecciones libres y auténticas, y sólo puede ser alcanzada a través del respeto de los derechos fundamentales de los gobernados y, por consiguiente, del Estado de derecho.

En este sentido, México se ha vinculado con diversas organizaciones internacionales orientadas a la promoción de la cultura democrática y ha buscado desempeñar un papel activo en los distintos foros internacionales en la materia a fin de impulsar iniciativas tendientes a promover los valores democráticos, tanto en la Asamblea General de las Naciones Unidas como en la Asamblea General de la OEA.

México ha manifestado su apoyo respecto de las siguientes resoluciones aprobadas por la AGONU sobre democracia:

- Centro subregional para los derechos humanos y la democracia en África Central.

- Apoyo del sistema de las Naciones Unidas a los esfuerzos de los gobiernos para la promoción y la consolidación de las democracias nuevas o restauradas.

- Fortalecimiento de la función de las Naciones Unidas para mejorar la eficacia del principio de elecciones periódicas y genuinas y la promoción de la democratización.

En el ámbito regional, México apoyó la adopción de la Carta Democrática Interamericana, la cual fue resultado de un esfuerzo para fortalecer y preservar el sistema democrático y su aplicación en la región de las Américas.

Asimismo, México ha favorecido las siguientes resoluciones presentadas en la Asamblea General de la Organización de los Estados Americanos, en materia de democracia:

- Programa interamericano sobre educación en valores y prácticas democráticas.

- Promoción y fortalecimiento de la democracia: seguimiento de la carta democrática interamericana.

- Acceso a la información pública: fortalecimiento de la democracia.

- Participación ciudadana y fortalecimiento de la democracia en las Américas.

- Modernización y uso de las tecnologías electorales en el hemisferio.

- Promoción y fortalecimiento de la democracia: seguimiento de la carta democrática interamericana.

- Programa interamericano sobre educación en valores y prácticas democráticas.

Por otra parte, el Estado mexicano forma parte de la institucionalidad internacional a través de su membresía en organismos especializados en la materia: la Comunidad de las Democracias, la Asociación para la Gobernanza Democrática de la OCDE y el Instituto Internacional para la Democracia y la Asistencia Electoral (IDEA), cuya presidencia del Consejo encabeza en el periodo 2008-2009 y en el marco de la cual se prevé realizar tres eventos: el primero acerca de la presentación de la Encuesta Nacional sobre la Cultura Política y Prácticas Ciudadanas (ENCUP); el segundo un seminario internacional sobre derechos civiles y políticos y, finalmente, una mesa redonda con la temática de financiamiento ilícito de la política.

En el marco del Consejo de Seguridad, se adoptó la resolución 1325, jurídicamente vinculante, la cual prevé brindar protección a millones de mujeres afectadas por los conflictos armados, en tal sentido el Gobierno de México se ha comprometido con el paquete de medidas que el Secretario General sugiere para acelerar la plena aplicación de dicha resolución, mediante acciones concretas.

Asimismo, en 2008 se adoptó la resolución 1820 que prevé tomar medidas efectivas para prevenir y responder a actos de violencia sexual generalizada o sistemática como una medida para contribuir a la paz y la seguridad internacionales, así como intensificar los esfuerzos para aplicar la política de tolerancia cero de la explotación y el abuso sexuales en las operaciones de mantenimiento de la paz, tal como lo establece esta resolución y que el Gobierno de México respalda plenamente.
APÉNDICE XXI
Programa Nacional de Derechos Humanos.

Para consolidar una cultura de respeto de los derechos humanos, en septiembre de 2008 se publicó el Programa Nacional de Derechos Humanos 2008-2012 (PNDH), el cual se fundamenta en el principio de no discriminación y la inclusión de la perspectiva de igualdad, equidad y género. La estructura del PNDH descansa en cuatro grandes objetivos:

1. Fortalecer la perspectiva de derechos humanos en la elaboración de las políticas públicas de la Administración Pública Federal (APF);

2. Fortalecer e institucionalizar mecanismos jurídicos y administrativos que garanticen la defensa y promoción de los derechos humanos; 3) Consolidar una cultura de respeto y defensa de los derechos humanos; y

3. Fortalecer el cumplimiento de las obligaciones internacionales derivadas de Tratados e instrumentos jurídicos de derechos humanos y promover ese cumplimiento al interior del Poder Legislativo, Judicial y ante los tres órdenes de gobierno.
A través del PNDH 2008-2012, la Administración Pública Federal redobla esfuerzos a fin de hacer de la vigencia de los derechos humanos el elemento central de su desempeño cotidiano, así como el objetivo central de su coordinación con los Poderes de la Unión y las entidades federativas.

El PNDH refuerza y complementa las estrategias adoptadas en el PND. Mediante el PNDH se reconoce que es el pleno goce de los derechos humanos el motor que permitirá a la nación mexicana alcanzar la premisa básica: el Desarrollo Humano Sustentable. Así, el PND y el PNDH establecen una clara sinergia, a través del ejercicio de los derechos fundamentales como elemento esencial en el proceso permanente de ampliación de capacidades y libertades para una vida digna
El PNDH contempla una serie de acciones que en su conjunto privilegian en todo momento la protección de la condición y dignidad humana, en cada una de las grandes temáticas de las políticas públicas y que confluyen al pleno desarrollo de la persona en los ámbitos económico, social, político y cultural. De esta forma, el PNDH contribuye a refrendar los valores enlistados en los incisos c) y e) de la DSA.

El PNDH se desarrolla bajo la premisa de que la perspectiva de derechos humanos en las políticas públicas de la Administración Pública Federal, se consolida a través del respeto irrestricto de los derechos civiles y políticos; de los sociales, culturales, económicos y ambientales; del principio de no discriminación; de la perspectiva de género, así como del reconocimiento de los derechos de los grupos en situación de discriminación o vulnerabilidad.

Por su parte, el PNDH cuenta con líneas de acción cuyo objetivo es el tratamiento comprensivo del delito de trata de personas entre las que se encuentran:

· Capacitar en la identificación y atención de víctimas de trata a policías, ministerios públicos y agentes migratorios. (Autoridades responsables: Secretaría de Gobernación, Procuraduría General de la República, Secretaría de Seguridad Pública)

· Realizar un estudio empírico de las modalidades de la trata de personas a nivel nacional, con el objeto de dimensionar los efectos y alcances de cada expresión particular de dicho fenómeno delictivo. (Autoridades responsables: Secretaría de Gobernación, Procuraduría General de la República, Secretaría de Seguridad Pública)

· Fortalecer las instancias para la atención inmediata de víctimas del delito y sus familiares, con especial atención en las víctimas de trata. (Autoridades responsables: Procuraduría General de la República, Secretaría de Seguridad Pública, Sistema Nacional para el Desarrollo Integral de la Familia).

· Establecer directrices para regularizar la situación migratoria necesaria para la protección de las víctimas de trata así como de sus familiares. (Autoridad responsable: Secretaría de Gobernación).

· Promover la armonización de las legislaciones estatales con los estándares internacionales en materia de combate a la trata de personas, particularmente los establecidos en el Protocolo para Prevenir, Reprimir y Sancionar la Trata de Personas, Especialmente Mujeres y Niños, que complementa la Convención contra la Delincuencia Organizada Trasnacional de Naciones Unidas. (Autoridad responsable: Secretaría de Seguridad Pública).

APÉNDICE XXII
PROEQUIDAD

PROEQUIDAD estuvo regido por los siguientes Objetivos fundamentales:

· Incorporar la perspectiva de género como eje conductor de los planes, programas y mecanismos de trabajo en la Administración Pública Federal.

· Impulsar un marco jurídico nacional eficiente y acorde con los compromisos internacionales en materia de derechos humanos para las mujeres y niñas, a través del cual se promoverá y garantizaría el pleno disfrute de estas normas fundamentales de las mujeres y la niñez.

· Fomentar la igualdad de oportunidades económicas entre hombres y mujeres a través de la promoción de medidas programáticas de carácter afirmativo desde una perspectiva de género.

· Promover el desarrollo de procesos y políticas públicas sensibles a las condiciones de género que inciden en la pobreza.

· Fomentar en todos los espacios de nuestra sociedad una educación para la vida que promueva el aprecio por la diversidad, la tolerancia y el respeto a las diferencias de género de las personas, así como garantizar, con igualdad y equidad, en todos los niveles, tipos y modalidades educativas, atención específica a las niñas y las mujeres, para lograr ampliar su participación y desempeño en todos los campos de la actividad humana, con un sentido de justicia, al margen de prejuicios y discriminaciones.

· Eliminar las desigualdades que impiden a las mujeres alcanzar una salud integral.

· Prevenir, sancionar y erradicar la violencia contra las mujeres.

· Garantizar a las mujeres el acceso y la plena participación en las estructuras de poder y la toma de decisiones, en igualdad de condiciones que los hombres.

· Fomentar una imagen de las mujeres equilibrada, respetuosa de las diferencias y sin estereotipos en los ámbitos culturales, deportivos y en los medios de comunicación.
ACUERDO NACIONAL PARA LA IGUALDAD ENTRE MUJERES Y HOMBRES

En él se adoptaron los compromisos de:

· Dar cumplimiento a leyes y acuerdos internacionales que garantizan una vida libre de violencia;

· Orientar estrategias para eliminar la discriminación y fomentar el trato igual para mujeres y hombres en los ámbitos público y privado;

· Asumir el principio de igualdad como eje rector de los planes y acciones de todos los órganos de gobierno; e

· Impulsar la adhesión de todas las instancias gubernamentales y sociales a dicho Acuerdo.

En el Acuerdo se plasma el compromiso de los poderes Ejecutivo, Legislativo y Judicial, en los tres órdenes de gobierno. El primer paso es garantizar la igualdad en el acceso a los servicios de salud y educativos, a la vivienda, al desarrollo sustentable, al empleo bien remunerado y el derecho a una vida libre de violencia.

Al terminar 2008 se han adherido al Acuerdo 25 entidades federativas, y un total de 615 ayuntamientos.

PROIGUALDAD

Los objetivos estratégicos y metas del PROIGUALDAD son:

· Institucionalizar una política transversal con PEG en la APF y construir los mecanismos para contribuir a su adopción en los Poderes de la Unión, en los órdenes de gobierno y en el sector privado.

Indicadores:

· Número de dependencias de la APF que cuentan con mecanismos para denunciar discriminación por género: meta 19 dependencias.

· Número de secretarías que cuentan con sistemas de información estadística con PEG: meta 8 secretarías.

· Mujeres en mandos medios y superiores en la APF: meta 35 por ciento.

· Garantizar la igualdad jurídica, los derechos humanos de las mujeres y la no discriminación, en el marco del Estado de Derecho.

Indicadores:

· Estados con leyes estatales armonizadas con la LGIMH, así como con las convenciones internacionales: meta 32 estados.

· Porcentaje de mujeres víctimas de hostigamiento laboral: meta 4 por ciento (disminuir en 68 por ciento).

· Garantizar el acceso de las mujeres a la justicia, la seguridad y la protección civil.

Indicadores:

· Incidencia delictiva contra las mujeres: meta 9 por ciento (disminuir en 10 por ciento).

· Porcentaje de instancias encargadas de impartir justicia que integran en su proceso administrativo y de gestión mecanismos y lineamientos para incorporar la PEG: meta 30 por ciento.

· Garantizar el acceso de las mujeres a una vida libre de violencia.

Indicadores:

· Porcentaje de mujeres víctimas de violencia sexual y/o física por parte de su pareja: meta 5 por ciento (disminuir 62.4 por ciento).

· Porcentaje de mujeres mayores de 15 años que hayan sido víctimas de violencia comunitaria: meta 20 por ciento (disminuir en 50 por ciento).

· Fortalecer las capacidades de las mujeres para ampliar sus oportunidades y reducir la desigualdad de género.

Indicadores:

· Relación de alumnas respecto a alumnos en secundaria con un logro académico al menos elemental en la prueba ENLACE de matemáticas: meta 100 por ciento.

· Porcentaje de hogares encabezados por mujeres en condición de pobreza alimentaria: meta 7 por ciento (disminuir en 30 por ciento)

· Prevalencia de obesidad en mujeres de 20 años y más: meta 32 por ciento (disminuir en 5 por ciento).

· Razón de mortalidad materna: meta 45.6 por 100,000 nacidos vivos (disminuir en 24 por ciento).

· Potenciar la autosuficiencia económica de las mujeres en favor de mayores oportunidades para su bienestar y desarrollo.

Indicadores:

· Discriminación en el ingreso entre mujeres y hombres: meta 50 por ciento.

· Porcentaje de mujeres ocupadas como empleadoras: meta 3.5 por ciento.

· Impulsar el empoderamiento de las mujeres, su participación y representación en espacios de toma de decisión en el Estado y consolidar la cultura democrática.

Indicadores:

· Índice de Potenciación de Género (IPG). Índice compuesto que mide la desigualdad de género en tres dimensiones básicas de potenciación: participación económica y poder de decisión; participación política y poder de decisión; y control sobre los recursos económicos: meta 0.650

· Porcentaje de mujeres que participan en organizaciones: meta 45 por ciento.

LEY GENERAL PARA LA IGUALDAD ENTRE MUJERES Y HOMBRES (LGIMH)

La LGIMH indica que la Política Nacional en Materia de Igualdad entre Mujeres y Hombres deberá establecer las acciones conducentes a lograr la igualdad sustantiva en el ámbito económico, político, social y cultural. Esta Política dispone de los siguientes instrumentos:

· El Sistema Nacional para la Igualdad entre Mujeres y Hombres;

· El Programa Nacional para la Igualdad entre Mujeres y Hombres; y

· La Observancia en Materia de Igualdad entre Mujeres y Hombres.

LEY GENERAL DE ACCESO DE LAS MUJERES A UNA VIDA LIBRE DE VIOLENCIA (LGAMVLV)

Entre los principales aspectos que la Ley ordena destacan los siguientes:

· Crear el Sistema Nacional de Prevención, Atención, Sanción y Erradicación de la Violencia contra las Mujeres (SNPASEVM). Se encomienda al INMUJERES la Secretaría Ejecutiva del Sistema;

· Establecer la creación del Programa Integral para Prevenir, Atender, Sancionar y Erradicar la Violencia contra Mujeres;

· Implantar la “Alerta de violencia de género” como un conjunto de acciones gubernamentales de emergencia para enfrentar y erradicar la violencia feminicida;

· Establecer los mecanismos en materia de educación, salud, procuración y administración de justicia para que el Estado garantice a las mujeres el acceso a una vida libre de violencia y promueva la modificación de estereotipos en los ámbitos público y privado; e

· Integrar el Banco Nacional de Datos e Información sobre Casos de Violencia contra las Mujeres, en los ámbitos público y privado.

De conformidad con esta Ley, se ha instaurado las leyes y sistemas estatales de acuerdo al siguiente cuadro:

	Avance acumulado al IV trimestre de 2008

	
	Total
	Orden de Gobierno / Entidades federativas

	Sistemas contra la violencia
	1 federal y 19 estatales
	Federal, Aguascalientes, Baja California Sur, Chiapas, Chihuahua, Distrito Federal, Durango, Jalisco, Morelos, Nuevo León, Oaxaca, Puebla, Quintana Roo, San Luis Potosí, Sinaloa, Sonora, Tamaulipas, Tlaxcala, Veracruz y Yucatán.

	Leyes contra la violencia
	1 federal y 30 estatales

	Federal, Aguascalientes, Baja California, Baja California Sur, Campeche, Coahuila, Colima, Chiapas, Chihuahua, Distrito Federal, Durango, Guerrero, Hidalgo, Jalisco, Estado de México, Michoacán, Morelos, Nayarit, Nuevo León, Puebla, Querétaro, Quintana Roo, San Luis Potosí, Sinaloa, Sonora, Tabasco, Tamaulipas, Tlaxcala, Veracruz, Yucatán y Zacatecas.

	Reglamentos de las leyes contra la violencia
	1 federal y 5 estatales
	Federal, Aguascalientes, Jalisco, Nuevo León, San Luis Potosí y Yucatán.

Nota: La Ley y los Sistemas son derivados de la LGAMVLV

PROGRAMA DE INSTITUCIONALIZACIÓN

Este programa se conformó de las siguientes acciones:

1. Diagnóstico sobre la situación de mujeres y hombres en la Administración Pública Federal en México. Su objetivo es conocer las relaciones de género en la APF en nueve líneas de acción.

2. Líneas de acción e indicadores. Tiene como finalidad estructurar un programa para atender las áreas de oportunidad detectadas en el diagnóstico y dar seguimiento, a las acciones de institucionalización de la perspectiva de género en la Administración Pública Federal.

	
Líneas de acción

	1. Selección del personal

	2. Cargos y estructura por sexo de los mandos medios

	3. Funciones por puestos

	4. Salarios

	5. Tiempo y jornada laboral

	6. Ascensos

	7. Oportunidades de capacitación

	8. Cuidado de las hijas e hijos

	9. Hostigamiento sexual

3. Capacitación. Se llevó a cabo en coordinación con las unidades y mesas intrainstitucionales de género y sirvió como espacio de reflexión para analizar y discutir los conceptos de género y su impacto en la cultura interna de cada institución, asimismo permitió que el personal desarrollará conocimientos, habilidades y actitudes que incorporaron la igualdad de oportunidades como conducta habitual.

En el 2004 el Instituto de Capacitación y Profesionalización en Procuración de Justicia Federal, desarrolló el curso de Formación inicial para agente federal investigador, en el que se impartieron materias como: garantías individuales, derechos humanos y victimología, dentro de las cuales analizaron los temas de igualdad entre hombre y mujer, grupos vulnerables, desigualdad por género y políticas de equidad y género.

En diciembre del 2004, el INMUJERES impartió el taller “legislar con perspectiva de género”, en el que participaron integrantes de la Comisión de Equidad y Género del Congreso de Chihuahua, diputados y diputadas de la entidad, y representantes de organizaciones de la sociedad civil.

En 2005 el INMUJERES realizó las siguientes acciones: celebración, en agosto de 2005, de un Convenio de colaboración con el Consejo de la Judicatura Federal (CJF) con el propósito de desarrollar y realizar, en el ámbito de sus respectivas competencias, trabajos específicos para incorporar la perspectiva de género en el Poder Judicial. A finales de 2005 se llevó a cabo un Taller de sensibilización y capacitación al personal administrativo del Poder Judicial Federal en la Ciudad de México.

En el marco del Programa de capacitación a procuradores de justicia el INMUJERES realizó: el Taller procuración de justicia con enfoque de género, dirigido a las y los agentes de los ministerios públicos del fuero común en las entidades federativas.

Programa de capacitación a abogados litigantes. Diplomado antropología de la violencia. Diplomado sobre políticas públicas y democratización de la familia, en el marco del Proyecto Propuestas para una Convivencia Democrática en la Familia. Jornadas de conferencias sobre derechos humanos para los policías permanentes y policías en formación de la PFP.

En 2007 los Estados de la República recibieron asesoría técnica por parte del INMUJERES a través de la realización de diversos encuentros con las áreas jurídicas de los Mecanismos para el Adelanto de las Mujeres (MAMS), con la finalidad de impulsar la armonización de sus leyes con la Ley General de Acceso de las Mujeres a una Vida Libre de Violencia, instalar sistemas estatales de prevención, atención, sanción y erradicación de la violencia contra las mujeres y capacitar al personal de las áreas jurídicas en la defensa de los derechos humanos.

Durante 2008 se desarrolló el primer seminario “La impartición de justicia con perspectiva de género: convenciones internacionales y su aplicación”, dentro del Encuentro Regional de Magistradas y Magistrados de Circuito, Juezas y Jueces de Distrito. Se realizó asimismo, el segundo seminario “La impartición de justicia con perspectiva de género: convenciones internacionales y su aplicación”, dentro del Encuentro Regional de Magistradas y Magistrados de Circuito, Juezas y Jueces de Distrito.

En 2005 y 2006, se brindó asesoría y capacitación a ministerios públicos del fuero común sobre la forma de aplicar las convenciones internacionales en materia de derechos humanos de las mujeres en el desempeño de sus funciones.

En 2008, se conformó el Grupo Interinstitucional para la Atención de Mujeres en Reclusión, integrado por la CNDH, CDI, SEDESOL, INDESOL, Consejo Nacional para Prevenir la Discriminación (CONAPRED), UNIFEM, SSP, PGR, SEGOB, Instituto Federal de Defensoría Pública, SSA, SEP, STPS, Instituto Nacional de Psiquiatría y Unidas para Ayudar A.C., con el objetivo de promover el reconocimiento y garantizar los derechos fundamentales de las mujeres privadas de su libertad del fuero federal y común, y de sus hijas e hijos.
También en 2008 se llevaron a cabo el primer y segundo seminario “El género en la impartición de justicia” dirigido a Secretarias y Secretarios de Tribunales Colegiados y Juzgados de Distrito, cuyo objetivo fue ofrecer a las y los operadores de justicia los principales elementos de los instrumentos internacionales de derechos humanos de las mujeres que permitan comprender la obligatoriedad y utilidad de su aplicación en la administración e impartición de justicia.

Entre las acciones que llevó a cabo el Gobierno de México para suprimir todas las formas de trata de mujeres destacó el apoyo al Proyecto combate a la trata de mujeres, adolescentes, niños y niñas en México. Iniciativa de la Comisión Interamericana de Mujeres de la OEA, implementada en México, desde octubre de 2004 por la Organización Internacional para las Migraciones (OIM), con el apoyo del INMUJERES como contraparte, y el Instituto Nacional de migración (INM), que buscaba apoyar la lucha contra la trata de mujeres en México a través de la sensibilización a los actores y sectores involucrados. En el marco del Proyecto se generaron documentos de entrenamiento, un manual de divulgación con conceptos y lineamientos básicos sobre la trata de mujeres, y diagnósticos preliminares sobre el fenómeno en las fronteras norte (Baja California) y sur del país (Chiapas).

Uno de los resultados del proyecto fue la capacitación básica sobre trata de personas, y específicamente de mujeres y niñas, a instituciones de los niveles federal, estatal y representantes de la sociedad civil, incluyendo a medios de comunicación. Se realizaron cuatro seminarios regionales de capacitación.

DIFUSIÓN Y DIVULGACIÓN EN TEMAS DE GÉNERO

En 2004 el INMUJERES elaboró spots de radio y TV con una duración de 30” para la campaña nacional de prevención de la violencia en el marco del 25 de noviembre

Durante noviembre y diciembre de 2004 el INMUJERES emitió tres comunicados de prensa relacionados a Ciudad Juárez, con el propósito de motivar a las autoridades a tomar medidas para castigar a los responsables de la violencia contra las mujeres. La información tuvo cobertura en diferentes diarios de circulación nacional. Se realizó un estudio de impacto mediante 1,200 entrevistas a mujeres de todo el país, y de éstas el 61% dijeron haber sido impactadas por los spots de radio y te televisión

México financió la Reunión de Expertas (julio de 2004) que analizó el modo más apropiado para dar seguimiento a la Convención. Asimismo, a través del INMUJERES, realizó un donativo a la CIM/OEA por un total de 600.000 pesos (USD 54.500 aproximadamente), a efectos de dar cumplimiento a la resolución aprobada durante la XXXII Asamblea de Delegadas de la CIM (octubre de 2004), a través de la cual se invitó a hacer contribuciones al fondo específico creado en la OEA en el marco del Mecanismo.

En el 2005 la campaña “El que golpea a una nos golpea a todas” fue impulsada en el Estado de Chihuahua en coordinación con la instancia estatal de las mujeres en dicha entidad.

El INMUJERES buscó introducir la vertiente de prevención de la violencia, a través de los materiales elaborados conjuntamente con la SEP, “Construcción de Identidades y Género en la Escuela Secundaria” y “Para saber más de género y educación”.

El INMUJERES en 2006, llevó a cabo Campañas de prevención de la violencia en el noviazgo y de prevención de la violencia en mujeres migrantes. En coordinación con la Secretaría de Salud y la CDI se llevaron a cabo Brigadas Juveniles Rurales e Indígenas en distintas localidades, donde se abordaron temas como salud sexual y reproductiva, derechos sexuales y reproductivos y violencia.

El INMUJERES buscó introducir la vertiente de prevención de la violencia, a través de los materiales elaborados conjuntamente con la SEP, “Construcción de Identidades y Género en la Escuela Secundaria” y “Para saber más de género y educación”.

En marzo del 2006 llevó cabo el evento “Espacio Género y jóvenes”, dirigido a estudiantes de educación media superior con el objetivo de brindarles información sobre salud sexual y reproductiva, derechos humanos, eliminación de la violencia y convenciones internacionales (Belem do Pará y CEDAW).

En octubre del 2008, el Instituto Nacional de las Mujeres, conjuntamente con el Programa de Derechos Humanos entre la Unión Europea y México, la Secretaria de Relaciones Exteriores, el Centro de Estudios para el Adelanto de las Mujeres y la Comisión de Equidad de Género de la Cámara de Diputados, así como la LX Legislatura de la Cámara de Diputados, convocaron a un diálogo en el que participaron representantes de las Organizaciones Civiles, Instituciones Públicas, académicas/os y especialistas. En este contexto, se organizaron las Mesas de Análisis sobre experiencia para la Atención a Mujeres Víctimas de Violencia, con el objeto de recabar propuestas para la definición de contenidos y creación de modelos de prevención, atención y sanción a los que refiere la Ley General de Accesos de las Mujeres a una Vida Libre de Violencia.

Las campañas que se llevaron a cabo por el INMUJERES durante 2008 fueron. A) Derechos Humanos de las Mujeres, B) Modelo de Equidad de Género (MEG 2008, C) Línea Vida sin Violencia, D) Salud Sexual y Reproductiva de las Mujeres, E) Mujeres Migrantes y F) Hombres contra la Violencia-Lanzamiento: 25 de noviembre de 2008, Vigencia: al 12 de diciembre de 2008. A esta campaña se sumaron los 32 Mecanismos para el Adelanto de las Mujeres y las 8 dependencias de la Administración Pública Federal que conforma el Sistema Nacional para Prevenir, Atender, Sancionar y Erradicar la violencia contra las mujeres (Secretaría de Gobernación, Sistema Nacional para el Desarrollo Integral de la Familia DIF, Consejo Nacional para Prevenir la Discriminación, Secretaría de Salud, Secretaría de Educación Pública, Secretaría de Desarrollo Social, Procuraduría General de la República y Secretaría de Seguridad Pública).

ACCIONES PARA ERRADICAR EL ANALFABETISMO Y ABATIR EL REZAGO EDUCATIVO
Durante los ciclos escolares de 2004 a 2007, se benefició con becas a 15.6 millones de alumnos de las cuales el 50.3% fueron mujeres y el 49.7% fueron hombres. Para el inicio del ciclo escolar 2008-2009 se espera beneficiar a 5.2 millones de becarios, de ellos 4.4 millones de alumnos corresponderán a educación básica (2.6 millones a becarios de primaria y 1.8 millones a becarios de secundaria), y 0.8 millones a becarios de educación media superior. Esto implica 74.2 miles de becarios más respecto al ciclo escolar anterior.

Durante el ciclo escolar 2007-2008, se benefició con becas a 5.1 millones de alumnos, correspondiendo el 85% a educación básica y 15% a educación media superior; el 50.6% fueron mujeres y el 49.4% hombres. De esta forma, este programa contribuyó con el 86.9% del total de becas otorgadas a través de los distintos programas públicos.

El monto mensual de los apoyos se incrementa conforme al grado que cursan y al sexo del becario. Debido al rezago que por cuestiones históricas y culturales han tenido las mujeres, se les otorga un monto mayor.

La Comisión Nacional para el Desarrollo de los Pueblos Indígenas (CDI), a través del Programa Albergues escolares indígenas, otorga apoyos y contribuye a que niñas y niños indígenas de 4 a 18 años, en localidades que no cuentan con servicios de educación, ingresen y concluyan su educación básica y media superior. En el 2004 atendió a 61.401 beneficiarios (27.630 niñas y 33.771 niños).

En 2008 La CDI ha otorgado 283 becas para mujeres y la Secretaría de Educación Pública a través del Programa Becas de Apoyo a la educación Básica de Madres Jóvenes y Jóvenes Embarazadas, ha otorgado 3 mil 300 becas.

ACCIONES PARA INCORPORAR LA PEG EN LA CURRÍCULA EDUCATIVA.
En 2003 el INMUJERES en coordinación con la SEP y PRONAP, elaboró los talleres “Construyendo la equidad de género en la escuela primaria” y “El enfoque de género en la educación inicial y preescolar”, con la finalidad de proveer herramientas de capacitación con perspectiva de género al personal a nivel preescolar.

En coordinación con la SEP, a través del Programa Nacional de Actualización Permanente de Maestros de Educación Básica en Servicio (PRONAP) se llevaron a cabo tres Jornadas Nacionales de Capacitación en Género, con la finalidad de dar a conocer el curso-taller de preescolar, primaria y secundaria a facilitadoras/es del PRONAP de cada entidad federativa, a responsables de la Red de Acciones Educativas a Favor de las Mujeres y las Niñas y a representantes de las instancias estatales de la mujer abocadas al tema educativo.

En el 2003 y 2004 la SEP transmitió, a través de la Red Satelital de Televisión Educativa (EDUSAT), aproximadamente 20 programas al mes relacionados con temas de equidad de género y prevención y combate a la violencia. También transmitió programas de televisión que incluyen teleconferencias y mesas redondas, en apoyo a la formación de los facilitadores que imparten el curso Construcción de identidades y género en la escuela secundaria, En coordinación SEP-INMUJERES se realizó un ciclo de cuatro teleconferencias para docentes: Género y educación básica, también transmitida por la Red EDUSAT.

El CONAFE aplica el Programa de financiamiento educativo rural (FIDUCAR), a través del cual se otorgaron 32.112 becas en el 2004, de las cuales 15.059 fueron para mujeres estudiantes de municipios con alto, grado de marginación; en el 2003 otorgó 34.000, becas para transporte y hospedaje, de las cuales el 51% fueron para niñas de regiones aisladas y marginadas. En el ciclo escolar 2004- 2005 se benefició con este programa a 12.137 comunidades.

En 2005 se realizó el Primer Foro Nacional de Género en Docencia, Investigación y Formación de Docentes, con el propósito de presentar proyectos e investigaciones relativos a la incorporación de la perspectiva de género en las escuelas y en la formación de docentes, asistieron profesoras/es de educación básica, investigadoras/es de instituciones de educación superior, formadores de docentes de las escuelas normales y personal de las áreas de formación continua de maestros y académicos/as.

Durante el 2006, se elaboró el documento curso-taller Prevención de Violencia desde la Infancia. Guía del o la Facilitadora, el cual describe como prevenir la violencia y promover una cultura de paz y resolución no violenta de conflictos desde la infancia, mediante la aplicación del curso “Prevención de la Violencia desde la Infancia”, en las escuelas de educación básica de la República Mexicana.

Se revisó y analizó 15 libros de texto gratuitos desde la perspectiva de la equidad de género en el marco de la Ley General de Acceso de las Mujeres a una Vida Libre de Violencia, los principales resultados obtenidos son los siguientes: a) Los roles que representan los niños y niñas en los libros perpetúan la asignación de estereotipos que generan desigualdades entre las personas, b) Es necesario asociar a los niños y niñas con actividades que en el imaginario social no son propias de su sexo, c) Diversificar la apariencia de niños y niñas permitirá abatir los prejuicios y estigmas generadores de actos discriminatorios, d) La aparición de las niñas como protagonistas es precaria.

SALUD SEXUAL Y REPRODUCTIVA

De 2005 a 2007 a través del micrositio “Este cuerpo es mío” albergado en la página web del INMUJERES se difundieron los derechos sexuales y reproductivos de la mujer, con el fin de fortalecer las acciones del sector salud e informar de manera fácil y sencilla a las/os adolescentes temas actualizados en la materia.

En 2006 se levantó la Encuesta Nacional de la Dinámica Demográfica (ENADID) 2006 la cual generó información sobre los niveles y estructura de la fecundidad, mortalidad y migración, así como de los factores relacionados con las mismas, produciendo estimadores a nivel nacional (rural-urbano) y para cada una de las entidades federativas. El último referente de esta información correspondía a 1997.

El CNEySR creó el Grupo de atención inmediata a defunciones maternas (AI-DEM). Este grupo esta integrado por un médico ginecobstetra, un pediatra, un médico general experto en salud pública y/o un epidemiólogo, quienes estudian mediante la metodología de eslabones críticos en los procesos de la atención médica relacionados con defunciones maternas (un eslabón crítico, es aquel servicio en el que hubo fallas, asociadas a la muerte, si se modifica este eslabón se contribuye a evitar la muerte de otras mujeres), identifican grupos de edad y lugar de residencia de la defunción materna y las causas.

En cada caso de muerte materna estudiado, se describen y analizan los procesos de atención materna, para evaluar si se dio la atención según NOM, con suficiencia, oportunidad y calidad. Para 2005 se estudió el 9% de las muertes maternas, 20% para 2006, 14 % para 2007 y lo que va de 2008 el 21%. En 2008, el gobierno federal impugna la meta de reducir para el 2012 en 24% la razón de mortalidad materna con referencia a la del 2006 que es de 60 por 100 mil nacidos vivos.

El Programa Sectorial de Salud 2007-2012, por un México sano: construyendo alianzas para una mejor salud, el gobierno federal considera imprescindible dar cumplimiento a dos metas:

· Incrementar al triple la cobertura en el último año de detección de cáncer de mama por mastografía en mujeres de 50 a 69 años.

· Disminuir 27% la tasa de mortalidad por cáncer cérvico-uterino por 100,000 mujeres de 25 años y más. Promover la prevención, detección y atención temprana del cáncer cérvico-uterino y de mama.

APLICACIÓN DE LA NOM 190 Y 046

Desde el año 2001 se puso en marcha la Estrategia PREVENIMSS que incluye sesiones educativas para identificar las formas de maltrato y violencia familiar, en las que se promueve su denuncia y se orienta sobre los servicios y redes de apoyo con los que se cuenta dentro y fuera de la institución. El IMSS ha realizado acciones de capacitación en 24 delegaciones (65% del total del sistema), y para los agresores o víctimas de violencia familiar organiza grupos de ayuda. La cobertura de población derechohabiente informada sobre violencia familiar en el año 2003 fue de 31,5% y el número de derechohabientes incorporados a grupos de ayuda de violencia familiar en ese año fue de 43.736.

Asimismo, se distribuyó y aplicó el Manual de Capacitadores para el personal de salud: Prevención y atención de la violencia familiar, sexual y contra las mujeres, y se distribuyeron folletos sobre violencia familiar en guarderías y centros de seguridad social. En el marco del Proyecto Renovación de la Masculinidad que se instrumenta en el Programa IMSS-Oportunidades, se impartió capacitación a varones en zonas de alta marginación para evitar disputas por los recursos económicos que distribuye el Programa.

En el presupuesto de egresos se asignó un monto de diez millones de pesos para el Programa de Capacitación del Sector Salud para la Aplicación de la NOM 190-SSA1-1999, relativa a la prestación del servicio del sector salud “Criterios para la atención de la Violencia familiar en las Unidades de Salud”.

El 3 de marzo de 2008 fue publicada para su consulta pública la NOM-046-2005 (proyecto de actualización de la NOM-190-SSA1-1999). En 2008 el INMUJERES en coordinación con la UNAM, llevó a cabo el monitoreo de la aplicación de la NOM-190-SSA1-1-1999 en los Estados de Morelos y Puebla.

APÉNDICE XXIII
PARTICIPACIÓN DE LAS MUJERES EN PUESTOS DE ELECCIÓN POPULAR

Para la capacitación, promoción y el desarrollo del liderazgo político de las mujeres, cada partido político deberá destinar anualmente, el dos por ciento del financiamiento público ordinario.

En enero de 2008 se publicó el Decreto que expide el nuevo Código Federal de Instituciones y Procedimiento Electorales (COFIPE) de acuerdo a lo siguiente:

Artículo 219. De la totalidad de solicitudes de registro, tanto de las candidaturas a diputados como de senadores que presenten los partidos políticos o las coaliciones ante el Instituto Federal Electoral (IFE), deberán integrarse con al menos el cuarenta por ciento de candidatos propietarios de un mismo género, procurando llegar a la paridad.

Artículo 218. Los partidos políticos promoverán y garantizarán en los términos del presente ordenamiento, la igualdad de oportunidades y procurarán la paridad de género en la vida política del país, a través de postulaciones a cargos de elección popular en el Congreso de la Unión, tanto de mayoría relativa como de representación proporcional.

Artículo 220. Las listas de representación proporcional se integrarán por segmentos de cinco candidaturas. En cada uno de los segmentos de cada lista habrá dos candidaturas de género distinto, de manera alternada.

Los impactos y resultados de esta reforma podrán vislumbrarse a partir de su primera aplicación durante el proceso electoral del 2009 en México.

El IFE diseñó un Modelo de Intervención Educativa que aplicará inicialmente en 50 mil mujeres de las comunidades más pobres de los 300 municipios electorales del país, con el objetivo de propiciar la construcción de ciudadanía y el ejercicio de sus derechos civiles y políticos básicos. Las mujeres que reciban la capacitación no sólo contarán con elementos para ejercer sus derechos al sufragio y la participación en la toma de decisiones de sus comunidades, sino también para que puedan conocer sus derechos civiles.

El siguiente cuadro muestra el porcentaje de mujeres en cargos de senadoras y diputadas.
	Porcentaje de mujeres ocupando cargos de senadoras y diputadas en 2006

	
	Mayoría relativa
	Representación proporcional

	Senadoras
	37.1
	47.1

	Diputadas
	38
	41.1

Fuente: INMUJERES, DGEDE.

De 2004 a 2008 con el fin de impulsar la participación electoral y política, la formación de liderazgos femeninos políticos y sociales, la promoción de mecanismos que faciliten y consoliden la participación equitativa de hombres y mujeres en los procesos electorales municipales y el desarrollo de una cultura cívica participativa, se impartieron talleres sobre Participación Política de las Mujeres en los Municipios, y Liderazgo Político de las Mujeres en el Ámbito Local, en coordinación con los institutos estatales de la mujer, con autoridades civiles, liderezas de los partidos políticos, consejeras de los institutos electorales de entidades federativas, representantes del IFE, de la Asociación Mexicana de Consejeras Estatales Electorales, titulares de instancias municipales de la mujer y ex-diputadas para lograr una democracia paritaria.

Se elaboró y distribuyó la Guía de Liderazgo Político de las Mujeres a nivel local, con el fin de Impulsar el enfoque de género en su ámbito de acción y promover las reformas electorales en el Estado a fin de tener un marco normativo que les permita ocupar puestos en la toma de decisiones en igualdad de oportunidades y con equidad.

Se colaboró en el lanzamiento del sitio web I know politics, iniciativa conjunta del Fondo de Desarrollo de las Naciones Unidas para la Mujer (UNIFEM), Instituto Internacional para la Democracia y la Asistencia Electoral, Instituto Nacional Demócrata para Asuntos Internacionales, Programa de las Naciones Unidas para el Desarrollo y la Secretaría de Relaciones exteriores (SRE), diseñado para fortalecer las capacidades de las mujeres electas, candidatas, dirigentes e integrantes de partidos políticos, investigadoras/es, alumnas/os y personas de la sociedad civil orientadas a promover la participación política de las mujeres.

Con el tema de participación política y electoral de las mujeres, entre 2004 y 2008 se elaboraron publicaciones, que identifican la posición de las mujeres en las estructuras de toma de decisiones:

· Liderazgo político de las mujeres en el ámbito local;

· La guía del poder;

· Mujeres en puesto de elección popular en Veracruz;

· La naturaleza del compromiso cívico: capital social y cultura política en México desde una perspectiva de género.

� FILENAME * MERGEFORMAT �CP21816S01�

� Ver Apéndices I al IV. Las reformas y nuevos ordenamientos jurídicos internos se señalan a lo largo del presente Informe.

� Se realizaron tres encuestas (2003, 2005 y 2008) para diagnosticar el estado que guarda la cultura política y las prácticas ciudadanas en México, con la finalidad de conocer cuales son los valores, concepciones y actitudes de los ciudadanos hacia el ámbito específicamente político, y con ello diseñar e implementar políticas públicas orientadas a promover la cultura política democrática.

� En el marco de la Primera Comisión de las Naciones Unidas: “Programa de las Naciones de Información sobre Desarme”, Tratado de Prohibición Completa de Ensayos Nucleares”, “Hacia un mundo libre de armas nucleares: aceleración del cumplimiento de los compromisos en materia de desarme nuclear y la decisión “Conferencia de las Naciones Unidas para determinar formas adecuadas de eliminación de los peligros nucleares en el contexto del desarme nuclear”.

� Para ello, el grupo tomó la decisión de promover un proyecto de resolución que será sometido a aprobación en la próxima XXXIX Asamblea General de la OEA, con la que se espera formalizar el mandato a la JID para cumplir esta encomienda.

� La Red está integrada por un componente público constituido por una página de Internet de acceso libre; uno privado constituido por una página de Internet de acceso restringido; y por un sistema de comunicación de correo electrónico seguro (Groove), el cual ha permitido agilizar el intercambio de información.

� Con el fin de contribuir a prevenir y controlar el fraude de documentos, de acuerdo con la Resolución 1373 del CSONU y la Convención Interamericana Contra el Terrorismo, del 27 al 31 de octubre de 2008, se llevó a cabo el primer Taller nacional sobre Seguridad de los Documentos y Prevención del Fraude, cuyo objetivo fue fortalecer la capacitación del personal de las fuerzas de aplicación de la ley, de aduanas y de inmigración, en cuanto al control de documentos de viaje e identidad y su capacidad para detectar documentos fraudulentos, a fin de prevenir su falsificación.

� Además, el Gobierno mexicano ofrece asistencia a través de: instrucción sobre seguridad de la aviación civil con fundamento en el “paquete” ASTP de la OACI, asesoría para la elaboración de normalización de medidas y procedimientos de seguridad de la aviación civil, entre otros. Igualmente celebró el “Seminario Regional de América Latina y el Caribe sobre Seguridad Aduanera y Controles de Exportación de Materiales Radiactivos y Precursores Químicos de Uso Dual”, para capacitar a funcionarios de las Aduanas de América Latina y el Caribe en los temas de armonización, operación y seguridad aduanera basados en los lineamientos recomendados por la Organización Mundial de Aduanas para el control internacional de las exportaciones.

� De 2003 a 2008 se han graduado 96 oficiales del curso de contrainteligencia militar, cuyo perfil de egreso incluye la detección y en su caso neutralización de amenazas terroristas, en este periodo se actualizó en dos ocasiones el contenido temático del citado curso para responder a los nuevos retos en esta materia.

� Cabe señalar que de abril de 2005 a 2007, México junto con Brasil, compartieron la Presidencia de este Grupo de Expertos.

� En el ámbito nacional, 107 puertos mexicanos ya lo han puesto en marcha.

� Por mandato contenido en la resolución AG/RES. 2116 (XXXV-O/05) “Lucha contra la delincuencia organizada transnacional en el Hemisferio”.

� El equipo nacional estaría integrado por la SEDENA, SCT, SEMAR, PGR, SSP, CISEN, dependencias que tendrán a su cargo la definición del plan y visión estratégicos para la creación del CSIRT, sin que hasta la fecha se tenga ningún avance.

� Es preciso señalar que, en el marco de la Tercera Ronda de Evaluación Multilateral, 2003-2004, se elaboró el Informe correspondiente sobre el progreso de México en la lucha contra el problema de las drogas. En este documento, la CICAD emitió 12 recomendaciones a las autoridades mexicanas para avanzar en el combate a este flagelo.

� Se acordó que la Tercera Conferencia de los Estados Parte se celebrará en 2012, en sede por definir.

� Al respecto, cabe destacar la información plasmada en el último informe nacional de México respecto del armamento asegurado, canje y destrucción de armas. Armamento asegurado 15,330 armas de fuego, 771,281 cartuchos y 745 granadas; Canje de armas: 9,524 armas de fuego, 87,567 cartuchos; Destrucción de armas 28,302 armas, 762,966 cartuchos y 11,847 cargadores.

� El OEWG deberá celebrar seis periodos de sesiones las labores sustantivas darán inicio en marzo de 2009, en los que México participará activamente y buscará promover el diseño de un instrumento jurídicamente vinculante en la materia. De igual manera, México participará durante 2009 en los trabajos del Grupo de Composición Abierta que continuará la discusión sobre la base de la labor realizada por el GEG.

� En octubre de 2008, se atendió la reunión de trabajo del Grupo Piloto de Evaluación de la Implementación de la Convención, donde México presentó los avances del primer ejercicio de evaluación a República Dominicana

� En la XI Reunión del Comité de Expertos del Mecanismo de Seguimiento de la CICIC (Washington D.C., junio de 2007), México fue evaluado en el marco de la Segunda Ronda de Análisis. Dicha evaluación estuvo a cargo de Panamá y República Dominicana. El resultado de dicha evaluación fue positivo, toda vez que se reconoció expresamente que México ha adoptado medidas adecuadas para crear, mantener y fortalecer sistemas para la implementación de varias recomendaciones señaladas en el mismo. Cabe señalar que en el periodo comprendido de junio de 2006 a junio de 2007, México se desempeñó como Presidente del Comité de Expertos.

� La regulación del servicio civil de carrera tiene la intención de profesionalizar la tarea de los servidores públicos, para que el gobierno logre la máxima eficacia y el compromiso social en sus acciones, ofreciendo al mismo tiempo, oportunidades de desarrollo y progreso a los servidores públicos, gracias a un plan de carrera, con base en el merito, con un afán de innovación, calidad y creatividad asertiva, además de reducir la corrupción.

� Nuestro país considera especialmente importante la cooperación en materia migratoria con los vecinos con los que tiene frontera, por lo que en el año 2006, el Gobierno de México donó a las autoridades de Guatemala el código fuente del SIOM, con objeto de intercambiar información.

� Las listas de control migratorio se encuentran conformadas por la información de aquellas personas físicas y morales que por mandato judicial, orden ministerial, resolución judicial o administrativa u otras circunstancias debidamente fundadas y motivadas sobre bases legales, son objeto de restricciones en lo relativo a la entrada, salida o permanencia en territorio nacional.

� El laboratorio cuenta con una unidad que analiza documentos de todo tipo mediante sistemas de escaneo espectroscópico logrado mediante un sofisticado sistema de luces y filtros, capaz de identificar con precisión elementos de seguridad basados en soluciones tecnológicas (hologramas, marcas de agua, imágenes sensibles a rayos UV, luz ultravioleta, tecnología láser, etc.) y alteraciones en documentos realizadas mediante técnicas de alteración de diversa índole. El laboratorio cuenta con procedimientos de verificación de documentos in situ, a fin de normar la operación de laboratorios establecidos en los puntos de internación. A su vez, brinda apoyo técnico a usuarios de Control y Verificación, Regulación Migratoria y Delegaciones Regionales, en labores de verificación de documentos, mediante la aplicación de procedimientos de análisis basados en los implementos técnicos con que cuenta. También genera bases de consulta sobre documentos indubitables para apoyo en labores de verificación mediante medios técnicos similares y técnicas manuales de lectura e identificación de elementos de seguridad. Finalmente, el laboratorio también tiene la capacidad de emitir boletines sobre análisis realizados a documentos apócrifos incautados por personal de las autoridades migratorias en todos los puntos de internación y áreas sustantivas.

� Llevado a cabo del 27 al 31 de octubre de 2008.El objetivo principal del curso fue el de suministrar a los participantes conocimientos y habilidades para detectar e identificar documentos de viaje y de identidad fraudulentos, así como aquellos individuos que pretenden utilizarlos.

� En 2006 el porcentaje de personas que se encontraba en esa situación fue de apenas el 3.14% mientras que en 2000 esa cifra era de 8.6%.

� En este sentido, se tiene registrado un aumento en la detección de la sífilis en embarazadas de 9.4% (año 2000) a 53.7% (año 2006), en las instituciones del sector público en salud CONASIDA/Comité de Monitoreo y Evaluación. Boletín del Grupo de Información Sectorial (Boletín GIS) No. 4. SS/CENSIDA. México 2007.

� En 2003, un estudio mostró que siete de cada diez trabajadores de la salud tuvieron actitudes favorables frente a las personas que viven con VIH, al declarar que comprarían comida a una persona con VIH, estarían de acuerdo en que realicen actividades profesionales en el área de la salud, y no les prohibirían el acceso a servicios públicos.

� Que entró en vigor el 18 de marzo de 1981, el cual, se espera sea signado durante el transcurso del presente año. Los datos provienen de cuatro satélites meteorológicos geoestacionarios (obtienen imágenes en tiempo real), seis de órbita polar (dan imágenes de alta definición), 10 mil estaciones de observación terrestre, 250 más de observación atmosférica, siete mil buques y 300 sistemas de aeronaves, equipadas con estaciones meteorológicas automáticas

� “Los desastres naturales y su prevención”. Investigación y Desarrollo. Marzo 2002. En: http://www.invdes.com.mx/anteriores/Marzo2002/htm/desastres.html. Página consultada el 24 de junio de 2008.

� Servicio Meteorológico Nacional. 2008. “Funciones y Objetivos. En: http://smn.cna.gob.mx/smn-info/hm-smn1.html. Página consultada el 24 de junio de 2008.

� El SMN publica de forma regular información sobre: temperatura (máxima, media y mínima), precipitación promedio mensual, pronósticos climatológicos de mediano plazo. Toda esta información se encuentra disponible por Estado o por estación meteorológica. Además cuenta con una base de datos histórica sobre las precipitaciones en el país para el periodo 1941-2002.

� Para conocer la Metodología de la operación de una emergencia visitar el sitio: http://www.proteccioncivil.gob.mx/Portal/PtMain.php?nIdHeader=2&nIdPanel=24&nIdFooter=22

� http://www.semarnat.gob.mx/queessemarnat/consultaspublicas/Pages

� http://www.semarnat.gob.mx/queessemarnat/politica_ambiental/cambioclimatico/Pages

� http://www.ine.gob.mx/

� Ver. SEMARNAT-INE. 2006. “Programas que comprenden medidas para facilitar la adecuada adaptación al Cambio Climático” Tercera Comunicación Nacional ante la Convención Marco de las Naciones Unidas sobre el Cambio climático, México, pp. 76 y 81.

� Con relación a las bases de datos es importante mencionar que el IMTA cuenta con los boletines hidrológicos, que consisten en una serie de datos hidrométricos y climatológicos desde 1958 y hasta la fecha.Ver IMTA. Centro de Conocimiento del Agua. En: http://cenca.imta.mx/bol_hidro.htm. Página consultada el 30 de junio de 2008.

� En el periodo mencionado, 51 dependencias y entidades del Ejecutivo Federal y la Suprema Corte de Justicia de la Nación realizaron 5 mil 970 acciones que favorecen la equidad e igualdad de oportunidades entre mujeres y hombres.

� El SIAMAVIF se desarrolló en 18 (de 31) estados: Aguascalientes, Baja California, Campeche, Chiapas, Colima, Coahuila, Durango, Estado de México, Guanajuato, Hidalgo, Jalisco, Michoacán, Quintana Roo, San Luis Potosí, Sonora, Veracruz, Yucatán y Zacatecas, en donde se llevó a cabo un trabajo coordinado y de diálogo permanente con las instancias estatales de la mujer, las instituciones gubernamentales, la sociedad civil organizada y la academia, elaborando el proceso de ruta crítica en cada una de ellas, con el fin de que cada mujer víctima de violencia que sea atendida en una institución, conozca en qué lugar y cómo debe ser remitida para erradicar la violencia que sufre.

� Esta Ley hace valer compromisos internacionales vinculantes para México, como la Convención Interamericana para Prevenir, Sancionar y Erradicar la Violencia contra la Mujer (también conocida como Belem do Pará), y la Convención sobre la Eliminación de Todas las Formas de Discriminación Contra la Mujer (CEDAW).

� conjuntamente con el Programa de Derechos Humanos entre la Unión Europea y México, la Secretaría de Relaciones Exteriores, el Centro de Estudios para el Adelanto de las Mujeres y la Comisión de Equidad de Género de la Cámara de Diputados, así como la LX Legislatura de la Cámara de Diputados

� Las dependencias se obligan a difundir entre sus empleados, vía electrónica, un boletín informativo avalado por el sector salud, en el se abordan temas de nutrición, sobrepeso y obesidad, osteoporosis, diabetes e hipertensión arterial. Como parte de la estrategia, se aplicó una encuesta sobre el estado general de salud de las/os trabajadoras/es a funcionarias/os con la finalidad de facilitar al sector salud las características, problemas y riesgos de salud de esta población.

� Como parte del programa, las familias reciben un promedio de 655 pesos mensuales (incluye el apoyo alimentario de 120 pesos) por concepto de alimentación y apoyo energético, beneficiando a casi 25 millones de personas.

� Pendientes de publicar en el órgano de difusión oficial de la entidad respectiva: Colima, Querétaro, Tabasco y Zacatecas.

1

_977839830.doc

�

