

Quinto Informe Sobre la Situación de los Derechos

Humanos de las Personas Migrantes en Tránsito

por México

Belén, Posada del Migrante

Humanidad Sin Fronteras, A.C.

Frontera Con Justicia, A.C.

Saltillo, Coahuila. Mayo de 2009

Belén, Posada del Migrante, Humanidad Sin Fronteras, A.C., Frontera Con Justicia, A.C.

El presente escrito es la versión pública de un Informe que hemos decidido no dar a

conocer en su totalidad hasta encontrar el tiempo y las circunstancias más pertinentes.

Nuestro objetivo es provocar una indignación que nos lleve a todos, como sociedad,

a tomar las medidas necesarias para hacer que nuestras propias vidas, familias y

comunidades, sean cada vez más humanas, más justas, más solidarias. Creemos que

sólo así podremos brindar verdaderas esperanzas de vida a todos y todas aquellas que

cada día continúan demostrando que la lucha sigue. Agradecemos a todas y todos

nuestros lectores, por la confianza y la paciencia en la espera.

Nadie que no esté sufriendo la angustia que genera la pobreza estructural sale de

Centroamérica; por lo tanto, los caminantes son ya, de por sí, víctimas despojadas de

una vida digna. Los Derechos Humanos son violados desde el país de origen,

cualquiera que éste sea. Carecer de luz eléctrica, no saber leer, no saber escribir,

trabajar jornadas de doce horas en maquiladoras de origen extranjero o tener deudas

porque la cosecha se echó a perder al caerle una helada, son complejas

sintomatologías de un sistema económico descompuesto que se incerta en las

dinámicas interpersonales, destrozando el tejido social de los paises empobrecidos.

Padres que se fueron de la casa y de los que nunca más se llega a saber, madres

que mueren por supuestos “embrujos”, quedarse con la responsabilidad de mantener

a seis hermanos a los quince años de edad, probar la marihuana a los nueve porque la

invita un tío, encontrar en la pandilla la forma más parecida a lo que se piensa que

debería ser una familia, saber que en cualquier momento “la muerte puede venir” por

traer un celular nuevo o no poder ir a la escuela porque “mucho matan a los

estudiantes”, son consecuencia de esa economía que devasta la conciencia de ser

humanidad.

Los hondureños, los guatemaltecos, los nicaragüenses y los salvadoreños que

llegan como migrantes a nuestra institución se han visto empujados a luchar por

preservar sólo la propia vida y la de sus familias. Para ellos, no importan las luchas

históricas por las conquistas de los tesoros ideológicos que definen a la humanidad.

Ni siquiera importan las violentas y sangrientas guerras civiles que se han sufrido en

años recientes. El imperialismo del siglo XX y el neoliberalismo de nuestra época han

establecido qué es la libertad y sobre todo, cuáles son sus límites.

Aunque cada pobre asume su condición y pensamos que la acepta, no deja de

creer que si se esfuerza y sufre lo suficiente, podrá, en el futuro, vivir con dignidad,

no depender de un patrón y trabajar para sí mismo. La lucha que cada día se encarna

cortando café, pegando blocks en la construcción, atendiendo el restaurante,

Belén, Posada del Migrante, Humanidad Sin Fronteras, A.C., Frontera Con Justicia, A.C.

sembrando vegetales, manejando un taxi, vendiendo artesanías, echando tortillas,

cuidando a los hijos, lavando la ropa, sirviendo de comer, se vive en continua soledad.

Cada víctima encuentra en su historia las suficientes culpas que justifican su

condición y libra la batalla de la pobreza a escondidas y con vergüenza. En

Centroamérica la vida del interior se calla, mientras se intenta mostrar a los vecinos

un bienestar ausente. De esta forma, el esquema del poder tiene éxito y se perpetúa, al

dejar que los esclavos pierdan el significado de organizarse en la búsqueda del

bienestar colectivo, se olviden del encuentro fraterno de ser comunidad y asuman que

para triunfar se necesita luchar sólo e intentar por todos los medios ser el más fuerte,

porque “así es de triste la vida”.

La migración es la salida violenta que el sistema de la desesperanza ha creado para

los muchos que no se resignan. Es el acto de la lucha desesperada por la perpetuación

de la vida y, como en el origen, el triunfo de llegar al destino sólo es para los más

fuertes. De esta selección anti-natural se encargan los cientos de mexicanos que,

colocados estratégicamente en distintos puntos del país, complican el camino de los

centroamericanos e intentan estropear el trabajo de aquellas personas que, siempre

solidarias y fraternas, luchan junto con los caminantes por dar vida y esperanza en las

vías, en el tren, en las casas. Cada vez son menos los que llegan, pues la imposición de

la violencia como regla del camino se vive y se sufre desde la llegada a Tenosique,

Tabasco o a Ciudad Hidalgo, Chiapas.

EL SECUESTRO A MIGRANTES CENTROAMERICANOS EN

TRÁNSITO POR MÉXICO

En el primer acceso a las vías férreas, el caos que supone la aglomeración de

tantas personas es perfectamente regulado por el crimen organizado, que

representado por maquinistas, coyotes o guías, cobra a los migrantes un mínimo de

doscientos pesos para permitirles subirse al tren. Una vez en marcha, el ferrocarril

será asaltado por el mismo crimen organizado, esta vez, bajo la faceta de ladrones

armados. Para algunos migrantes, el sufrimiento consistirá en verse despojados de lo

ya poco que tenían; otros, servirán para ser secuestrados; unas más, serán violadas, en

algunos casos, frente a sus propios compañeros.

El tren hace su primer gran arribo a la estación de Coatzacoalcos, lugar no menos

devastador. Ahí, el crimen organizado vuelve a escena para engañar a aquellos que,

por necesidad, se ven obligados a confiar en supuestos coyotes, que prometen viajes

económicos que traen como resultados estafas o secuestros. Sin embargo, la mentira

no es el único medio que tienen para acceder a estas mercancías humanas; el grado de

poder e impunidad de las mafias que controlan la ruta de los migrantes es tan fuerte,

que aún enfrente de la policía, los secuestros suceden. El 2008 hizo común que

grandes y lujosas camionetas o camiones tipo torton, se acerquen hasta las vías del

tren para llevarse, por medio de amenazas y disparos con armas largas, a todas las

personas que ahí se encuentren.

Salí de aquí, junto con mis otros compañeros, con la idea de pasarnos solos para

Estados Unidos. Primero fuimos para Nuevo Laredo, pero vimos que la cosa estaba muy

complicada, así que decidimos ir para Reynosa. Ahí todo está peor, porque vi como entre los

montes están los Zetas golpeando a los migrantes para que suelten el dinero. Entonces, nos

fuimos para Anáhuac. En el entronque de la carretera, nos paró una patrulla de la Policía

Estatal. Uno de los policías me dijo que si llevábamos dinero se lo diéramos y, entonces, él nos

iba a ayudar a que los Zetas, que por ahí andaban, no nos registraran. Como no llevábamos

Belén, Posada del Migrante, Humanidad Sin Fronteras, A.C., Frontera Con Justicia, A.C.

suficiente dinero, nos dejaron. No pudimos evitar que los Zetas nos agarraran cerca de donde hay

un cementerio y dos pozos que ellos mismos han hecho. Nos subieron a una troka y nos pidieron

mil dólares. Dijeron que para ir a Estados Unidos teníamos que pagar la cuota. El jefe me

preguntó que de dónde era, y me dijo que quería verme al otro día en la mañana.

Nos llevaron a un rancho, muy grande, donde tienen trabajando a mujeres en la comida

y en la limpieza. Ahí cayeron primero siete y luego cinco migrantes más. Todos lloraban, porque

los golpeaban. Al otro día, el patrón me mandó llamar. Yo pensé que me iba a matar, pero no.

Él me empezó a hacer muchas preguntas; me dijo que si no le tenía miedo al cepillo –porque una

de sus formas de tortura para que uno hable es meterle un cepillo dental en el recto-; yo le dije

que no. También me preguntó que si no me daban miedo los tubos o las tablas con las que nos

golpean, o que si no tenía miedo de que me matara. Yo le dije que no, que para morir había

nacido. Me llevó a pasear en su troka, y me quiso convencer de que trabajara con él. Me ofreció

dinero en dólares, camionetas, drogas y mujeres, pero yo no acepté.

Mientras me tenía paseando, me pude dar cuenta de que ahí en el entronque de

Colombia, sobre la calle que va para Piedras Negras, hay unos policías que les checan a los

Zetas que no venga el ejército, que se pasea constantemente por ahí. Cuando pasan los militares,

ellos se esconden y fingen que todo está tranquilo. Esa misma policía captura a los migrantes y

los entrega a los Zetas. Como el patrón quería que yo me quedara con ellos, entonces me enseñó

cómo es que torturan a la gente. Me llevó a ver a un hombre gordito, que lo hicieron correr

desnudo sobre un montón de tunas, mientras él gritaba que lo perdonaran. También vi cómo es

que a otros les meten un cepillo en el recto, para que suelten el teléfono de sus familias.

Hubo un momento en que el patrón se reunió con el jefe de la plaza de Nuevo Laredo,

con el jefe de Piedras Negras y con un policía. Todos se dieron la mano y platicaron. Hablaron

de cómo y por dónde era más fácil cruzarse a Estados Unidos. Todos se reunieron en una tienda

donde hay AK-47, ametralladoras MP5 y escopetas. A mi me querían con ellos porque me

dijeron que les hacían falta tres personas para poder cubrir todo el sector, y que necesitaban gallos

como yo, y no putos como mis compañeros, que lloraban y se lamentaban.

También pude ver que en una caja de cartón guardan todo el dinero que tienen, y de ahí

agarran para combustible, comida, cigarros y droga. Vi que están organizados en dos turnos, de

día y de noche, que se cambian cada semana. El río nunca lo dejan sólo, sino que siempre hay

alguien que está cuidando. Por lo que hablaban, entendí que en Nuevo Laredo también tablean

a los hombres, mientras que a las mujeres las venden para prostituirse. Cada mujer cuesta cinco

mil pesos, dependiendo de si están bonitas o más o menos.

Álvaro Méndez, 32 años, guatemalteco, casado, 3 hijos

Historias similares se repiten con insoportable frecuencia en Tierra Blanca y

Orizaba, ambos, como Coatzacoalcos, municipios de Veracruz. Por su parte, Puebla,

Tlaxcala, Lechería (Estado de México) y Celaya, comienzan también a ser territorios

controlados por el mismo grupo de los llamados Zetas. En Piedras Negras, Reynosa,

Nuevo Laredo y Matamoros, todas ellas fronteras cercanas a la ciudad de Saltillo, bien

se sabe que las múltiples casas de seguridad de los secuestradores alojan a un

promedio de doscientos migrantes cada una, entre hombres, mujeres y niños que ahí

se encuentran. El costo de la libertad de los que se han vuelto mercancía es en su

mayoría de tres mil dólares.

Como síntesis, podemos afirmar que los secuestros a las personas migrantes

centroamericanas son perpetuados por el crimen organizado de manera sistemática y

generalizada. Además, que en ellos se cometen constantemente asesinatos y otros

delitos graves, como la trata de personas y el abuso sexual contra hombres y mujeres.

Asimismo, las prácticas de intimidación se llevan acabo por medio de violentas

torturas físicas y psicológicas, que causan daños irreversibles en la dignidad de los y

las migrantes. Todo esto, con la obvia y cínica colusión de las distintas autoridades

federales, estatales y municipales.

Belén, Posada del Migrante, Humanidad Sin Fronteras, A.C., Frontera Con Justicia, A.C.

SEGUIMIENTO DE CASOS DE VIOLACIONES A LOS DERECHOS

HUMANOS DE LA POBLACIÓN MIGRANTE

Además de la pesadilla que implica transitar México bajo las circunstancias

descritas, los migrantes deben enfrentar incesantes extorsiones, amenazas y

humillaciones propinadas por los guardias de seguridad privada del tren, cuyo

comportamiento, desde hace años, continúa incurriendo en graves violaciones a los

Derechos Humanos. Las policías estatales y municipales siguen extorsionando y, en

algunos casos, maltratando física y verbalmente a los migrantes; sin embargo, la

cantidad de estos sucesos ha disminuido. Asimismo, a pesar de que no existe ningún

fundamento legal, los operativos en los trenes del Instituto Nacional de Migración se

siguen realizando, sobre todo, en la zona sur del país, lo cual es un atentado grave

contra los Derechos Humanos de los transmigrantes, pues al corretearlos violan su

dignidad de personas y provocan graves accidentes que han llegado a dejar sin vida a

cientos de personas.

Durante el año 2008 y hasta abril del 2009, el equipo de Humanidad Sin Fronteras

detectó casos específicos que, por su gravedad y sistematicidad, decidió tomar en sus

manos, con el objetivo de presionar a los responsables para terminar de manera clara

y definida con las agresiones. Este capítulo es el resumen del trabajo de comunicación

que se entabló con los distintos organismos; así también, es un trabajo de reflexión

elaborado a partir de los resultados que hasta ahora hemos podido percibir en el

actuar de los civiles y las autoridades que resultaron violatorias de los Derechos

Humanos.

1. Operativos Ilegales del Instituto Nacional de Migración en el

Ferrocarril

El Instituto Nacional de Migración realiza operativos de aseguramiento a la

población migrante en varios puntos del país mediante retenes que coloca en las vías

del ferrocarril. De esta manera, los hombres y las mujeres que vienen viajando en el

tren, al ser sorprendidos por los agentes federales, tienen que luchar por escapar,

saltando del tren y corriendo entre los matorrales. Este tipo de acciones que las y los

migrantes se ven obligados a ejecutar es de suma peligrosidad, pues corren el riesgo

de sufrir graves accidentes, que implican la pérdida de sus extremidades y en varias

ocasiones, de la propia vida. El acto violento de corretear a una persona le quita

dignidad a las víctimas, pero también a los mismos agentes federales, quienes se ven

obligados a ir tras aquél que se ha convertido en su presa.

La Ley General de Población es la norma que, según su artículo 1, se encarga de

regular los fenómenos que afectan a la población, para lograr que todos y todas

participemos de manera equitativa en el beneficio económico y social del país. Esta

Ley, en su Capítulo X, dicta las normas a seguir para el procedimiento de verificación

y vigilancia. En su artículo 151 señala que el Instituto Nacional de Migración y la

Policía Federal Preventiva pueden realizar diligencias fuera de los puntos de revisión

ya establecidos. Entre estas diligencias se encuentran: visitas de verificación,

comparecencias de los extranjeros ante autoridades migratorias, revisiones migratorias

en rutas o puntos provisionales distintos a los establecidos, entre otras. El

Reglamento de la Ley General de Población, expedido por el presidente Ernesto

Zedillo Ponce de León, señala las normas que los agentes federales deben seguir para

el procedimiento de verificación y vigilancia. El artículo 196 de esta Ley describe

cómo debe ser realizado el procedimiento de verificación migratoria:

Artículo 196.- El procedimiento de verificación migratoria se sujetará a

lo siguiente:

I. El servidor público que realice la verificación que corresponda,

deberá contar con un oficio de comisión, el cual hará constar el objeto del acto

Belén, Posada del Migrante, Humanidad Sin Fronteras, A.C., Frontera Con Justicia, A.C.

de verificación, el lugar donde éste va a efectuarse y el nombre de la persona a

la que va dirigido, en el caso de que se disponga de éste, fecha, fundamento

legal, así como el nombre, firma y cargo del servidor público que lo expide y

del que la realizará.

A petición expresa del Instituto, la Policía Federal Preventiva realizará

labores de vigilancia en lugares específicos;

II. El personal comisionado deberá identificarse ante el extranjero o

extranjera, o la persona ante quien se realice la verificación, con la credencial

que lo acredite como servidor público del Instituto y, en su caso, de la Policía

Federal Preventiva, ambas de la Secretaría, y

III. De toda visita de verificación se levantará acta circunstanciada, en

presencia de dos testigos propuestos por la persona con quien se hubiere

entendido la diligencia o por quien la practique si aquélla se hubiere negado a

proponerlos; de la misma se dejará copia a la persona con quien se entendió la

diligencia, aunque se hubiere negado a firmar, lo que no afectará la validez de

la diligencia ni del documento de que se trate, siempre y cuando el verificador

haga constar tal circunstancia en el acta.1

Basta con leer el artículo anterior para tener en claro que en ningún momento

las autoridades están facultadas para perseguir a las y los extranjeros. Por lo tanto, lo

que cotidianamente realiza el Instituto Nacional de Migración, algunas veces apoyado

por la Policía Federal Preventiva y por el Ejército Mexicano, es una falta grave al

estado de derecho y a los lineamientos que en cuestión de Derechos Humanos de la

población migrante México ha suscrito, como la Convención de Viena sobre

Relaciones Consulares, ratificada en 1969.

1 Ley General de Población, publicada en el Diario Oficial de la Federación el 7 de enero de 1974:
http://www.diputados.gob.mx/LeyesBiblio/pdf/140.pdf

En los meses de febrero y marzo del año 2008, las personas migrantes

reportaron de manera constante que el Instituto Nacional de Migración hacía retenes

en la zona pantanosa de Coatzacoalcos, Veracruz. Al percatarse de la presencia de los

agentes federales, los migrantes se veían obligados a correr para evitar ser atrapados,

lo cual los hacía entrar en los pantanos, que cobraron la vida de por lo menos tres

personas. Por esta situación, entablamos comunicación con el Instituto Nacional de

Migración, así como con las Comisiones de Derechos Humanos.

Escribimos en marzo del 2008 al licenciado José Augusto Boleada Ocampo,

Delegado Regional del Instituto Nacional de Migración en Coatzacoalcos, Veracruz,

haciéndole ver la gravedad en la que incurrían al ejecutar este tipo de operativos

contra las personas migrantes. La Delegación Regional contestó que no tenían

conocimiento de lo que les comunicábamos y que, por el contrario, sus elementos se

empeñaban en cuidar de los Derechos Humanos; al mismo tiempo, señaló que no

podía brindar información sobre sus operativos, debido a que estos eran de carácter

reservado. Ante esta respuesta, se procedió a entablar correspondencia con Cecilia

Romero, Comisionada Nacional del Instituto Nacional de Migración, haciéndole

saber lo que tanto en Coatzacoalcos como en otros lugares del país estaba

sucediendo. Sin embargo, hasta el momento no hemos recibido respuesta, a pesar de

que se constató vía telefónica que había recibido nuestros escritos. Al comportarse de

esta manera, Cecilia Romero falta al artículo 8 de la Constitución Mexicana, que

obliga a las autoridades a dar respuesta por escrito a las peticiones correspondientes.

Como bien se sabe, la población migrante es por definición flotante y no

permanece más del tiempo estrictamente necesario en un solo lugar. Por lo tanto, es

imposible recabar y dar seguimiento a las quejas de la manera en que el reglamento de

la Comisión Nacional de Derechos Humanos lo estipula. De esta forma, a pesar de

que se hizo del conocimiento de este organismo la existencia y peligrosidad de los

retenes, los observadores y visitadores consideraron que, al no ser directamente las

víctimas quienes interpusieron la queja, se carecía de consistencia para dar el

Belén, Posada del Migrante, Humanidad Sin Fronteras, A.C., Frontera Con Justicia, A.C.

seguimiento correspondiente. En este sentido, tanto los migrantes como aquellos que

luchan por la protección y defensa de sus Derechos Humanos, encontramos

sumamente difícil que esta Comisión de una solución real, pronta y oportuna a las

agresiones de las autoridades, si es que no se convence de que, por lo menos en el

área de migrantes, debe abrirse a otras formas de acceder a la justicia.

A partir de abril del 2008 dejamos de escuchar testimonios de víctimas de retenes

en las vías del ferrocarril. Incluso, en el Primer Congreso Internacional de la

Movilidad Humana, organizado por la Delegación Regional del Instituto Nacional de

Migración de Coahuila en el mes de octubre del 2008, los delegados locales de

Coatzacoalcos, Tijuana y Nuevo Laredo, reconocieron públicamente la inexistencia

de alguna ley que los avalara para ejercer ese tipo de acciones y declararon que,

precisamente con el objetivo de no violentar más la dignidad de las personas

migrantes, se había decidido dejar de realizar estos operativos.

Sin embargo, a partir del mes de diciembre de 2008 y hasta la fecha, el equipo de

Humanidad Sin Fronteras ha registrado cuarenta y siete retenes que, una vez más, el

Instituto Nacional de Migración lleva acabo en conjunto con la Policía Federal y,

algunas veces, con el Ejército. Estos operativos son realizados sobre todo en el sur de

país, en los estados de Tabasco, Veracruz, Chiapas y Oaxaca, así como también en el

Estado de México, Tlaxcala, Hidalgo y Guanajuato. Una vez más, estas instituciones

gubernamentales están atentando gravemente contra las personas migrantes. Ante

esta situación, que afecta física y psicológicamente a cientos de personas, Cecilia

Romero continúa guardando silencio y negándose a explicar pública y claramente en

qué fundamenta el actuar de los elementos que tiene a su cargo.

2. Extorsión Sistemática de los Guardias de DISEPCO en San Luis Potosí

La gran mayoría de las personas migrantes que llegan hasta Belén, Posada del

Migrante, han sido víctimas de extorsión por parte de los guardias de seguridad

privada de la empresa DISEPCO que trabajan en el área de la estación del tren de la

ciudad de San Luis Potosí. Estos guardias abordan a los migrantes y les piden dinero

para dejarlos subir al tren; si ellos se niegan, entonces son objeto de insultos y otros

daños mayores, como el hecho de golpearlos o de arrojarlos del tren, aún cuando éste

va en movimiento. Debido a que estos abusos han sido registrados durante más de

cuatro años de manera permanente y sistemática, y porque en el último año se

registraron setecientas veintidós abusos, se procedió a entablar comunicación con la

empresa de seguridad privada, la Dirección de Seguridad Pública del Gobierno de San

Luis Potosí y la Comisión Estatal de Derechos Humanos de esa entidad.

En septiembre del 2008 se envió un extrañamiento a DISEPCO en el que

señalamos las faltas en las que los guardias incurren. Este escrito fue respondido por

la empresa, quien aseguró que la integridad de los seres humanos les resulta muy

importante y que estaban en contra de cualquier hostigamiento hacia las personas

migrantes. Asimismo, nos exhortaron a interponer las denuncias correspondientes en

caso de ser necesario.

Este mismo extrañamiento se envió a la Dirección de Seguridad Pública del

Gobierno de San Luis Potosí, por ser ésta la encargada de facultar la labor de las

empresas de seguridad privada, y a la Comisión Estatal de Derechos Humanos, que

aunque directamente no puede actuar contra los guardias de seguridad privada, bien

puede intervenir cuestionando a la instancia gubernamental por permitir concesiones

a empresas violatorias de los Derechos Humanos. De la Dirección de Seguridad

Pública no obtuvimos ninguna respuesta; mientras tanto, la Comisión Estatal de

Derechos Humanos de San Luis Potosí contestó diciendo que estaban enterados de

estos abusos y que se encontraban trabajando en la recomendación correspondiente.

Aún a pesar del escrito, las extorsiones continuaron siendo sistemáticas, por lo

que decidimos ejercer una mayor presión, enviando una carta de extrañamiento por

Belén, Posada del Migrante, Humanidad Sin Fronteras, A.C., Frontera Con Justicia, A.C.

cada persona migrante víctima del abuso de los guardias. Hasta el momento se han

enviado cincuenta y dos quejas al licenciado Héctor Javier Gallardo Báez, quien es el

apoderado legal de DISEPCO, al Comandante José Baca González, Director de

Seguridad Pública y a la licenciada Magdalena Beatriz González Vega, Presidenta de la

Comisión Estatal de Derechos Humanos de San Luis Potosí, sin haber obtenido

respuesta por escrito de ninguna de estas tres personas. Cabe destacar que entre

febrero y marzo del presente año, cuando se habían enviado aproximadamente

cuarenta y cinco cartas, dejamos de recibir quejas contra estos guardias. En este

período no emitimos ningún extrañamiento; después de un mes, los abusos

comenzaron a suceder una vez más, dando pie a que reanudáramos nuestra

correspondencia.

El silencio al que nos hemos enfrentado es una muestra de que en este país y,

específicamente, en el estado de San Luis Potosí, las personas migrantes no importan

y las esperanzas frustradas no le duelen a nadie. DISEPCO sigue permitiendo que los

guardias de seguridad que tiene a su cargo continúen realizando prácticas de abuso

que deshumanizan aún más el camino. Mientras tanto, la Dirección de Seguridad

Pública, al no prestar atención a las quejas que ha recibido, favorece el estado de

impunidad que perpetúa la invisibilidad de las personas migrantes y, de esta forma,

impide el acceso a la justicia a la que toda persona tiene derecho en este país. Ante

esta situación, sólo esperamos que la Comisión Estatal de Derechos Humanos de San

Luis Potosí sea capaz de asumir el papel que le corresponde y formalice su trabajo

con una recomendación que propicie la re-dignificación de las personas migrantes; si

esto no sucede así, entonces estaremos, los migrantes y los defensores de sus

Derechos Humanos, gravemente desamparados.

3. Abusos de las Corporaciones de la Policía Municipal

Aún a pesar de que los abusos por parte de las policías municipales se han

reducido considerablemente en varias poblaciones del país, no podemos afirmar con

certeza que esto se deba a la correcta aplicación de la ley o a un buen entendimiento

en cuestión de educación en Derechos Humanos. Los testimonios nos hacen concluir

que la gran mayoría de estas corporaciones no tiene a sus elementos cerca de las vías

del ferrocarril; sin embargo, las detenciones arbitrarias y las extorsiones se dan cuando

los y las migrantes salen de su ruta para internarse a las ciudades o los pueblos en

busca de alimentos, trabajo y dinero.

a) Aseguramientos Ilegales por parte de la Policía Municipal de San

Nicolás de los Garza, Nuevo León

Cada lunes el equipo de Humanidad Sin Fronteras tiene acceso a la Estación

Migratoria de Saltillo, Coahuila. A partir del mes de julio del 2008, empezamos a

encontrar testimonios de personas migrantes que decían haber sido aseguradas por

elementos de la Policía Municipal de San Nicolás de los Garza, Nuevo León. Además,

los relatos incluían robos de dinero y pertenencias por parte de los policías, además

de insultos, burlas, golpes y torturas propinadas por los mismos antes de entregarlos

al Instituto Nacional de Migración.

Al estar claros en que la Policía Municipal estaba violando el artículo 151 de la Ley

General de Población, que faculta sólo a los elementos del Instituto Nacional de

Migración y de la Policía Federal para ejercer labores de aseguramiento y verificación

migratoria, procedimos a entablar comunicación con el licenciado Camilo Ramírez

Puente, quien es el Secretario de Seguridad del Municipio de San Nicolás de los

Garza, haciéndole saber las graves violaciones a los Derechos Humanos que sus

elementos estaban cometiendo contra la población migrante. Durante tres semanas

consecutivas continuamos recibiendo este tipo de quejas, así que elaboramos las

cartas correspondientes. Aún a pesar de que obtuvimos una contestación por escrito

Belén, Posada del Migrante, Humanidad Sin Fronteras, A.C., Frontera Con Justicia, A.C.

hasta el mes de agosto, pudimos observar que, hasta el momento, no ha habido

ninguna otra detención arbitraria por parte de esta policía.

En un intento de dar mayor seguridad y acceso a la justicia a la población

migrante, decidimos interponer las quejas correspondientes ante la Comisión Estatal

de Derechos Humanos del Estado de Nuevo León, remitiendo las cartas que se

habían enviado a la Secretaría de Seguridad de San Nicolás de los Garza. El

organismo protector de los Derechos Humanos decidió no dar seguimiento a las

quejas, desechándolas porque las víctimas no eran quienes las interponían. Ante esta

respuesta, volvimos a enviar las solicitudes de queja, esta vez, firmadas por los

propios migrantes. Sin embargo, la Comisión Estatal decidió turnar la queja a la

Comisión Nacional de Derechos Humanos.

Con esta actitud, la Comisión de Derechos Humanos del Estado de Nuevo León

deshonra profundamente el trabajo que los defensores y defensoras de Derechos

Humanos realizan y desprestigia terriblemente la confianza en estos organismos

públicos. Hoy sabemos que para esta Comisión no es importante el trabajo a favor de

la dignificación de las personas migrantes y que la lucha por los Derechos Humanos

en el estado de Nuevo León exige compromisos que este organismo no está

dispuesto a asumir.

Por su parte, la Comisión Nacional de Derechos Humanos se dio a la tarea de

investigar a la Policía Municipal, pidiéndole un informe de lo sucedido en cada una de

las fechas en que aseguraron ilegalmente a las personas migrantes. Esta agencia

policiaca sólo dio contestación a una de las peticiones, dejando de lado las demás.

Aún a pesar de este hecho, la Comisión Nacional decidió que no existían elementos

suficientes para investigar a profundidad las quejas establecidas. Esta resolución nos

extrañó profundamente, así que le pedimos al Maestro Mauricio Farah, quien tiene a

su cargo la V Visitaduría de la CNDH, que reconsiderara su postura y reabriera el

expediente. Sin embargo, en una reunión posterior con el equipo de Humanidad Sin

Fronteras, la V Visitaduría reafirmó su postura de nulo reconocimiento a la existencia

de violaciones a los Derechos Humanos de la población migrante.

b) Extorsiones a Patrones de Trabajadores Migrantes por parte de la

Policía Municipal de Saltillo, Coahuila

Belén, Posada del Migrante y Humanidad Sin Fronteras acompañan el proceso de

regularización migratoria de varios migrantes que entraron al país sin documentos.

Ellos trabajan con regularidad mientras esperan la resolución del Instituto Nacional

de Migración. Sin embargo, en dos ocasiones, la Policía Municipal de Saltillo los ha

detenido arbitrariamente y, aprovechándose del desconocimiento de las leyes por

parte de patrones y migrantes, los ha amenazado, a los primeros, con detenerlos por

contratar a personas que carecen de la documentación necesaria para trabajar y, a los

segundos, con entregarlos a las autoridades correspondientes para su deportación.

Ante esta situación, los patrones se vieron forzados a darles dinero a los agentes

policiacos para que los dejaran ir libres.

Después de conocer lo sucedido, procedimos a entablar las solicitudes de queja

correspondientes ante la Comisión Estatal de Derechos Humanos del Estado de

Coahuila. En el primer caso, sucedido el 9 de septiembre, la Comisión remitió un

escrito enviado por el General Marco Antonio Delgado Talavera, Director de la

Policía Municipal Preventiva, en el que negaban lo que el migrante decía. Sin

embargo, el joven tuvo que regresar a su país y la queja quedó desechada “por falta de

interés”. En la segunda queja, presentada el 19 de febrero del presente año, la Policía

Municipal volvió a negar los hechos que se le imputaban; hasta el momento la

Comisión Estatal se encuentra investigando el caso.

En ambos casos, nos sorprende la facilidad con la que la Dirección de la Policía

Municipal es capaz de negar las faltas que los agentes que tiene a su cargo cometen,

Belén, Posada del Migrante, Humanidad Sin Fronteras, A.C., Frontera Con Justicia, A.C.

pues al encubrirlos, promueve la impunidad, quitando toda posibilidad de una

penalización efectiva a los funcionarios culpables de extorsión y abusos en contra de

las personas migrantes.

c) Golpiza a Migrantes por parte de la Policía Municipal de Saltillo,

Coahuila

En la noche del once de marzo del 2009 un grupo de migrantes fue interceptado

en el Parque La Alameda, de la ciudad de Saltillo, por seis agentes de la Policía

Municipal. Estos policías los corretearon y, cuando los alcanzaron, los golpearon e

insultaron; al mismo tiempo, los registraron y les quitaron los únicos seis pesos que

uno de ellos llevaba. Después, los dejaron ir, no sin antes advertirles que si decían

algo, los encerrarían y los deportarían.

Aunque este hecho resulta extraordinario, pues usualmente las autoridades no

cometen este tipo de faltas en esta ciudad, bien podemos considerar que es

sumamente grave, pues demuestra que los agentes de la Policía Municipal de esta

ciudad tienen actitudes xenofóbicas que violan gravemente las garantías individuales

que toda persona adquiere al estar en la República Mexicana. Por esta razón, hemos

enviado la queja correspondiente a la Comisión Estatal de Derechos Humanos de

Coahuila. Hasta ahora nos encontramos esperando respuesta de esta instancia.

CONCLUSIONES

El V Informe Sobre la Situación de los Derechos Humanos de las Personas en

Tránsito por México se configura como la memoria histórica de la crueldad del

México en el que se ven forzadas a caminar las personas migrantes que buscan llegar

a Estados Unidos. Por lo tanto, esta historia se escribe para que todos y todas tengan

plena conciencia de lo que está pasando, para que nadie evada responsabilidades

escudándose en la ignorancia de los hechos y para que la historia juzgue a los rostros

concretos que tanta explotación y muerte han causado.

Sin embargo, no podemos esperar a los tiempos futuros. Es ahora cuando

urge que todos nos ubiquemos en el papel que hayamos decidido tomar. Por lo tanto,

el V Informe es un llamado a hombres y mujeres, a la sociedad civil organizada, a los

organismos defensores de los Derechos Humanos, a los estudiantes y académicos y

aquellos muchos y muchas que cargan ya con sus propias luchas, a sumarse, desde su

propio ser y quehacer, al compromiso por la dignificación de las personas migrantes.

Nuestra pensamiento se concreta en las siguientes afirmaciones:

 Es urgente que todos los sectores de la sociedad asumamos que el sistema

económico neoliberal nos mantiene en un proceso de deshumanización

absoluta que empobrece y aniquila social y físicamente a las mayorías mientras

enriquece degradantemente a los pocos. Condenamos este sistema económico

impuesto por los poderosos y hacemos un llamado para que no permitamos su

perpetuación, para que frenemos su avance a través de la indignación, la

consideración de la persona con toda su dignidad de humana y la lucha por

continuar caminando y viviendo en una sociedad que comparte, piensa y se

ocupa de los y las demás.

 Pedimos a los sectores educativos de todos los niveles que formen ciudadanos

comprometidos con los retos sociales, personas con ideas innovadoras que

Belén, Posada del Migrante, Humanidad Sin Fronteras, A.C., Frontera Con Justicia, A.C.

busquen cambios estructurales desde dentro, que cuestionen los medios de

comunicación y la historia oficial, guiando a las nuevas generaciones para que

con sus prácticas profesionales y trabajos, no perpetúen este sistema que tanto

daño sigue causando.

 Convocamos a todas las organizaciones religiosas de todos los credos, a su

jerarquía y a sus fieles, a que asuman el compromiso de su existencia, que sean

fieles a sus principios fundamentales para que no sean cómplices con el

silencio o la ignorancia de la realidad. Queremos que con toda su fuerza

inspiradora no pacten acuerdo alguno con los poderosos, denuncien las

injusticias, se pongan del lado del pueblo y luchen por su salvación.

 Hacemos un llamado a que cada persona asuma su rol social con absoluta

responsabilidad y con una proyección constructora de comunidades. Que los

padres y madres o responsables de los menores los formen con amor y ética,

que no se permita, desde el seno mismo del diversas estructuras familiares, la

entrada del egoísmo, del odio, de la codicia y del materialismo.

 Exhortamos a todas las víctimas del sistema económico a frenar la cadena de

deshumanización, a no reciclar patrones de egoísmo, asumiendo que no se

llega a la justicia repitiendo las acciones de los victimarios.

 Condenamos el actuar de las personas que utilizan y pagan por el sexo servicio

de mujeres y hombres mayores y menores de edad que son obligados a

trabajar en la prostitución. Exigimos que tomen conciencia de que con su

demanda forman, fortalecen y desarrollan la practica delictiva de la trata de

personas y mucho peor, destrozan física y emocionalmente a las víctimas,

convirtiéndose en parte de un asesinato lento y degradante.

 Dejamos en evidencia el fuerte compromiso que tienen los Estados Parte en

velar por la recuperación psicológica de las y los sobrevivientes, tomando

medidas urgentes para que convoquen e involucren a instituciones públicas y

privadas a que trabajen arduamente en beneficio de la salud mental de las

víctimas, asumiendo que la deportación de las y los asegurados no es una

alternativa de solución.

 Hacemos responsable al Estado Mexicano de ser cómplice de todos estos

hechos y exigimos que las autoridades federales, estatales y municipales que

operan en todo México, en especial en los estados de Tabasco, Chiapas,

Veracruz, Tlaxcala, Guanajuato, San Luis Potosí, Tamaulipas y Coahuila,

establezcan medidas reales de lucha contra el narcotráfico, dejando a un lado

la simulación, castigando y sancionando notablemente a todos sus mandos

relacionados con crimen organizado. Es fundamental la limpieza de todas las

instituciones con exhaustivas investigaciones en dónde no quepa ni se permita

la impunidad de sus miembros.

 Reconocemos la insensibilidad del gobierno mexicano, quien a pesar de los y

las miles de compatriotas que a diario deciden emprender el camino de la

migración, daña a las y los centroamericanos en tránsito, fomentando y

sosteniendo las siguientes coordenadas de muerte:

CRIMEN ORGANIZADO

(Secuestros, torturas,
extorsión, asesinatos)

VIOLENCIA DESDE HABITANTES DE
LAS AUTORIDADES COMUNIDADES
DE SEGURIDAD E DE PASO,
INSTITUCIONES ABUSIVOS Y
OFICIALES; CRIMINALES
CRIMINALIZACIÓN
Y PERSECUCIÓN A
DEFENSORES
DE DERECHOS HUMANOS

POLLEROS, TRAFICANTES
TRATANTES, MERCENARIOS,

BANDAS Y MAFIAS DE DELINCUENTES

Belén, Posada del Migrante, Humanidad Sin Fronteras, A.C., Frontera Con Justicia, A.C.

 Exigimos al Estado Mexicano que modifique su política migratoria para que

todas las personas que buscan transformar su vida y las de sus familias puedan

tener acceso a un tránsito digno. Sólo de esta manera se terminará con los

mecanismos que los mexicanos y mexicanas han ideado para continuar

explotando a todos aquellos y aquellas que, por no contar con los documentos

migratorios necesarios, se ven obligados a montarse en un tren carguero,

correr en los retenes del Instituto Nacional de Migración, ser extorsionados

por los distintos policías o guardias de seguridad privada o ser secuestrados

por el crimen organizado. Si no existe tal modificación, entonces cualquier

reforma o apuesta por respetar los Derechos Humanos de las personas

migrantes seguirán siendo sólo respuestas tibias que en nada modificarán el

estado de indefensión de las víctimas, así como de corrupción e impunidad de

todo el aparato gubernamental.

 Pedimos a los gobiernos de El Salvador, Nicaragua, Guatemala y Honduras

que si no han sido capaces de proveer de los derechos básicos de seguridad,

alimentación, trabajo y salud a sus ciudadanos, tengan por lo menos el fuerte

compromiso de velar por ellos fuera su territorio, presionando, cuestionando y

exigiendo fuertemente al gobierno mexicano que garantice un Estado de

Derecho para sus connacionales.

 Suplicamos a todos los trabajadores del Estado que, a pesar de la presión que

puedan tener de sus altos y medios cargos e inclusive de los grupos del crimen

organizado o de la tentación de una ganancia económica ilegal, se nieguen a

participar en actos degradantes y cobardes, cobrando conciencia de la

grandeza de su existencia y de que la defensa de su propia dignidad que no

tiene precio.

 Conscientes de que las organizaciones de la sociedad civil nos encontramos

solas en este México que se empeña en evadir la justicia, queremos expresar la

necesidad que vemos de ser entre nosotras solidarias y atentas. La violencia

que día a día experimentamos es signo claro de que debemos asumir la

presencia que nos es demandada por las diferentes poblaciones por quienes

vivimos y existimos. La realidad nos exige ser capaces de innovar mecanismos

de defensa de los Derechos Humanos, consolidando con creatividad nuevas

maneras de ser equipo, asumiendo que si nosotras no hacemos esta lucha,

entonces nadie más la hará.

 La sociedad es la base sobre la que se sustenta el caminar de las personas

migrantes y nuestro propio trabajo de apoyo humanitario y defensa de los

Derechos Humanos. Esta sociedad, consciente, abierta y solidaria, es quien a

través de actos concretos realmente puede exigir a las autoridades que

transformen su dinámica de agresividad sistemática contra la población

migrante. Por lo tanto, a los hombres y mujeres de buena voluntad, les

pedimos que no se cansen nunca de acompañarlos en su camino, para que

continúen siendo muestra constante de que en México aún se puede vivir y

transitar con esperanza y con dignidad

 Suplicamos, además, al grupo de los Zetas que detenga la masacre que día a

día ejecuta en contra de la población migrante. Reconocemos que son

personas y, por lo tanto, les pedimos que dejen de ver a quienes también son

personas como simples mercancías u objetos de cambio. Sabemos que si son

capaces de observar en los y las migrantes un espejo de sí mismos, entonces

sus acciones se transformarán. El pueblo centroamericano no puede aguantar

más torturas, extorsiones y asesinatos. Ha llegado el tiempo de recuperar la

conciencia y de optar por hacer el bien, por desobedecer todo mandato que

implique dañar a alguien. Comprendan de una vez que el dinero y el poder

obtenidos a través de tantas abominaciones sólo traen como consecuencia la

soledad y la muerte. Conviertan su corazón, aún estamos en tiempo de

conformar una nueva comunidad.

 Concluimos que Belén Posada del Migrante, Frontera con Justicia y

Humanidad sin Fronteras, seguiremos buscando la justicia, apoyando y

defendiendo hasta las últimas consecuencias a todos los hombres y mujeres

Belén, Posada del Migrante, Humanidad Sin Fronteras, A.C., Frontera Con Justicia, A.C.

que, debido a las estructuras económicas, se ven obligados a salir de sus

lugares de origen y sufren durante su tránsito por México atropellos por parte

de la sociedad, del Estado o del crimen organizado.

