
Una propuesta desde la
sociedad civil para una

agenda progresiva por la
movilidad humana

en la CDMX

 | Una propuesta desde la
sociedad civil para una

agenda progresiva
por la movilidad humana

en la CDMX¹

¹ Este documento tiene como base la metodología del documento “Diez pasos para el
Pacto Mundial: Un enfoque desde la sociedad civil para una agenda de transformación
por la movilidad humana, las migraciones y el desarrollo” elaborado por Action Comittee
y el International Steering Committee.

Una propuesta desde la sociedad civil para una agenda progresiva
por la movilidad humana en la CDMX	

CDMX, Febrero 2018
D.R. © 2018, Sin Fronteras I.A.P.
www.sinfronteras.org.mx

Coordinadoras: Irazú Gómez Vargas y Karla Silvia Meza Soto
Consultora: Sandra Juan Delgado
Diseño: Grupo Comersia por Karen Hernández
y Grupo Communicare por Gabriela Sánchez Téllez

Impreso por Comersia Impresiones S.A. de C.V.
www.comersia.com.mx

Impreso en México / Printed in Mexico

Este documento es el resultado de un proyecto impulsado por Sin Fronteras I.A.P.,
con el apoyo financiero del Fondo Canadá para Iniciativas Locales
y del Nacional Monte de Piedad I.A.P.

| Colectivo impulsor

6 |

La Ciudad de México (CDMX)² es una ciu-
dad intercultural, pues en ella conviven
personas con ideas, creencias, culturas y
orígenes distintos. Desde hace seis años, el
número de personas extranjeras que tran-
sitan, retornan y llegan a residir a México
ha aumentado. Un ejemplo de esto son las
14,596 solicitudes de asilo registradas por
la Comisión Mexicana de Ayuda a Refugia-
dos en el 2017 (COMAR, 2017). México ya
no funge únicamente como país de tránsito
y retorno; cada vez más personas conside-
ran al país como su principal destino. En
2010, la CDMX tenía el cuarto lugar del país
en concentración de población extranjera
del país (7.70 por ciento del total de po-
blación extranjera en México); en línea con
lo anterior, es importante tomar en cuenta
que el número de personas de distinto ori-
gen nacional en la Ciudad también ha ido
en aumento. Aunado a esto, la CDMX es
también uno de los principales puntos de
primer contacto para las más de 400 mil
personas mexicanas que han retornado de
Estados Unidos desde el 2010.

El desafío detrás de estas cifras es dar al
marco normativo y de políticas públicas, así
como al institucional y a la práctica de éstos
un enfoque de derechos humanos, bajo los
criterios de interculturalidad y hospitalidad.
Es decir, que las personas migrantes mexi-
canas y de distinto origen nacional así como
las sujetas de protección internacional en-
cuentren en nuestra ciudad la posibilidad
de acceder y gozar de sus derechos a tra-
vés del conjunto de servicios y programas
otorgados por el Estado en un ambiente
de inclusión y de no discriminación. En este
sentido, es relevante seguir insistiendo, en
lo establecido en la Constitución Política de

| Preámbulo

la Ciudad de México, en donde reconoce
que la Ciudad se ve a sí misma como una
ciudad equitativa e incluyente, que se enri-
quece con el tránsito, destino y retorno de
la migración nacional e internacional, sien-
do su marco normativo un ejemplo a seguir
a nivel nacional e internacional.

Así, este documento es una propuesta des-
de distintas organizaciones de sociedad ci-
vil y personas de la academia para impulsar
la agenda pendiente en materia de migra-
ción y asilo orientada a generar acuerdos
de trabajo con las y los candidatos a ocupar
puestos de elección popular en la CDMX
para 2018. La presente propuesta de agen-
da representa un esfuerzo para atender de
manera efectiva las problemáticas que en-
frentan las personas migrantes y sujetas de
protección internacional que residen, retor-
nan o transitan por la Ciudad de México.

Este documento se realizó con base en
un ejercicio de análisis colectivo sobre el
balance de la administración de Miguel
Ángel Macera Espinosa en el tema. Las or-
ganizaciones de sociedad civil que partici-
paron son: la Casa de Acogida, Formación
y Empoderamiento de la Mujer Migrante y
Refugiada (CAFEMIN), Casa Tochan, SMR
Scalabrinianas Misión con Migrantes y Re-
fugiados, Comisión de Derechos Huma-
nos de la Ciudad de México; Centro de
Atención y Apoyo a Migrantes (CAAM) de
la Organización para el Desarrollo, la Equi-
dad y la Diversidad A.C. (ODED); Instituto
de Investigación y Práctica Social y Cultural
(IIPSOCULTA), y Roxana Rodríguez Ortiz,
Profesora Investigadora de la Universidad
Autónoma de la Ciudad de México (UACM).

² Se utilizará “Ciudad de México” para hacer referencia a la capital
mexicana que, antes de 2017 se conocía como “Distrito Federal”.

 | 7

Enfoque de Derechos
Humanos, acceso a
la inclusión social y

la integración de las
personas

Armonización
de marcos normativos:

Garantizar que las leyes se-
cundarias contemplen todo el

marco de derechos incluidos en la
Constitución de la Ciudad de

México y los compromisos in-
ternacionales asumidos por

México bajo el principio
de progresividad.

1
2

3

4

5
6

7

8

9

10

11

Programas sociales, trámites y servicios:
Garantizar el acceso a las personas
migrantes y sujetas de protección
internacional a los programas, servi-
cios y trámites de la Ciudad
de México.

Atención
de calidad:

Garantizar que
las personas servidoras
públicas conozcan, respeten,

protejan, garanticen y promuevan los
derechos humanos de las personas migran-
tes y sujetas de protección internacional.

Puntos de partida:

- Principio de objetivo
- Principio de progresividad
- Principio de participación

N
iv

el e
stru

ctural

Nivel de derechos

Información
estadística:

Visibilizar a las perso-
nas migrantes y sujetas de

protección internacional en los
sistemas de registro, bases de

datos y padrones de benefi-
ciarios de los programas

sociales, trámites y ser-
vicios de las depen-

dencias de la
CDMX.

D e r e c h o
a la identidad:

Promover el reconoci-
miento y expedición de

los documentos de iden-
tidad propios de las

personas migrantes
y sujetas de protec-

ción internacional
como documen-

tación válida
para institucio-

nes públicas
y privadas.

Derecho al acceso
a la justicia:

Garantizar que los mi-
nisterios públicos y
otros funcionarios
de la procuración
y administración
de justicia facili-
ten al acceso a
este derecho
para personas
migrantes y
sujetas de
protección
i n t e r n a -
cional.

Derecho a
la salud: Garantizar

el efectivo goce del de-
recho a la salud tanto

física como mental
para las personas

migrantes y suje-
tas de protección
in ternac ional

sin importar
su condición

migratoria y
financiera.

Derecho al
trabajo:

Propiciar la inser-
ción laboral de perso-

nas migrantes y sujetas de
protección internacio-

nal y la protección y
garantía de sus de-

rechos laborales.
Derecho

a la vivienda:
Contar con espa-

cios específicos de alo-
jamiento y vivienda para la

población migrante y sujeta de
protección internacional.

Derecho a la educación: Garantizar el
efectivo goce del derecho a la educación
en todos los niveles para las personas

migrantes y sujetas de protección
internacional sin importar su

condición migratoria
y financiera.

Derecho a la
inclusión y acciones
contra la discriminación:
Promover la cohesión social y
la inclusión de las personas
migrantes y sujetas de
protección internacio-
nal para combatir

todas las formas
de xenofobia y
racismo.

| Esquema de la agenda

8 |

Partiendo de que todos los seres humanos
tienen los mismos derechos universales y
libertades fundamentales, retomamos el ar-
tículo primero constitucional, que establece
que todas las personas son iguales ante la
ley prohibiendo la discriminación motivada
por el origen étnico y nacional, condición y
situación migratoria, incluyendo la igualdad
de condiciones a personas mexicanas y ex-
tranjeras. Esta agenda tiene como enfoque
transversal los Derechos Humanos entendi-
dos como el acceso a la inclusión social y la
integración de las personas.

La inclusión social es entendida como “el
proceso que asegura que aquellas personas
que están en riesgo de pobreza y exclusión
social, tengan las oportunidades y recursos
necesarios para participar completamente
en la vida económica, social y cultural dis-
frutando un nivel de vida y bienestar que se
considere normal en la sociedad en la que
ellos viven” (Unión Europea, 2010).

| Puntos de partida
Principio de objetivo: la legislación, las po-
líticas y los programas deben dirigirse al
beneficio de todas las personas sujetas de
la Ley de Interculturalidad, Atención a Mi-
grantes y Movilidad Humana en el Distrito
Federal (LIAMMH) sin importar su origen
nacional o situación migratoria, deben te-
ner un enfoque de derechos humanos e in-
terculturalidad y deben buscar el desarrollo
económico, cultural y social.

Este principio tendrá dos ejes trasversales:

• Derechos de la infancia: asegurar que
impere el interés superior de la infancia
en las políticas públicas y decisiones gu-
bernamentales.

• Políticas con perspectiva de género: ase-
gurar una plena consecución de los dere-
chos de las mujeres, hombres, niñas, niños
y grupos LGBTTTI.

Principio de progresividad: la agenda se
basa en la legislación y los programas en
materia de derechos humanos, migración
e interculturalidad locales existentes. Aque-
llos documentos que sirvieron como base
para las propuestas aquí planteadas son
las siguientes: la Constitución Política de la
Ciudad de México; Ley de Interculturalidad,
Atención a Migrantes y Movilidad Humana
en el Distrito Federal (LIAMMH) y su Regla-
mento; el Programa Sectorial de Hospitali-
dad, Interculturalidad, Atención a Migrantes
y Movilidad Humana para el Distrito Federal
2013-2018; el Diagnóstico y el Programa de
Derechos Humanos de la Ciudad de Méxi-
co; y, la Declaratoria de “Ciudad Santuario”.

Principio de participación: la Sociedad Civil y
las personas migrantes y sujetas de protección
internacional deben tener una participación
activa en la búsqueda de soluciones en
materia de interculturalidad y acceso a
derechos. Es importante que se escuche la
voz de la población objetivo especialmente
en la evaluación de la implementación de la
legislación, las políticas y los programas para
lograr una atención efectiva a sus necesidades.

| Futuro de la agenda
Las acciones aquí propuestas buscan, en
parte, mejorar el trabajo interinstitucio-
nal para la armonización de los progra-
mas y políticas con la legislación existen-
te y los compromisos internacionales que
México ha ratificado. Es necesario que se
implementen correctamente los meca-
nismos legislativos y de política pública

| Enfoque de la agenda

 | 9

cuyo objetivo es transversalizar las agen-
das en toda la estructura institucional de
la Ciudad.

Asimismo, la propuesta de agenda se pre-
senta como pasos alcanzables basados
en un balance de lo realizado durante la
administración 2013-2018. El objetivo es
avanzar en la correcta implementación
de la base normativa y de política pública
existente y no retroceder en lo ya logrado.

| Propuesta a nivel
 estructural
 1 Armonización de marcos
 normativos y políticas públicas

Garantizar que las leyes secundarias con-
templen todo el marco de derechos in-
cluidos en la Constitución de la Ciudad de
México y los compromisos internacionales
asumidos por México bajo el principio de
progresividad.

Justificación:
“Artículo 20, Fracción 5 de la Constitución
Política de la Ciudad de México. El Gobierno
de la Ciudad de México y todas las autorida-
des locales, en el ámbito de sus competen-
cias, deberán promover, respetar, proteger y
garantizar los derechos humanos de las per-
sonas migrantes, ya sea que se encuentren
en tránsito, retornen a la Ciudad de México
o que éste sea su destino, así como aquellas
personas a las que les hubiera reconocido
la condición de refugiados u otorgado asilo
político o protección complementaria, con
especial énfasis en niñas, niños y adolescen-
tes, de conformidad con lo establecido en la
Constitución Política de los Estados Unidos
Mexicanos, los tratados internacionales y las
leyes federales en la materia. […]”

Acciones:
1.1 Presentar una propuesta conjunta con So-
ciedad Civil para garantizar la armonización de
las leyes secundarias con la Constitución local.

1.2 Realizar mesas de trabajo con la parti-
cipación de Sociedad civil para presentar
propuestas a la armonización legislativa.

1.3 Garantizar que la construcción del Siste-
ma Integral de Derechos Humanos se reali-
ce de forma transparente y participativa.

Indicador:
Ejes político–normativos en materia de in-
terculturalidad, inclusión y derechos huma-
nos de las personas migrantes y sujetas de
protección internacional.

Estrategia a largo plazo:
Establecer mecanismos de seguimiento y
evaluación que garanticen la transversali-
dad y coherencia en las leyes, programas,
reglamentos y disposiciones administrati-
vas vigentes en materia de interculturali-
dad, inclusión y derechos humanos.

 2 Programas sociales, trámites
 y servicios

Garantizar el acceso a las personas migran-
tes y sujetas de protección internacional
a los programas, servicios y trámites de la
Ciudad de México.

Justificación:
“Artículo 10 de la LIAMMH. Las y los huéspedes
tienen derecho a acceder a los programas so-
ciales que esta ley establece, así como a los ser-
vicios aplicables de la administración pública.
No obstante, para aquellas personas que ten-
gan una mayor vulnerabilidad por motivos so-
ciales y económicos, la Secretaría adoptará las
medidas especiales que sean necesarias para
favorecer su acceso a los mismos.”

10 |

Acciones:
2.1 Revisar las reglas de operación de to-
dos los programas sociales aplicables de la
administración pública para identificar y re-
formular los requisitos que obstaculizan el
acceso de las personas migrantes y sujetas
de protección internacional. Tomando en
cuenta que el acceso a los programas so-
ciales tiene un fuerte impacto en el efectivo
acceso a los derechos, es necesario que las
dependencias incluyan dentro de su po-
blación objetivo a las personas migrantes
y sujetas de protección internacional y que,
dentro de los requisitos, se reconozcan su
situación y condición particulares.

2.2 Incorporar en los registros de solicitud
y en los padrones de beneficiarios de las
personas solicitantes y beneficiarias de los
programas sociales de la Ciudad de Mé-
xico los campos de nacionalidad, origen
étnico, condición socioeconómica, condi-
ción y situación migratoria, sexo e identi-
dad sexo genérica. La falta de inclusión de
estos campos las invisibiliza, impide tener
un conocimiento concreto del perfil y las
necesidades de esta población y, en algu-
nos casos, obstaculiza el registro a los pro-
gramas y servicios. Esto permitirá tener un
registro efectivo de las personas migrantes
y sujetas de protección internacional que
solicitan el acceso a los programas para
evaluar y en su caso mejorar la atención
que se les brinda.

2.3 Revisar los requisitos de trámites y ser-
vicios de la administración pública para
identificar y reformular los requisitos que
obstaculizan el acceso de las personas mi-
grantes y sujetas de protección internacio-
nal. Tomando en cuenta que el acceso a los
trámites y servicios tiene un fuerte impacto
en el efectivo acceso a los derechos, es
necesario que las dependencias incluyan

dentro de su población objetivo a las per-
sonas migrantes y sujetas de protección
internacional y que, dentro de los requisi-
tos, se reconozcan su situación y condición
particulares.

2.4 Incorporar en los registros de solicitud
y bases de datos de las personas beneficia-
rias de los trámites y servicios de la Ciudad
de México los campos de nacionalidad,
origen étnico, condición socioeconómi-
ca, condición y situación migratoria, sexo
e identidad sexo genérica. La falta de in-
clusión de estos campos las invisibiliza, im-
pide tener un conocimiento concreto del
perfil y las necesidades de esta población
y, en algunos casos, obstaculiza el registro
a los programas y servicios. Esto permitirá
tener un registro efectivo de las personas
migrantes y sujetas de protección interna-
cional que solicitan el acceso a los progra-
mas para evaluar y en su caso mejorar la
atención que se les brinda.

2.5 Incorporar dentro de los mecanismos de
difusión de los programas sociales, medios
y acciones dirigidos a las personas migran-
tes y sujetas de protección internacional.

2.6 Realizar al menos una campaña de difu-
sión al año para dar a conocer los progra-
mas sociales dirigidos a personas migrantes
y sujetas de protección internacional, docu-
mentos y sus derechos. Estas campañas de-
ben estar dirigidas a esta población y a las
personas funcionarias públicas de todas las
dependencias de gobierno.

2.7 Promover y supervisar que los linea-
mientos de elaboración de programas so-
ciales y las reglas de operación respeten el
principio de progresividad en su elabora-
ción periódica y en la creación de nuevos
programas.

 | 11

Indicador:
Porcentaje de programas sociales que in-
cluyen a la población migrante y sujeta de
protección internacional.

Estrategia a largo plazo:
Implementar mecanismos de seguimiento
y evaluación que den cuenta del grado de
inclusión de la población migrante y sujeta
de protección internacional en las reglas de
operación.

 3 Atención de calidad

Garantizar que las personas servidoras pú-
blicas conozcan, respeten, protejan, garan-
ticen y promuevan los derechos humanos
de las personas migrantes y sujetas de pro-
tección internacional.

Justificación:
“Artículo 3, Fracción 1 de la Constitución Polí-
tica de la Ciudad de México. La dignidad hu-
mana es principio rector supremo y sustento
de los derechos humanos. Se reconoce a toda
persona la libertad y la igualdad en derechos.
La protección de los derechos humanos es el
fundamento de esta Constitución y toda acti-
vidad pública estará guiada por el respeto y
garantía a éstos”.

“Artículo 9 de la LIAMMH. El criterio de hospi-
talidad consiste en el trato digno, respetuoso y
oportuno, de la o el huésped que se encuentre
en el territorio del Distrito Federal y posibilitar
en el acceso al conjunto de servicios y progra-
mas otorgados por el Gobierno del Distrito
Federal”.

“Artículo 21 de la LIAMMH. La Secretaría [SE-
DEREC] fomentará la capacitación de intér-
pretes y traductores en lenguas indígenas e
idiomas distintos al español de comunidades
migrantes con mayor presencia en el Distrito
Federal, cuyos integrantes estén en vulnerabi-

lidad social, preferentemente, para su apoyo
en el ejercicio de sus derechos humanos”.

“Artículo 28 de la LIAMMH. Las dependencias y
entidades de la administración pública, inclui-
das las delegaciones, que ejerzan atribuciones
que les confieren otros ordenamientos cuyas
disposiciones se relacionan con el objeto de la
presente Ley, ajustarán su ejercicio a los crite-
rios de interculturalidad, hospitalidad, atención
a migrantes y movilidad humana en ella inclui-
dos, así como a las disposiciones de los regla-
mentos, normas técnicas, programas y demás
normatividad que de la misma se derive.”

“Artículo 33 de la LIAMMH. […] Las dependen-
cias y entidades de la Administración Pública y
las delegaciones serán responsables de apli-
car los criterios obligatorios contenidos en
esta Ley en las políticas, programas y acciones
que sean de su competencia […] promoverán
políticas de formación y sensibilización hacia
estas dependencias y autoridades, con el fin
de que todo servidor público tenga conoci-
miento de los derechos a favor de huéspedes
y migrantes, y de su forma de ejercicio”.

Acciones:
3.1 Capacitar y sensibilizar, desde un en-
foque de derechos humanos, al personal
estratégico en la atención de las personas
migrantes y sujetas de protección inter-
nacional de los tres órdenes de gobierno,
así como a organismos descentralizados y
organismos públicos autónomos de la Ciu-
dad de México sobre los derechos huma-
nos de esta población.

3.2 Garantizar el acceso a un intérprete en
la atención de personas migrantes y sujetas
de protección internacional. Para ello es im-
portante contar con el Padrón de intérpre-
tes y traductores en funciones para atender
los requerimientos de esta población de
una manera inclusiva.

12 |

3.3 Construir materiales de difusión de los
programas, trámites y servicios del Gobier-
no de la CDMX, así como materiales de
apoyo y formatos necesarios para la aten-
ción en diferentes idiomas a fin de garanti-
zar el acceso a la información y la adecuada
comprensión de sus casos.

3.4 Involucrar a la sociedad civil y academia
en los procesos de formación a personal de
la Ciudad de México.

Indicadores:
Porcentaje del personal del gobierno de la
CDMX capacitado en materia de derechos
humanos, con componentes de migración
y asilo.
Número de personas atendidas en su len-
gua materna o de su comprensión.

Estrategia a largo plazo:
Incluir el enfoque de derechos humanos en
el Servicio Público de Carrera.

 4 Información estadística

Visibilizar a las personas migrantes y sujetas
de protección internacional en los sistemas
de registro, bases de datos y padrones de
beneficiarios de los programas sociales, trá-
mites y servicios de las dependencias de la
CDMX.

Justificación:
“Artículo 17 de la LIAMMH. La Secretaría [SE-
DEREC] formulará y evaluará el Índice de Inter-
culturalidad como herramienta a partir de in-
dicadores que permitan evaluar el lugar en el
que se ubica en los distintos ámbitos de la po-
lítica y la gestión pública, así como evaluar los
progresos realizados en el tiempo, para indicar
dónde deben concentrarse los esfuerzos en el
futuro e identificar las buenas prácticas para
el aprendizaje intercultural; y para comunicar
los resultados de una manera visual y gráfica el

nivel de logro de la ciudad y el progreso con
el tiempo, de manera comparada con otras
ciudades interculturales a escala mundial. […]”.

“Artículo 36 de la LIAMMH. La Secretaría [SE-
DEREC] elaborará y publicará informes en
materia de hospitalidad, interculturalidad,
atención a migrantes y movilidad humana,
en coordinación con las dependencias y en-
tidades de la Administración Pública y las de-
legaciones, y con los insumos aportados por
los sectores social y privado que trabajan por
la integración y los derechos de los sujetos
de la ley”.

Acciones:
4.1 Impulsar la creación de sistemas de re-
gistro administrativos que den cuenta del
trabajo que las distintas dependencias, or-
ganismos descentralizados de la Ciudad de
México realizan y que éstos contemplen las
variables de nacionalidad, origen étnico,
condición socioeconómica, condición y si-
tuación migratoria, lengua o idioma, sexo e
identidad sexo genérica.

4.2 Elaborar y publicar estadísticas periódi-
cas que den cuenta de la solicitud y acceso
a programas sociales, trámites y servicios
por parte de las personas migrantes y suje-
tas de protección internacional en la CDMX
y originarias de la CDMX en el exterior o
bien que retornan.

4.3 Elaborar un diagnóstico cuantitati-
vo-cualitativo que dé cuenta del perfil,
situación y dinámicas de los flujos de las
personas migrantes y sujetas de protección
internacional en la CDMX y originarias de la
CDMX en el exterior.

Estrategia a largo plazo:
Implementar un índice de interculturalidad
que permita evaluar la eficiencia y calidad
de las acciones promovidas y ejecutadas

 | 13

por la Ciudad de México en materia de in-
terculturalidad e inclusión.

| Propuesta a nivel
 de derechos

Justificación general para acceso a derechos:

“Artículo 4, Fracción 4 de la Constitución Polí-
tica de la Ciudad de México. Las autoridades
adoptarán medidas para la disponibilidad,
accesibilidad, diseño universal, aceptabili-
dad, adaptabilidad y calidad de los bienes,
servicios e infraestructura públicos necesarios
para que las personas que habitan en la Ciu-
dad puedan ejercer sus derechos y elevar los
niveles de bienestar, mediante la distribución
más justa del ingreso y la erradicación de la
desigualdad”.

“Artículo 5, Fracción 1 de la Constitución
Política de la Ciudad de México. Las autori-
dades adoptarán medidas legislativas, admi-
nistrativas, judiciales, económicas y las que
sean necesarias hasta el máximo de recursos
públicos de que dispongan, a fin de lograr
progresivamente la plena efectividad de los
derechos reconocidos en esta Constitución.
El logro progresivo requiere de una utiliza-
ción eficaz de los recursos de que dispongan
y tomando en cuenta el grado de desarrollo
de la ciudad”.

“Artículo 33 de la LIAMMH. […] Las depen-
dencias y entidades de la Administración Pú-
blica y las delegaciones serán responsables
de aplicar los criterios obligatorios conteni-
dos en esta Ley en las políticas, programas y
acciones que sean de su competencia, parti-
cularmente las de desarrollo rural, equidad
para los pueblos indígenas y comunidades
de distinto origen nacional, cultura, desarrollo
económico, desarrollo social, desarrollo ur-
bano y vivienda, educación, protección civil,
salud, trabajo y fomento del empleo, turismo,
procuración social, procuración de justicia y

derechos humanos. Para ello, se promoverán
políticas de formación y sensibilización hacia
estas dependencias y autoridades, con el fin
de que todo servidor público tenga conoci-
miento de los derechos a favor de huéspedes
y migrantes, y de su forma de ejercicio”.

 5 Derecho a la identidad

Promover el reconocimiento y expedición
de los documentos de identidad propios
de las personas migrantes y sujetas de pro-
tección internacional como documentación
válida para instituciones públicas y privadas.

Justificación:
“Artículo 6 Fracción C de la Constitución Política
de la Ciudad de México: Toda persona, grupo o
comunidad tienen derecho al nombre, a su pro-
pia imagen y reputación, así como al reconoci-
miento de su identidad y personalidad jurídica”.

Acciones:
5.1 Promover la incorporación de documen-
tos de identidad propios de las personas
migrantes y sujetas de protección interna-
cional en trámites ante instancias públicas e
instituciones privadas.

5.2 Difundir a través de campañas dirigidas
a empleadores, servidores públicos, inicia-
tiva privada, los documentos de identidad
de las personas migrantes y sujetas de pro-
tección internacional como documentación
válida para acreditarse.

5.3 Garantizar el reconocimiento de la na-
cionalidad mexicana por parte del Registro
Civil de la Ciudad de México a las personas
en movilidad humana.

Indicador:
Número de instituciones públicas y privadas
que han difundido a su interior los documen-

14 |

tos de identidad de las personas migrantes y
sujetas de protección internacional como vá-
lida para acreditar su identidad.
Número de expedición de actas de naci-
miento mexicanas a personas en movilidad
humana.

Estrategia a largo plazo:
Plan de seguimiento que contemple la eva-
luación y fortalecimiento de las acciones
de difusión e implementación que garanti-
cen la expedición y uso de los documentos
de identificación como válidos para acre-
ditar su identidad en instituciones públicas
y privadas.

 6 Derecho al acceso a la justicia

Garantizar que los ministerios públicos y
otros funcionarios de la procuración y ad-
ministración de justicia faciliten al acceso
a este derecho para personas migrantes y
sujetas de protección internacional.

Justificación:
“Artículo 6 Fracción H de la Constitución Política
de la Ciudad de México: Toda persona tiene de-
recho a acceder a la justicia, a la tutela judicial
efectiva y al debido proceso, así como a la de-
fensa y asistencia jurídica gratuitas y de calidad
en todo proceso jurisdiccional, en los términos
que establezca la ley”.

Acciones:
6.1 Impulsar mesas de trabajo con impar-
tidores de justicia para la discusión de los
procedimientos de acceso a la justicia para
personas migrantes y sujetas de protección
internacional.

6.2 Impulsar que la defensoría de oficio
efectivamente brinde atención para perso-
nas migrantes y sujetas de protección inter-
nacional.

Indicador:
Número de personas migrantes y sujetas de
protección internacional atendidas.

Estrategia a largo plazo:
Evaluar la necesidad de implementar me-
canismos de acceso a la justicia específicos
para personas migrantes y sujetas de pro-
tección internacional.
Implementar mecanismos de seguimiento
y evaluación que den cuenta del grado de
cumplimiento del acceso, atención y cali-
dad en el servicio en acceso a la justicia.

 7 Derecho a la salud

Garantizar el efectivo goce del derecho a
la salud tanto física como mental para las
personas migrantes y sujetas de protección
internacional sin importar su condición mi-
gratoria y financiera.

Justificación:
“Artículo 9 Fracción D de la Constitución Políti-
ca de la Ciudad de México: Toda persona tiene
derecho al más alto nivel posible de salud físi-
ca y mental, con las mejores prácticas médicas,
lo más avanzado del conocimiento científico
y políticas activas de prevención, así como al
acceso a servicios de salud de calidad. A na-
die le será negada la atención médica de ur-
gencia. Las personas que residen en la Ciudad
tienen derecho al acceso a un sistema de salud
público local que tenga por objeto mejorar la
calidad de la vida humana y su duración, la re-
ducción de los riesgos a la salud, la morbilidad
y la mortalidad. Asimismo, deberá incluir me-
didas de promoción de la salud, prevención,
atención y rehabilitación de las enfermedades
y discapacidades mediante la prestación de
servicios médico-sanitarios universales, equi-
tativos, gratuitos, seguros, de calidad y al al-
cance de todas las personas. Aquéllas con dis-
capacidad tienen derecho a la rehabilitación
integral de calidad”.

 | 15

Acciones:
7.1 Impulsar mesas de trabajo para generar
incidencia a nivel local y federal para garan-
tizar el acceso a servicios públicos de salud
que continúan excluyendo de manera siste-
mática a las personas migrantes y sujetas de
protección internacional.

7.2 Garantizar que la población migrante y
sujeta de protección internacional efectiva-
mente accede a los servicios de salud men-
tal y otros tratamientos especializados.

Indicador:
Número de personas migrantes y sujetas de
protección internacional atendidas.

Estrategia a largo plazo:
Implementar mecanismos de seguimiento
y evaluación que den cuenta del grado de
cumplimiento del acceso, atención y cali-
dad en los servicios de salud.

 8 Derecho al trabajo

Propiciar la inserción laboral de personas
migrantes y sujetas de protección interna-
cional y la protección y garantía de sus de-
rechos laborales.

Justificación:
“Artículo 10 Fracción B de la Constitución Po-
lítica de la Ciudad de México: La Ciudad de
México tutela el derecho humano al trabajo,
así como la promoción de habilidades para el
emprendimiento, que generan valor mediante
la producción de bienes y servicios, así como
en la reproducción de la sociedad. Asimismo,
valora, fomenta y protege todo tipo de trabajo
lícito, sea o no subordinado. El respeto a los
derechos humanos laborales estará presente
en todas las políticas públicas y en la estrategia
de desarrollo de la Ciudad”.

Acciones:
8.1 Ampliar los programas de capacitación,
acceso al empleo y certificación de oficios,
así como la creación de programas de ca-
pacitación laboral y acompañamiento para
la incubación de empresas para todas las
personas migrantes y sujetas de protección
internacional que viven o transitan en la
Ciudad de México.

8.2 Firmar convenios de colaboración con
empresas que empleen a personas migran-
tes y sujetas de protección internacional,
brindando sensibilización e información so-
bre el proceso a seguir ante las autoridades
federales.

Indicador:
Número de personas que se registraron a
los programas y acciones emprendidas por
empleo por la Ciudad de México.

Estrategia a largo plazo:
Promover programas de microcréditos para
proyectos productivos impulsados por per-
sonas migrantes y sujetas de protección in-
ternacional.

 9 Derecho a la vivienda

Contar con espacios específicos de aloja-
miento y vivienda para la población migran-
te y sujeta de protección internacional.

Justificación:
“Artículo 9 Fracción E de la Constitución Políti-
ca de la Ciudad de México: Toda persona tiene
derecho a una vivienda adecuada para sí y su
familia, adaptada a sus necesidades”.

Acciones:
9.1 Construir y/o habilitar albergues para
las personas migrantes y sujetas de protec-
ción internacional que así lo requieran.

16 |

Indicador:
Número de espacios de albergue habilitados.
Número de personas migrantes y sujetas
de protección internacional que ingresan
en albergue del Gobierno de la Ciudad
de México.

Estrategia a largo plazo:
Garantizar en la primera etapa de atención³,
la hospitalidad para las personas migrantes
y sujetas de protección internacional.

 10 Derecho a la educación

Garantizar el efectivo goce del derecho a
la educación en todos los niveles para las
personas migrantes y sujetas de protección
internacional sin importar su condición mi-
gratoria y financiera.

Justificación:
“Artículo 8 Fracción A de la Constitución Po-
lítica de la Ciudad de México: Se garantizará
el derecho universal a la educación obligato-
ria. La Ciudad de México asume la educación
como un deber primordial y un bien público
indispensable para la realización plena de sus
habitantes, así como un proceso colectivo que
es corresponsabilidad de las autoridades de los
distintos órdenes de gobierno en el ámbito de
sus facultades, el personal docente, las familias
y los sectores de la sociedad”.

Acciones:
10.1 Realizar mesas de trabajo para generar
incidencia a nivel local y federal para que se
reformen los requisitos de acceso y certifi-
cación a los servicios de educación pública
que dependen del Gobierno Federal y que
continúan excluyendo de manera sistemá-
tica a las personas migrantes y sujetas de
protección internacional.

10.2 Generar programas de inclusión esco-
lar de las personas migrantes y sujetas de
protección internacional al interior de los
centros educativos de la CDMX.

10.3 Crear programas de educación en el
idioma español para personas migrantes y
sujetas de protección internacional.

Indicador:
Número de personas migrantes y sujetas de
protección internacional inscritas en los di-
ferentes niveles educativos.
Número de programas y acciones encami-
nadas a la inclusión.

Estrategia a largo plazo:
Implementar mecanismos de seguimiento
y evaluación que den cuenta del grado de
cumplimiento del acceso, atención y cali-
dad en los servicios de educación.

 11 Derecho a la inclusión y
 acciones contra la discriminación

Promover la cohesión social y la inclusión
de las personas migrantes y sujetas de pro-
tección internacional para combatir todas
las formas de xenofobia y racismo.

Justificación:
“Artículo 11 Fracción A de la Constitución Po-
lítica de la Ciudad de México: La Ciudad de
México garantizará la atención prioritaria para
el pleno ejercicio de los derechos de las per-
sonas que debido a la desigualdad estructural
enfrentan discriminación, exclusión, maltrato,
abuso, violencia y mayores obstáculos para el
pleno ejercicio de sus derechos y libertades
fundamentales”.

³ Entendemos como primera etapa de atención a la brindada a su llegada a la Ciudad.

 | 17

Acciones:
11.1 Implementar actividades que fomen-
ten el entendimiento intercultural, la tole-
rancia y el respeto mutuo para asegurar la
inclusión de las personas migrantes y suje-
tas de protección internacional derivados
de la información recabada de los diag-
nósticos institucionales y de sociedad civil.

11.2 Garantizar que los mecanismos de
evaluación de las diferentes instancias de
la Ciudad de México incorporen la per-
cepción del servicio y capacidad de éstas
incorporando a las personas migrantes,
sujetas de protección internacional y las
organizaciones civiles.

Indicadores:
Grado de mejora en la percepción sobre la
inclusión y la no discriminación de las per-
sonas migrantes y sujetas de protección
internacional.
Número de actividades de difusión.

Estrategia a largo plazo:
Desarrollar actividades progresivas deriva-
das de las denuncias interpuestas por las
personas migrantes y sujetas de protección
internacional.

| Bibliografía
Action Committee e International steering
Committee. (2017). Diez Pasos para el Pacto
Mundial: Un enfoque desde la sociedad civil
para una agenda de transformación por la mo-
vilidad humana, las migraciones y el desarrollo.

Constitución Política de la Ciudad de
México. (2017, febrero 5). Recuperado
de: Gaceta Oficial de la Ciudad de Mé-
xico:http://www.cdmx.gob.mx/storage/
app/uploads/public/59a/588/5d9/59a-
5885d9b2c7133832865.pdf

Ley de Interculturalidad, Atención a Mi-
grantes y Movilidad Humana en la Ciudad
de México. (2011, abril 7). Recuperado de:
http://www.aldf.gob.mx/archivo-e800ff-
d58570472c879df856002040c5.pdf

Ley sobre Refugiados, protección comple-
mentaria y asilo político. (2014, enero 27).
Recuperado de: http://www.diputados.gob.
mx/LeyesBiblio/pdf/LRPCAP_301014.pdf

SEGOB. (2017). Prontuario sobre Migra-
ción Mexicana de Retorno. Secretaría de
Gobernación.

Unión Europea. (2010). The European Social
Fund and Social Inclusion.

18 |

| Notas

20 |

Una propuesta desde la
sociedad civil para una

agenda progresiva por la
movilidad humana

en la CDMX

