
 1 de septiembre de 2017

secretaría de
relaciones exteriores

SRE

Índice general

Presentación

Parte 1. Ampliar y fortalecer la presencia de México en el mundo: la política exterior
en el quinto año de gobierno del Presidente Enrique Peña Nieto

I. Las relaciones de México con América Latina y el Caribe

II. Las relaciones de México con América del Norte

III. Asuntos fronterizos

IV. Las relaciones de México con Europa, Asia-Pacífico, África y Medio Oriente

V. México en el sistema multilateral

VI. Cooperación, promoción y difusión de México

Parte 2. Gobierno cercano y moderno: gestión administrativa y servicios
a la ciudadanía

VII. Atención ciudadana a connacionales en el exterior

VIII. Atención ciudadana en territorio nacional

IX. La Consultoría Jurídica y su vinculación con la política exterior

X. Gestión administrativa

XI. Fortalecimiento y profesionalización del Servicio Exterior Mexicano

XII. Igualdad de género y empoderamiento de la mujer

Anexo estadístico

5

12

13

39

63

73

117

151

182

183

217

227

237

281

297

307

Presentación

Presentación

La política exterior es la herramienta principal del Estado mexicano para afirmar la soberanía nacional y
fomentar el desarrollo económico y social por medio de las interacciones con el exterior, a favor de los
ciudadanos. Durante los últimos doce meses, el Presidente de la República realizó 13 visitas internacionales

y recibió 7 visitas de Jefes de Estado o de Gobierno. Estos encuentros se tradujeron en espacios para estrechar
el diálogo político, promover el comercio y fortalecer la cooperación educativa, cultural, turística, científica y
tecnológica.

En el quinto año de gobierno, el Presidente Enrique Peña Nieto instruyó dos prioridades de la política exterior que
seguirá la administración federal en los próximos dos años:

1) �Fortalecer el contacto y presencia de México en el mundo, a fin de diversificar nuestros vínculos políticos,
comerciales, de inversión, turismo y cooperación.

2) Construir una nueva etapa de diálogo y negociación en la relación bilateral con Estados Unidos.

La primera prioridad reconoce el potencial que tiene México como centro logístico global y puente entre distintas
regiones del mundo, gracias a su posición privilegiada entre los océanos Atlántico y Pacífico y entre los extremos
norte y sur del continente americano.

En ese sentido, México ha fortalecido su liderazgo y su presencia en América Latina, región de pertenencia natural
por identidad cultural, intereses económicos y de desarrollo social, así como voluntad política. El Presidente de la
República realizó visitas de Estado a Colombia (octubre de 2016) y Guatemala (junio de 2017) y recibió al Presidente
de Panamá en México (noviembre de 2016).

Durante los últimos doce meses, la Alianza del Pacífico, mecanismo de integración regional con Chile, Colombia
y Perú, ha dado pasos contundentes para convertirse en una auténtica plataforma entre América Latina y Asia-
Pacífico, como demuestran las reuniones del mecanismo con países de esa región (marzo de 2017), la reunión con el
Mercosur (abril de 2017), la membresía de 52 Estados Observadores y la adopción de la figura de Estado Asociado
en la Cumbre de Cali (junio de 2017).

Asimismo, México fue coorganizador con Estados Unidos de la Conferencia sobre Prosperidad y Seguridad en
Centroamérica, que tuvo lugar en Miami (junio de 2017). En este encuentro participaron representantes de México,
Estados Unidos y los países del llamado Triángulo Norte: Guatemala, Honduras y El Salvador. El objetivo de este
encuentro fue atender retos compartidos en la región como el fomento del desarrollo y la prosperidad, la paz y la
migración segura y ordenada, respetuosa de los derechos humanos. Además, a fin de reiterar el compromiso con
el desarrollo mesoamericano, el Presidente de la República participó en la XVI Cumbre del Mecanismo de Diálogo y
Concertación de Tuxtla, en Costa Rica (marzo de 2017).

México hospedó por primera vez en la historia el XLVII Periodo Ordinario de Sesiones de la Asamblea General de
la Organización de Estados Americanos (OEA), en Cancún (junio de 2017). Este encuentro permitió fortalecer el
sistema interamericano en temas prioritarios como la atención integral del fenómeno migratorio, la protección de
los derechos humanos y la situación de los pueblos indígenas. De igual manera, México participó en la XXV Cumbre
Iberoamericana en Cartagena de Indias, Colombia (octubre de 2016).

El Gobierno de México, por medio de la Secretaría de Relaciones Exteriores, ha manifestado su grave preocupación
por la creciente violencia, crisis humanitaria y deterioro del orden democrático en Venezuela. México ha expresado

por la vía diplomática de manera bilateral y en foros multilaterales, su voluntad para contribuir a encontrar una
solución pacífica y democrática, en estricto respeto a la soberanía del pueblo venezolano y la Constitución de la
República Bolivariana de Venezuela.

En Europa, la prioridad de México ha sido avanzar en la modernización del Acuerdo Global con la Unión Europea. Este
año se celebró el Año Dual México-Alemania, con actividades en los ámbitos comercial, industrial, científico y artístico,
que reflejan la “Alianza para el futuro” entre ambos países, con valores compartidos como la libertad, la democracia y
la apertura económica. Asimismo, en marzo de 2017 se cumplió el 40 aniversario del inicio de una nueva etapa en las
relaciones con España, que hoy atraviesa un gran momento por las inversiones y la cooperación educativa y cultural.
El Presidente de la República realizó una visita de trabajo a Francia, donde se reunió con el Presidente Emmanuel
Macron. Asimismo, se recibieron visitas de Jefes de Estado y de Gobierno de Alemania, Dinamarca, Finlandia, Polonia,
Portugal y Suiza.

En Asia, donde se encuentran 5 de los 10 socios comerciales más importantes de México en el mundo, se avanzó
–especialmente con Japón, China y Corea– en intensificar flujos de inversión y turismo, así como en abrir nuevos
mercados para productos de las industrias agroalimentaria, automotriz y electrónica, mismos que se beneficiarán de
los avances alcanzados en este periodo en la conectividad aérea entre México y esos tres países.

En el Medio Oriente, derivado de los compromisos adquiridos en la gira presidencial de enero de 2016, México
continuó impulsando una estrategia de acercamiento para difundir los atractivos del país como destino confiable y
atractivo para la inversión.

En África, el Gobierno de la República buscó posicionarse con proyectos de cooperación con Kenia y Sudáfrica en
materia de transferencia de las tecnologías mexicanas para procesar el maíz, específicamente la nixtamalización con
fines nutricionales y de salud, que continuó a lo largo de este año.

En paralelo a su acercamiento con países específicos, México asume sus responsabilidades globales y contribuye de
manera activa a la resolución de los grandes desafíos de la humanidad, por medio de su participación comprometida
en organismos del sistema de la Organización de las Naciones Unidas y otros foros como el Grupo de los Veinte (G-
20) y el Foro de Cooperación Económica Asia-Pacífico (APEC).

El Presidente participó en las cumbres del G-20 en Hangzhou, China (septiembre de 2016) y Hamburgo, Alemania
(julio de 2017), en las que México refrendó su compromiso con el libre comercio y con un sistema multilateral de
comercio sólido y basado en reglas; subrayó la importancia de impulsar políticas macroeconómicas que favorezcan
un crecimiento económico incluyente; y promovió una visión positiva e integral de la migración, que reconozca sus
aportaciones al desarrollo de los países de origen y de destino, entre otros temas.

En el ámbito multilateral, México avanza sus valores, principios e intereses, al tiempo que contribuye a las grandes
causas de la comunidad internacional. En el seno de las Naciones Unidas, este año impulsamos tres prioridades:
la migración internacional, el desarrollo sostenible y el desarme nuclear. En cuanto al primer tema, México fue
designado como facilitador, junto con Suiza, de las negociaciones para alcanzar un Pacto Global para una migración
segura, regular y ordenada, que se espera sea adoptado en 2018. En cuanto al desarrollo sostenible, destaca la
instalación en México del Consejo Nacional de la Agenda 2030, en el que participan todos los órdenes y poderes de
gobierno, sector privado, académicos y sociedad civil, con lo cual asumimos la instrumentación de los Objetivos de
Desarrollo Sostenible como un compromiso de Estado. Por lo que respecta al desarme nuclear, nuestro país hospedó
la conmemoración del 50° aniversario del Tratado de Tlatelolco en febrero de 2017 y participó activamente en las
negociaciones del Tratado para la Prohibición de las Armas Nucleares en la ONU.

Por otra parte, en línea con nuestro compromiso con los retos a la seguridad internacional, México donó 4 millones
de dólares para contribuir a la asistencia y atención de refugiados sirios que huyen del conflicto en su país. Asimismo,
México continuó su participación en las Operaciones de Mantenimiento de la Paz de las Naciones Unidas en Sahara
Occidental, Haití, Líbano y la República Centroafricana. También se incrementó nuestra presencia en la Misión Política
Especial en Colombia.

A lo largo del año, como muestra del compromiso con temas globales, México fue sede de relevantes citas
multilaterales como la 13ª Conferencia de las Partes del Convenio sobre Diversidad Biológica (diciembre de 2016),
el Primer Foro de los países de América Latina y el Caribe sobre Desarrollo sostenible (abril de 2017) y la Quinta
Plataforma Global para la Reducción del Riesgo de Desastres (mayo de 2017).

La segunda prioridad, centrada en Norteamérica, reconoce que México enfrenta un momento en el que se ponen
a prueba sus fortalezas como país. La llegada de una nueva administración en Estados Unidos ha provocado
realineamientos en la interacción cotidiana de nuestro país con el vecino del norte.

El Gobierno de la República ha establecido mecanismos y canales de comunicación con la administración del nuevo
presidente, con la que México ha logrado institucionalizar una interlocución de alto nivel, funcional y constante. En
los últimos meses, los Secretarios de Gobernación, de Relaciones Exteriores, de Hacienda y Crédito Público, y de
Economía, así como el Procurador General de la República hemos sostenido numerosos encuentros bilaterales con
nuestros homólogos de Estados Unidos.

Asimismo, se han intensificado los contactos con legisladores de ambas cámaras, con el objetivo de asegurar que la
posición del Gobierno Mexicano en los distintos temas de la agenda sea conocida y entendida, y para enfatizar mejor
la importancia que representa nuestro país para Estados Unidos. Además, dada la importancia que México tiene
para muchos estados de la Unión Americana, también se ha buscado establecer relaciones fluidas con los gobiernos
estatales y locales, que permitan seguir trabajando en la consecución de una relación bilateral constructiva.

La resolución del diálogo y las negociaciones trilaterales determinarán la convivencia en Norteamérica para los
próximos decenios. La estrategia del Gobierno de México se guía por cinco principios: el reconocimiento de la soberanía
nacional, el respeto al Estado de Derecho en ambos países, una visión constructiva y propositiva, la integración de
Norteamérica, y una negociación trilateral e integral.

A partir de estos principios, la negociación con Estados Unidos tiene diez objetivos precisos: garantizar el trato
humano y respetar los derechos de los migrantes mexicanos en Estados Unidos; realizar los procesos de repatriación
de migrantes indocumentados de manera ordenada y coordinada, bajo protocolos conjuntamente definidos y
sustentados en un trato digno y respetuoso de las personas; asumir la responsabilidad compartida de ambos países
para promover el desarrollo sustentable y humano de Centroamérica; asegurar el libre flujo de remesas de los
connacionales mexicanos que viven en Estados Unidos; lograr que el Gobierno Estadounidense asuma el compromiso
de trabajar corresponsablemente con el Gobierno de la República para detener el ingreso ilegal de armas y de dinero
de procedencia ilícita; mantener el libre acceso comercial entre los tres países sin cuotas o aranceles; incluir nuevos
sectores y disciplinas comerciales como telecomunicaciones, energía y comercio electrónico; mejorar en cualquier
nuevo acuerdo comercial las condiciones salariales para los trabajadores en México; proteger el flujo de inversiones
estadounidenses y de otros países hacia el nuestro; y trabajar por una frontera que sea un espacio de seguridad,
prosperidad y desarrollo compartido.

En el aspecto económico, Estados Unidos es nuestro principal socio comercial y principal fuente de inversión extranjera
directa; por su parte, Canadá es nuestro cuarto socio comercial y cuarta fuente de inversión extranjera directa. La
interdependencia económica que se profundizó en 1994 ha permitido que América del Norte se mantenga como una
región competitiva mediante el libre flujo de bienes e inversiones y mediante la creación de empleos. Sin embargo, el
siglo XXI demanda un acuerdo que responda a las necesidades actuales. Es por ello que el Gobierno de México inició la
modernización del Tratado de Libre Comercio de América del Norte, conforme a los tiempos y procedimientos estipulados
por los tres socios norteamericanos. En el caso de nuestro país, corresponde a la Secretaría de Economía encabezar las
negociaciones, en un marco de diálogo integral que es coordinado por la Secretaría de Relaciones Exteriores.

En cuanto al ámbito migratorio, México ha fortalecido las acciones de protección consular con el fin de atender las
necesidades de los mexicanos en Estados Unidos. La red de 50 consulados en la Unión Americana –la más grande de
un país en otro– ha instalado centros de defensoría que iniciaron operaciones en marzo de 2017 y que han atendido a
más de 370,000 personas entre ese mes y julio de 2017. Los casos de orientación y representación legal fueron 8,583.

Asimismo, la Cámara de Diputados autorizó recursos extraordinarios por más de mil millones de pesos para destinarlos
a cinco rubros prioritarios: contratación de recursos humanos, programas de protección, programas de servicios
consulares, programas de protección al patrimonio y apoyo a través de las delegaciones. El Centro de Información y
Asistencia a Mexicanos (CIAM) atendió 181,488 llamadas entre enero y julio de 2017, lo que representa 127% más
que el mismo periodo del año anterior. En lo que va del presente Gobierno de la República, entre enero de 2013 y julio
de 2017, la red consular de México en Estados Unidos atendió 805,369 casos de protección y asistencia consular.

Como parte de las labores de los centros de defensoría, se han impartido 2,307 talleres sobre “Conoce tus derechos”;
868 talleres sobre “Diagnóstico migratorio”; 649 sobre “Doble nacionalidad”; 679 talleres sobre “Plan de emergencia”
y 990 eventos con abogados especializados. Ello con el objetivo de que nuestra comunidad radicada en Estados
Unidos conozca sus opciones en materia migratoria y tome decisiones con base en información fidedigna. Las
personas beneficiadas por el Programa de Asesorías Legales Externas (PALE), que brinda asesoría y representación
legal a mexicanos a un precio competitivo o gratuito, fueron 2,004; 9.9% más que el mismo periodo del año anterior.

Con el propósito de brindar asesoría personalizada y herramientas a nuestra población sobre protección al patrimonio,
se fortalecieron y extendieron las Ventanillas de Asesoría Financiera (VAF), las cuales a la fecha operan en 28
consulados. Asimismo, desde abril de este año, el Programa de Protección al Patrimonio opera en los 50 consulados
en Estados Unidos. En este rubro, de enero a julio de 2017 se han atendido 282,859 personas, lo que representa un
incremento de 3,042% con respecto al mismo periodo del año anterior.

Los flujos migratorios se han intensificado y transformado al mismo tiempo. Hoy, México es país de origen, tránsito,
destino y retorno de migrantes. Para atender esta realidad, se cuenta con una red de 45 delegaciones en todo el
territorio nacional, que sirven a las familias de los connacionales que se encuentran fuera, así como a los migrantes
en retorno, para reincorporarlos a la vida en México, mediante programas y acciones intersecretariales como: “Somos
Mexicanos”, coordinado por la Secretaría de Gobernación, en la que distintas dependencias orientan acciones dirigidas
a la reinserción social y económica de los migrantes. Los distintos programas ofrecen desde asesoría financiera y
apoyo para la recuperación de los bienes de los migrantes nacionales hasta incluso la revalidación de estudios para
jóvenes repatriados de Estados Unidos.

Adicionalmente, la Cancillería, por medio de la Agencia Mexicana de Cooperación Internacional para el Desarrollo,
contribuye a que los mexicanos cuenten con mayores oportunidades para continuar sus estudios y consolidar una
fuerza laboral capacitada. Los programas de movilidad académica se han dirigido principalmente hacia Norteamérica.
El ejemplo más representativo lo constituyen las iniciativas “Proyecta 100,000” con Estados Unidos –que en 2016
registró la movilidad de 34,959 mexicanos hacia Estados Unidos– y “Proyecta 10,000” con Canadá –que en el mismo
año registró la movilidad de 4,809 mexicanos–. Asimismo, México impulsa proyectos de cooperación triangular
hacia Centroamérica y el Caribe, confirmando que la cooperación internacional es una herramienta estratégica de
política exterior.

En suma, de cara a las transformaciones del sistema internacional y del entorno regional, el Gobierno de México
fortalece la presencia de nuestro país en el mundo y avanza en la construcción de una nueva etapa de diálogo y
negociación con Norteamérica, mediante un marco jurídico más fuerte, agendas bilaterales y multilaterales proactivas,
una red diplomática y consular más eficiente y alianzas más estrechas con otros actores relevantes.

Luis Videgaray Caso
Secretario de Relaciones Exteriores

Parte 1

Ampliar y fortalecer la presencia de
México en el mundo: la política exterior

en el quinto año de gobierno del
Presidente Enrique Peña Nieto

I. Las relaciones de
México con América

Latina y el Caribe

15

El Gobierno de la República, a través de la Secretaría
de Relaciones Exteriores, ha reforzado la presencia,
el papel y la relevancia de México en América Latina

y el Caribe. Con un liderazgo comprometido y con base
en nuestra histórica vocación latinoamericana, hoy
nuestro país es un actor fundamental que contribuye
de manera positiva al desarrollo y prosperidad de toda
la región.

La identidad e historia común, los intereses y retos
compartidos, así como la firme voluntad de la
administración del Presidente Peña Nieto de aprovechar
las capacidades que hemos generado en materia
comercial, de inversiones, de cooperación y cultural, nos
han permitido tener un diálogo político constructivo,
permanente y franco con los 32 países de la región,
consolidando a nuestro país como un actor propositivo
en la edificación de consensos regionales en temas de
interés común como migración, seguridad, democracia,
desarrollo e integración regional.

La región es un espacio idóneo para alcanzar el objetivo
de diversificar nuestros vínculos comerciales, turísticos
de inversión, y cooperación con el mundo. La cercanía
geográfica y el buen nivel de diálogo político que existe,
aunado al hecho de que la región es el principal destino
de la inversión mexicana en el exterior, abren enormes
posibilidades para detonar desarrollo. En materia
comercial, la red de 14 acuerdos comerciales con los que
contamos y nuestra pertenencia a la Alianza del Pacífico,
mecanismo vanguardista que impulsa la integración
regional, proporcionan una plataforma inigualable.

Convencidos de que la prosperidad de América Latina
y el Caribe contribuye al desarrollo y prosperidad
de México, dirigimos a esta región la mayor parte de
nuestra cooperación internacional para el desarrollo,
misma que incluye desde becas y programas dirigidos

a fortalecer las capacidades institucionales, hasta la
construcción de infraestructura. Asimismo, México
promueve en la esfera regional la generación de
alianzas que permitan un mejor aprovechamiento
de las oportunidades existentes. Ejemplo de ello
es nuestro papel en materia migratoria, que busca
promover de manera corresponsable que la región
cuente con políticas migratorias que favorezcan flujos
ordenados, seguros y humanos, pero sobre todo, que
aborden las causas estructurales de la migración y
aprovechen los beneficios que derivan de ella. Con
este fin coauspiciamos con Estados Unidos, en junio de
2017, la Conferencia sobre Prosperidad y Seguridad en
Centroamérica.

Asimismo, México comparte sus experiencias en
materia de protección con otros países y ha ampliado
el mecanismo de cooperación consular conocido como
“TRICAMEX”, cuyo objetivo es fortalecer el intercambio
de información y buenas prácticas en materia de
atención a los migrantes mexicanos o de los países
del Triángulo Norte de Centroamérica en Estados
Unidos. Frente a los flujos migratorios haitianos que
se registraron en el país en el 2016, se concertaron
esfuerzos de las autoridades federales, locales y del
gobierno de Haití en Mexicali y Tijuana, para diseñar
con autoridades locales mecanismos de atención
humanitaria a esos nacionales en condición irregular.
También, en coordinación con la Comisión Federal para
la Protección contra Riesgos Sanitarios (COFEPRIS)
de la Secretaría de Salud, se realizaron entregas de
medicamentos a albergues que reciben migrantes en la
Frontera Sur. Por último, en el marco de la Conferencia
Regional de Migración, México impulsó la reactivación
de grupos de trabajo y la organización de talleres en
materia de control de fronteras, registro consular,
combate al tráfico de personas, migrantes extra-
regionales y protección a desplazados.

Socorro Flores Liera
Subsecretaria para América Latina y el Caribe

16

Hemos mantenido el énfasis en el impulso al desarrollo
del Caribe y Centroamérica. Nuestro compromiso con
ambas subregiones es permanente, ya que a través
de esquemas novedosos de cooperación triangular,
la participación en foros subregionales como el
mecanismo de Tuxtla y del mejor aprovechamiento
posible del Fondo de Infraestructura para los países
de Mesoamérica y el Caribe (Fondo Yucatán) y de
la Iniciativa Mesoamérica sin Hambre fortalecemos
sus capacidades para mejorar su conectividad y
competitividad e impulsar así un desarrollo incluyente.

Uno de los temas a destacar es la edificación de un
espacio de desarrollo integral y corresponsable en la
Frontera Sur. Hemos logrado resultados concretos
como la actualización de los marcos legales bilaterales
o la modernización de la infraestructura fronteriza, la
integración energética y la promoción de negocios.
La visita de Estado del Presidente de México a
Guatemala, en junio de 2017, y la conmemoración
del 35º Aniversario del establecimiento de relaciones
diplomáticas con Belice, son indicadores del buen
estado que guarda la relación con nuestros vecinos.

Una de las prioridades del Gobierno del Presidente
Enrique Peña Nieto ha sido un mayor acercamiento y
fortalecimiento de la presencia mexicana en el Caribe, a
través de la renovación de esfuerzos de cooperación en
los ámbitos bilaterales y multilaterales en temas como
facilitación comercial, transporte, turismo, integración
y gestión de riesgo de desastres en foros regionales
como la Asociación de Estados del Caribe (AEC) y el
CARICOM. Gracias a estos esfuerzos hemos contribuido
en el fortalecimiento de las capacidades que permiten
hacer frente a desastres naturales, así como en materia
de cooperación para la agricultura y la salud.

Resaltan también los lazos de solidaridad y de amistad
que México tiene con el resto de la región. Ante desastres
naturales en la región, nuestro país ha respondido
coordinadamente para hacer llegar asistencia material
de manera oportuna. Entre septiembre de 2016 y
agosto de 2017, el Gobierno de la República brindó
ayuda humanitaria para los damnificados y brigadas
de especialistas mexicanos viajaron para coadyuvar en
la atención a las poblaciones afectadas por el paso del
huracán Matthew en Haití, en labores de rescate tras
los deslaves en el norte de Perú y en el combate de
incendios forestales en Chile y Guatemala.

En materia económica, hemos reiterado nuestro
compromiso con el libre comercio y la integración

regional, herramientas probadas para catalizar el
desarrollo y prosperidad de nuestras sociedades.
Hemos estrechado la coordinación con la Secretaría de
Economía, ProMéxico y empresarios mexicanos para
impulsar la agenda comercial y de inversiones de México
en América Latina y el Caribe, buscando abrir nuevos
mercados a las exportaciones mexicanas, favorecer los
encadenamientos productivos y propiciar una mayor
participación de las PYMES.

Nuestro país ha basado su estrategia en dos
prioridades. En primer lugar, hemos avanzado en las
negociaciones que permiten profundizar y modernizar
nuestros vínculos comerciales con países estratégicos
como Argentina, Brasil, Paraguay y Uruguay, con el
objetivo de tener acuerdos que permitan aprovechar el
gran potencial que deriva de una asociación cada vez
más estrecha.

En segundo lugar, hemos revalidado nuestro pleno
compromiso con la integración profunda que
perseguimos los países miembros de la Alianza del
Pacífico. Trabajamos de la mano con Chile, Colombia
y Perú para consolidar el proyecto de la Alianza,
fortaleciendo el comercio intra-regional, la integración
financiera y la movilidad de personas, al tiempo que
construimos encadenamientos productivos con el
objetivo de viabilizar una plataforma exportadora
efectiva y de proyección internacional, con especial
énfasis en Asia Pacífico.

La Alianza del Pacífico celebró su 6º Aniversario en una
coyuntura internacional compleja. En la XII Cumbre de
la Alianza del Pacífico, realizada en la ciudad de Cali,
los días 29 y 30 de junio, los miembros fundadores
de este mecanismo asumimos la responsabilidad de
consolidar a la Alianza como un contrapeso frente a las
posiciones proteccionistas que resurgen en el mundo.
Al iniciar negociaciones comerciales como bloque con
Australia, Canadá, Nueva Zelandia y Singapur, a partir
de la figura de “Estados Asociados”, fortalecemos
y diversificamos nuestro comercio e integración
con el mundo. Mención especial merece el reciente
acercamiento entre Mercosur y la Alianza del Pacífico,
el cual tiene un potencial importante pues de la
convergencia y colaboración de ambos mecanismos se
pueden derivar beneficios amplios para toda América
Latina y el Caribe.

Adicional a nuestra participación en la Alianza del
Pacífico, en años recientes México ha mantenido una
activa participación en foros regionales de diálogo

17

y concertación, con objeto de construir posiciones
latinoamericanas y caribeñas comunes ante los
grandes retos globales. Hospedamos el XLVII Periodo
Ordinario de Sesiones de la Asamblea General de la
Organización de Estados Americanos. Bajo el lema
“Fortaleciendo el diálogo y la concertación para la
prosperidad”, México buscó posicionar a la OEA como
un espacio privilegiado para construir acuerdos sobre
la base de principios y valores comunes en materia
de democracia, derechos humanos, desarrollo y
seguridad. En este marco, nuestro país contribuyó
a la consecución de acuerdos concretos y de alto
impacto en materia de migración, derechos de los
pueblos indígenas, para el fortalecimiento del Sistema
Interamericano de Derechos Humanos y las buenas
prácticas en la administración pública.

Otros espacios de diálogo, concertación y
cooperación a nivel regional en donde la Cancillería
ha participado de manera activa y propositiva son
la Conferencia Iberoamericana y la Comunidad de
Estados Latinoamericanos y Caribeños (CELAC).
En el primero contribuimos a la modernización de
las instancias y procesos de decisión y a la firma del
Pacto Iberoamericano de Juventud. En el marco de la
CELAC, México promovió Declaraciones Especiales
sobre temas prioritarios como migración y desarrollo y
desarme nuclear.

México como actor con responsabilidad global ha
manifestado su preocupación por la situación de
deterioro económico, institucional y social que vive
Venezuela. Hemos acompañado activamente los
llamados de la comunidad internacional a favor de
un diálogo entre el gobierno y la oposición, al tiempo
que hemos solicitado el respeto a las instituciones
democráticamente establecidas, así como la liberación
de presos políticos, siempre bajo el principio de
que cualquier solución debe provenir de los propios
venezolanos.

El Gobierno de México seguirá promoviendo acciones
para fomentar el diálogo, la concertación, la unidad,
y la integración en América Latina y el Caribe.
Asimismo, continuaremos impulsando el libre comercio
y la integración regional como vía privilegiada para el
desarrollo, así como la democracia y el respecto de los
derechos humanos como la única garante de la paz y la
prosperidad regional.

La relación de México con
América Latina y el Caribe
En cumplimiento del Plan Nacional de Desarrollo
2013-2018 y del Programa Sectorial de la Secretaría
de Relaciones Exteriores, entre el 1 de septiembre
de 2016 y el 31 de agosto de 2017 se realizaron
diversas acciones para estrechar los vínculos políticos,
económicos y de cooperación con Centroamérica,
Sudamérica y el Caribe. Éstos han contribuido a ampliar
y consolidar la presencia de México en la región.

Durante la administración del Presidente Enrique Peña
Nieto se ha privilegiado el diálogo y la concertación
para fortalecer las relaciones en todos los niveles, y
también con los organismos y mecanismos regionales
con los que tenemos intereses en común.

La relación con Centroamérica se ha fortalecido en los
rubros político, económico, comercial, de inversiones y
de cooperación.

Ejemplo de lo anterior, es la estrecha cooperación que
el Gobierno de México mantuvo con Guatemala y Belice
en beneficio de una frontera próspera y segura. Ese
esfuerzo se fortaleció con los mecanismos bilaterales
existentes y con acciones de cooperación en materia
de infraestructura fronteriza, seguridad, energía y
desarrollo social.

En el caso de los países de América del Sur, se
fortalecieron las alianzas estratégicas y se diversificaron
las relaciones mediante proyectos concretos que
buscan generar oportunidades que se traduzcan en
prosperidad y desarrollo para México y para la región
en su conjunto.

Por otra parte, la Secretaría de Relaciones Exteriores
dio continuidad a las distintas iniciativas que
México ha desplegado, tanto en el ámbito bilateral
como multilateral, como parte de su estrategia de
aproximación y consolidación de su presencia en el
Caribe. En consecuencia, se profundizaron los vínculos
en temas estratégicos y de interés mutuo que incluyen
la mitigación de los efectos del cambio climático, el
fortalecimiento del comercio y la inversión, la prevención
de desastres naturales, la migración, la reducción de las
corresponsalías bancarias, la agricultura, la seguridad
regional, la cooperación y el turismo.

18

Visitas a México de Jefes
de Estado y de Gobierno de
América Latina y el Caribe
El 14 y 15 de noviembre de 2016, el Presidente
de Panamá, Juan Carlos Varela, realizó su primera
visita oficial a México para tratar temas económicos,
migratorios y de seguridad, en cuyo marco se suscribieron
una Carta de Intención sobre Cooperación en Temas
Migratorios y Consulares, así como un Memorándum de
Entendimiento en Materia de Protección al Consumidor.
Los Presidentes Peña Nieto y Varela reforzaron el
diálogo en materia de capacidades de seguridad. Entre
los compromisos adoptados acordaron robustecer
el comercio bilateral, al amparo del Tratado de Libre
Comercio México-Panamá. La visita del Presidente
Varela permitió a México refrendar su compromiso en
materia migratoria y de seguridad con Panamá, además
de acercarlo como socio comercial natural de ese país
centroamericano, ya que México se ubica en el quinto
lugar, a nivel mundial, en el uso del Canal de Panamá,
con 15.8 millones de toneladas movilizadas de octubre
de 2016 a mayo de 2017.

Encuentros del Presidente
de la República con sus
homólogos en foros
multilaterales

El 29 de octubre de 2016, en el marco de la XXV Cumbre
Iberoamericana, realizada en Cartagena de Indias,
Colombia, el Presidente de México, Enrique Peña Nieto, y
el Presidente de Guatemala, Jimmy Morales, sostuvieron
un encuentro en el que intercambiaron opiniones
sobre el fortalecimiento de las capacidades consulares
de Guatemala y los proyectos de modernización de
infraestructura fronteriza; asimismo, se refirieron a
temas de integración energética y migración.

En esa misma fecha, el mandatario mexicano sostuvo
un encuentro con el Presidente de Perú, Pedro Pablo
Kuczynski, en el que conversaron sobre los temas de la
agenda bilateral, multilateral y regional.

El 28 y 29 de marzo de 2017, el Presidente Enrique Peña
Nieto participó en la XVI Cumbre del Mecanismo de
Diálogo y Concertación de Tuxtla, celebrada en San José,

19

Costa Rica. Ahí, México refrendó su compromiso con
el Mecanismo mediante la adopción de la Declaración
Política y las Resoluciones Sectoriales del Proyecto
Mesoamérica. En este marco, el Presidente Enrique
Peña Nieto sostuvo encuentros bilaterales con sus
homólogos de Costa Rica y Panamá, Luis Guillermo
Solís y Juan Carlos Varela, respectivamente. Con
ambos acordó mantener una estrecha comunicación
para atender las causas estructurales del fenómeno
migratorio e identificar sus efectos regionales.

Asimismo, los Presidentes Enrique Peña Nieto y Jimmy
Morales sostuvieron un encuentro en el que refrendaron
su compromiso con la gestión del tema migratorio con
un enfoque de corresponsabilidad que promueva flujos
seguros, ordenados y regulares con una perspectiva de
protección de derechos.

El 24 de mayo de 2017, en el marco de la 5ª Plataforma
Global para la Reducción del Riesgo de Desastres, el
Presidente Enrique Peña Nieto se entrevistó con su
homólogo haitiano Jovenel Moïse, con quien dialogó
sobre la cooperación que México ofrece a Haití, el
desarrollo de recursos humanos y la situación de los
haitianos que permanecen en la frontera norte de
nuestro país, en su intento por llegar a Estados Unidos.
Los mandatarios acordaron seguir atendiendo el
fenómeno migratorio con un enfoque de responsabilidad
compartida. En temas económicos, convinieron en
promover una misión comercial a Haití.

Visitas a países de América
Latina y el Caribe del
Presidente de la República

El 26 de septiembre de 2016, el Presidente Enrique
Peña Nieto viajó a Cartagena de Indias, Colombia, para
atender la invitación del Presidente Juan Manuel Santos,
y ser testigo de honor en la firma del Acuerdo Final para
la Terminación del Conflicto y la Construcción de una
Paz Estable y Duradera entre el Gobierno de Colombia y
las Fuerzas Armadas Revolucionarias-Ejército del Pueblo
(FARC-EP).

Asimismo, a invitación del mandatario de Colombia,
el Presidente Enrique Peña Nieto realizó una visita de
Estado a ese país, el 26 y 27 de octubre de 2016. En el
encuentro, ambos Presidentes examinaron los temas de
la agenda bilateral, regional y global. Se suscribieron 9
instrumentos en materia de comercio exterior, protección

al consumidor, política de tierras, cultura física y deporte,
política regulatoria, patrimonio cultural, medidas contra
el robo de teléfonos celulares y cooperación para la
protección del medioambiente.

El 29 de noviembre de 2016, el Presidente Enrique Peña
Nieto participó en la ceremonia luctuosa en honor del
ex Presidente de la República de Cuba, Fidel Castro Ruz,
como muestra de solidaridad y respeto al pueblo cubano.

El 5 y 6 de junio de 2017, el Presidente Enrique Peña
Nieto realizó su primera visita de Estado a Guatemala.
Entre las actividades que realizó, destacan: la Ceremonia
del Cambio de la Rosa de la Paz y una sesión solemne
en el Congreso de Guatemala, en la que resaltó la
importancia de la corresponsabilidad en la atención del
fenómeno migratorio. También visitó la Corte Suprema
de Justicia donde sostuvo una reunión con el Magistrado
Nery Osvaldo Medina Méndez, Presidente de ese
órgano colegiado, y con los otros 12 Magistrados que
la integran. Asimismo, recibió de manos del Alcalde de la
Ciudad de Guatemala, Álvaro Arzú, la Llave de la Ciudad
y participó en el Foro Empresarial México-Guatemala,
en cuyo marco se anunció una inversión del Grupo Lala
en Guatemala, de más de 30 millones de dólares en
una nueva fábrica para procesar leche, helados y otros
productos lácteos, que generará 4 mil empleos directos
y 12 mil indirectos.

Finalmente, visitó el Centro Educativo Rotario “Benito
Juárez”, en el cual entregó reconocimientos a tres niños
ganadores del concurso de Aprovechamiento de Sexto
Grado y del concurso de Pintura Infantil.

El Presidente Peña Nieto y el Presidente Morales
recibieron el informe de la XII Reunión de la Comisión
Binacional México-Guatemala y atestiguaron la firma
del Acta de dicha reunión, cuyos trabajos se realizaron
en noviembre de 2016 en Guatemala. En el contexto
de la visita de Estado se suscribieron, además, cuatro
instrumentos jurídicos:

1.	 Memorándum de Entendimiento en materia de
Colaboración Académico-Diplomática entre la
Secretaría de Relaciones Exteriores y el Ministerio
de Relaciones Exteriores de Guatemala.

2.	 Memorándum de Entendimiento entre la Secretaría
de Economía de los Estados Unidos Mexicanos
y el Ministerio de Economía de la República de
Guatemala sobre Colaboración en Materia de
Garantías Mobiliarias.

20

3.	 Memorándum de Entendimiento para la Promoción
del Comercio y la Inversión entre ProMéxico
(Secretaría de Economía) y el Ministerio de
Economía de Guatemala.

4.	 Memorándum de Entendimiento de cooperación
técnica entre el Instituto Mexicano del Seguro Social
y el Instituto Guatemalteco de Seguridad Social.

Actividades relevantes del
Presidente de la República
con Jefes de Estado y de
Gobierno de América Latina
y el Caribe

El 24 de marzo de 2017, el Presidente Enrique Peña
Nieto sostuvo una conversación telefónica con su
homólogo de la República Bolivariana de Venezuela,
Nicolás Maduro, con quien dialogó sobre temas
regionales y de la agenda bilateral.

Actividades del Secretario
de Relaciones Exteriores
En el marco de la 71ª Asamblea General de la
Organización de las Naciones Unidas, el 22 de
septiembre de 2016, la entonces Canciller Claudia
Ruiz Massieu se reunió con sus homólogos del Caribe
anglófono y de Haití a fin de revisar el estado de la
relación de México con la región. Se analizaron los
retos y mecanismos para fortalecer la cooperación
mediante proyectos de infraestructura y el fomento de
capacidades para impulsar la agricultura.

El 23 de septiembre de 2016, en Washington, la
entonces Secretaria Claudia Ruiz Massieu participó
en la reunión de los Presidentes de los países del
Triángulo Norte (Guatemala, Honduras y El Salvador)
con el entonces vicepresidente estadounidense Joe
Biden en la que se revisaron avances en el Plan de la
Alianza para la Prosperidad. Además, dialogaron sobre
desafíos y oportunidades clave para la región, como la
infraestructura, la migración, el desarrollo económico y
el mercado de energía, entre otros.

21

El 10 de octubre de 2016, en la Ciudad de México,
la entonces Secretaria de Relaciones Exteriores y su
homólogo salvadoreño, Hugo Martínez, encabezaron
la VIII Reunión de la Comisión Binacional México-El
Salvador, en la que se trataron temas prioritarios para
ambos países en los ámbitos político, económico,
comercial, financiero, de cooperación, migratorio y
consular.

El 21 de noviembre de 2016, la entonces Canciller,
Claudia Ruiz Massieu, realizó una visita de trabajo
a Guatemala, en cuyo marco sostuvo una reunión
con el Canciller de ese país, Carlos Raúl Morales; así
como de El Salvador, Hugo Martínez; y de Honduras,
María Dolores Agüero. Ésta fue la primera reunión
en el formato México-países del Triángulo Norte de
Centroamérica. En este encuentro, se acordó buscar
áreas de colaboración para la atención y defensa de las
comunidades migrantes de los cuatro países en Estados
Unidos. México ha impulsado la cooperación en materia
de protección consular con los países que forman el
Triángulo Norte, con los que comparte visiones en
el ámbito migratorio y de defensa de los derechos e
intereses de sus migrantes.

En ocasión de la visita a Guatemala, sesionaron las
subcomisiones de Asuntos Políticos y Económicos;
los grupos de trabajo de Desarrollo Social y Energía,
y la Comisión Mixta de Cooperación Educativa de la
Comisión Binacional México-Guatemala.

El 15 de diciembre de 2016, la entonces Canciller de
México y sus homólogos de los países del Triángulo
Norte se reunieron en Washington, D.C. para atestiguar
la instauración del segundo mecanismo de concertación
consular TRICAMEX, que tiene como objetivo crear un
espacio de diálogo, cooperación, sinergia, concertación
e intercambio de experiencias y buenas prácticas
consulares, a fin de atender de manera más eficiente
y oportuna a las comunidades de los cuatro países en
Estados Unidos. Este esfuerzo de colaboración se ha
institucionalizado en varias localidades estadounidenses
en las que los cuatro tienen representación consular:
McAllen, Washington, Nueva York, Chicago, Houston,
Atlanta, Los Ángeles, Miami, San Bernardino, San Francisco
y Seattle. El objetivo es que TRICAMEX beneficie a una
población de más de 40 millones de personas originarias
de México y del Triángulo Norte, de las cuales 7.4 se
encuentran en condición irregular (18.6%).

22

El 7 de febrero de 2017, en la Ciudad de México, el
Secretario de Relaciones Exteriores, Luis Videgaray
Caso, sostuvo un encuentro con su homóloga de
Colombia, María Ángela Holguín Cuéllar, para revisar
el avance de los compromisos asumidos durante la
visita de Estado a Colombia del Presidente Enrique Peña
Nieto, en octubre de 2016. En la reunión destacaron
los avances en el fortalecimiento del comercio y la
cooperación en el marco de la Alianza del Pacífico, así
como el proceso de paz en Colombia y los asuntos
regionales y migratorios.

El 13 de febrero de 2017, el Secretario Luis Videgaray
Caso sostuvo un encuentro con la entonces Ministra de
Relaciones Exteriores y Culto de la República Argentina,
Susana Malcorra, ocasión en la que examinaron
los principales temas de la agenda bilateral y los
compromisos asumidos durante la visita de Estado que
realizó el Presidente Enrique Peña Nieto a ese país, en
julio de 2016. El Secretario Videgaray Caso reiteró la
invitación para que el Presidente Mauricio Macri efectúe
una visita a México.

En esa misma fecha, el Canciller Luis Videgaray Caso
y el Ministro de Relaciones Exteriores de Guatemala,

Carlos Raúl Morales, se reunieron en el marco del 50º
aniversario de la firma del Tratado de Tlatelolco, que
tuvo lugar en la Ciudad de México. En esta oportunidad,
conversaron sobre los resultados de las reuniones de
los grupos que integran la Comisión Binacional México-
Guatemala realizadas en el segundo semestre de 2016.

Asimismo, en la Ciudad de México, el Secretario Luis
Videgaray Caso se reunió con sus homólogos de los
países del Triángulo Norte para dar continuidad al diálogo
que han sostenido los cancilleres desde noviembre de
2016. Durante el encuentro, intercambiaron opiniones
sobre la coyuntura internacional y sobre acciones que
podrían ponerse en marcha para proteger los derechos
humanos de los migrantes. El Secretario Videgaray Caso
destacó la relevancia del trabajo conjunto y la disposición
de México de seguir apoyando el desarrollo de los países
que forman el Triángulo Norte mediante proyectos
de infraestructura, integración energética, facilitación
comercial, competitividad, y seguridad alimentaria y
nutricional, entre otros.

El 17 de febrero de 2017, en el marco de la Reunión de
Ministros de Relaciones Exteriores del G20, en Bonn,
Alemania, el Secretario Luis Videgaray Caso sostuvo

23

un encuentro con el entonces Ministro de Relaciones
Exteriores de la República Federativa del Brasil, José
Serra. Ambos cancilleres hicieron una revisión y
balance del estado que guarda la relación bilateral, y se
congratularon por los esfuerzos que han hecho los dos
países para profundizarla.

El 10 de marzo de 2017, en el marco de la XXII Reunión
Ordinaria del Consejo de Ministros de la Asociación de
Estados del Caribe, en La Habana, Cuba, el Secretario de
Relaciones Exteriores, Luis Videgaray Caso, sostuvo un
encuentro con su entonces homóloga venezolana, Delcy
Rodríguez. En esa ocasión dialogaron sobre la posibilidad
de fortalecer la cooperación energética y compartir la
experiencia de México en materia de protección a sus
connacionales en Estados Unidos.

El Canciller de México también se reunió con su
homólogo guatemalteco, Carlos Raúl Morales, con quien
revisó los principales temas de la agenda bilateral a la luz
de la visita de Estado del Presidente de México.

El 29 de marzo de 2017, el Canciller de México, Luis
Videgaray, y el Canciller de Guatemala, Carlos Raúl
Morales, se reunieron con sus homólogos de Honduras
y El Salvador, a fin de tratar temas migratorios y
consulares.

El 30 de marzo de 2017, el Secretario de Relaciones
Exteriores, Luis Videgaray Caso, realizó una visita de
trabajo a Colombia para reunirse con su homóloga,
María Ángela Holguín Cuéllar, con quien revisó aspectos
de la relación bilateral. Ambos Cancilleres subrayaron los
avances en áreas relacionadas con el proceso de paz en
Colombia, el acercamiento entre la Alianza del Pacífico y
el Mercado Común del Sur (Mercosur) y los resultados
del 60° periodo ordinario de sesiones de la Comisión de
Estupefacientes de las Naciones Unidas.

En el marco de su participación en la reunión de
Cancilleres de la Organización de Estados Americanos
(OEA) en Washington, D.C., el 5 de abril de 2017, el
Secretario Luis Videgaray Caso sostuvo una reunión de
trabajo con los Embajadores de los países del Caribe
anglófono con quienes intercambió opiniones sobre
los temas de mayor interés para esa región, entre ellos
cambio climático y reducción de las corresponsalías
bancarias.

Durante su participación en la Reunión de Ministros
de Relaciones Exteriores de la Alianza del Pacífico y el
Mercosur, realizada en Buenos Aires, Argentina, el 7

de abril de 2017, el Secretario Luis Videgaray Caso,
sostuvo un encuentro con la entonces Ministra de
Relaciones Exteriores y Culto de la República Argentina,
Susana Malcorra, y el Ministro de Relaciones Exteriores
de la República Federativa del Brasil, Aloysio Nunes,
en la que dialogaron sobre la coyuntura económica
mundial y coincidieron en la importancia de fortalecer
el trabajo conjunto, en beneficio de la región. Asimismo,
intercambiaron opiniones sobre las oportunidades,
desafíos y posibles áreas de colaboración en la OMC y el
G20, entre otros foros internacionales.

El Secretario Luis Videgaray Caso también se reunió por
separado con sus homólogos de Brasil, Aloysio Nunes;
Paraguay, Eladio Loizaga, y Uruguay, Rodolfo Nin Novoa,
con quienes conversó sobre los principales aspectos de
las agendas bilaterales.

El 21 de abril de 2017, el Secretario Luis Videgaray
Caso recibió la visita de cortesía del Presidente de la
Cámara de Representantes de la República Oriental del
Uruguay, Diputado José Carlos Mahía, con quien dialogó
sobre el aprecio histórico entre México y Uruguay.
De igual forma, el Diputado Mahía fue recibido por la
Subsecretaria Socorro Flores Liera.

En preparación a la visita de Estado del Presidente
Enrique Peña Nieto a Guatemala, el 25 de abril de 2017,
el Secretario Luis Videgaray Caso sostuvo una reunión
con su homólogo guatemalteco, Carlos Raúl Morales,
para revisar los temas que conformarían la agenda de
dicha visita.

El 29 de abril de 2017, el Secretario de Relaciones
Exteriores, Luis Videgaray Caso, recibió al Ministro
de Defensa de la República Federativa del Brasil, Raul
Jungmann. En el encuentro conversaron sobre la
cooperación que brinda Brasil en materia de Operaciones
para el Mantenimiento de la Paz de la ONU, entre otros
temas relevantes. Asimismo, el Ministro Jungmann
entregó una nueva invitación para que el Presidente
Enrique Peña Nieto visite Brasil.

El 31 de mayo de 2017, en Washington D.C., Estados
Unidos, el Canciller Luis Videgaray Caso sostuvo
un encuentro con su homólogo boliviano, Fernando
Huanacuni, durante el cual dialogaron sobre la situación
de los migrantes latinoamericanos en Estados Unidos.
Coincidieron en la importancia de fortalecer el
intercambio comercial bilateral y acordaron que una
delegación mexicana participaría en la Conferencia
Mundial de los Pueblos en Cochabamba.

24

En el marco de su participación en la 29ª Reunión de
Consulta de Ministros de Relaciones Exteriores de la
OEA, realizada en Washington, el 31 de mayo de 2017, el
Secretario Luis Videgaray Caso se reunió con el Ministro
de Relaciones Exteriores de Brasil, Aloysio Nunes, a quién
expresó la disposición de México de concluir en 2017
las negociaciones para la profundización y ampliación del
Acuerdo de Complementación Económica 53 (ACE53).

El Secretario Luis Videgaray Caso también se reunió
con la Vicepresidenta y Canciller de Panamá, Isabel
Saint Malo, a fin de dar seguimiento a los compromisos
acordados en la visita a México del Presidente de
Panamá, Juan Carlos Varela, en noviembre de 2016.

En la Conferencia sobre Prosperidad y Seguridad en
Centroamérica, celebrada en Miami, Florida, Estados
Unidos, el 15 y 16 de junio de 2017, el Secretario
de Relaciones Exteriores, Luis Videgaray Caso, y el
Ministro de Relaciones Exteriores de Chile, Heraldo
Muñoz Valenzuela, sostuvieron un encuentro donde
acordaron trabajar de forma coordinada y colaborativa
en el caso Raúl Escobar Poblete, buscado por la justicia
internacional y detenido en territorio mexicano.

El 16 de junio de 2017, en el marco de dicha
Conferencia, el Secretario de Relaciones Exteriores,
Luis Videgaray Caso, y el Ministro de Relaciones
Exteriores de Belice, Wilfred Elrington, sostuvieron
una reunión de trabajo en la que dialogaron sobre
temas de la agenda bilateral y refrendaron los sólidos
lazos de amistad entre ambos países.

Durante el 47° periodo ordinario de sesiones de la
Asamblea General de la OEA, efectuado en Cancún
del 19 al 21 de junio de 2017, el Secretario Luis
Videgaray Caso sostuvo encuentros con sus
homólogos de Argentina, Jorge Faurie, y de Paraguay,
Eladio Loizaga, con quienes reiteró el interés de
México por avanzar en el proceso de profundización
y ampliación del comercio bilateral, y en llevar a cabo
las visitas que se prevé realice a México el Presidente
Mauricio Macri.

De igual manera, el Canciller Luis Videgaray Caso se
entrevistó con sus homólogos de Bahamas, Guyana,
Haití, Jamaica y Suriname, con quienes revisó el
estado de la relación bilateral y los proyectos de
cooperación.

25

Mediante el Fondo de Infraestructura para Países de
Mesoamérica y el Caribe, México contribuyó con los
siguientes proyectos de cooperación:

•	 El 20 de octubre de 2016 iniciaron los trabajos de
reemplazo del puente y protección de terraplén del
río Cumberland en San Vicente y las Granadinas, que
tendrá un costo de 5 millones de dólares.

•	 El 14 de noviembre de 2016 se inauguró el tramo
carretero de 1.65 km. para acceso al relleno sanitario
de Riverton, Jamaica, con un costo de 1.81 millones
de dólares.

•	 En Santa Lucía se concluyeron dos edificios del Hospital
St. Jude que fueron construidos con una donación
simple del Fondo de Yucatán por 2.65 millones de
dólares y se iniciaron los trabajos de construcción de
la planta de saneamiento de agua en el poblado de
Dennery con una aportación de 5 millones de dólares.

•	 El 8 de febrero de 2017, con una contribución de
5 millones de dólares se iniciaron los trabajos de
construcción del nuevo Parlamento de Granada.

El 22 de junio de 2017, el Secretario Luis Videgaray
Caso, copresidió con el Ministro de Relaciones Exteriores
del Uruguay, Rodolfo Nin Novoa, la II Reunión del Consejo
de Asociación del Acuerdo de Asociación Estratégica
México-Uruguay, en la que conversaron sobre los
preparativos para la visita oficial que realizará a México
el Presidente Tabaré Vázquez, en noviembre próximo.

El 5 de julio de 2017 se llevó a cabo en la Ciudad de
México, la Reunión de Alto Nivel México-Guatemala en
materia de Energía, en la que participaron los Secretarios
de Relaciones Exteriores, Luis Videgaray Caso; Hacienda
y Crédito Público, José Antonio Meade Kuribreña; y
Economía, Ildefonso Guajardo, así como funcionarios de
los ministerios guatemaltecos de Relaciones Exteriores,
Energía y Finanzas. El objetivo fue definir avances
concretos en los temas pendientes del Grupo de Energía
México-Guatemala, y la hoja de ruta para cumplir con las
prioridades establecidas en la materia.

El 20 de julio de 2017, el Canciller Luis Videgaray Caso
copresidió junto con su homólogo peruano, Ricardo
Luna Mendoza, la II Reunión del Consejo del Acuerdo
de Asociación Estratégica (AAE) México-Perú. En la
sesión, ambos Cancilleres escucharon los informes
de las Comisiones de Asuntos Políticos, Comercio e
Inversión y Cooperación. En ese marco también fueron

presentados los informes del II Foro de la Sociedad Civil
y del Grupo de Trabajo en materia de Cooperación
Consular y Migratoria.

Actividades de la
Subsecretaria para América
Latina y el Caribe

El 1 de septiembre de 2016, el Gobernador General de
Belice, Sir Colville Young, realizó una visita a México para
conmemorar el 35º Aniversario del establecimiento de
relaciones diplomáticas entre ambos países, en cuyo
marco sostuvo un encuentro con la Subsecretaria para
América Latina y el Caribe, Socorro Flores Liera, con
quien reafirmó el excelente nivel de la relación bilateral.
La Subsecretaria Flores refrendó la importancia que el
gobierno mexicano otorga a Belice. Durante su visita,
el Gobernador General recorrió las instalaciones del
Acervo Histórico Diplomático y del Museo Nacional de
Antropología e Historia.

El 6 de septiembre de 2016, la Subsecretaria Flores Liera
realizó una visita de trabajo a Perú para reunirse con el
Viceministro de Relaciones Exteriores, Néstor Popolizio
Bardales, y revisar el estado que guarda la relación entre
ambos países. Asimismo, sostuvo un encuentro con el
Viceministro de Comercio Exterior, Edgar Vásquez Vela,
para evaluar el desarrollo del comercio bilateral y las
nuevas oportunidades de negocios e inversión.

El 7 de septiembre de 2016, la Subsecretaria se reunió
con su homólogo de Uruguay, el Subsecretario de
Relaciones Exteriores José Luis Cancela, con quien
revisó los principales temas económicos y políticos de la
agenda bilateral.

El 8 de septiembre de 2016, la Subsecretaria Flores Liera
participó, en representación de la entonces Canciller
Claudia Ruiz Massieu, en la ceremonia de entrega de
reconocimientos a mexicanos que brindaron ayuda
humanitaria a ciudadanos chilenos durante su exilio. En el
evento realizado en la sede de la Secretaría de Relaciones
Exteriores, la Embajada de Chile en México hizo entrega de
20 reconocimientos a intelectuales, artistas, periodistas
y ex funcionarios del Gobierno de México que apoyaron a
ciudadanos chilenos durante su exilio.

El 7 de octubre de 2016, en la Ciudad de México,
la Subsecretaria para América Latina y el Caribe, y
su homólogo ecuatoriano, Fernando Yépez Lasso,

26

Viceministro de Relaciones Exteriores e Integración,
presidieron los trabajos de la V Reunión del Mecanismo
de Consulta en Materias de Interés Mutuo México-
Ecuador. Los funcionarios analizaron los asuntos
económicos, comerciales, financieros, migratorios
y consulares, de cooperación en la lucha contra el
narcotráfico, la farmacodependencia, el tráfico de
migrantes y la trata de personas, y revisaron los temas
de la agenda regional.

Del 2 al 4 de noviembre de 2016, la Subsecretaria
Socorro Flores realizó una gira de trabajo a Santa Lucía,
y Trinidad y Tobago. En Puerto España se reunió con
la Secretaria General de la Asociación de Estados del
Caribe (AEC), June Soomer, para revisar el avance de los
proyectos que ofrece México en materia de reducción
de riesgos de desastres y transporte marítimo, así
como el proceso de revitalización de la AEC.

En el marco de la visita a Trinidad y Tobago firmó un
Memorándum de colaboración académico-diplomático
con la Universidad de las Indias Occidentales que tiene

por objeto construir capacidades institucionales y
ampliar la práctica de la diplomacia. En Santa Lucía,
además de sostener conversaciones con el Primer
Ministro Allen Chastanet, la Subsecretaria inauguró
instalaciones del nuevo Hospital St. Jude, que se
realizaron con la donación mexicana de 2.65 millones
de dólares a través del Fondo de Infraestructura para
Países de Mesoamérica y el Caribe.

También se reunió con el Director General de la
Organización de Estados del Caribe Oriental (OECO),
Dr. Didacus Jules, a quien reiteró la disposición de
México de llevar a cabo iniciativas de cooperación
conjuntas y apoyar los procesos de integración regional
que encabeza el organismo.

El 9 de noviembre de 2016, la Subsecretaria Flores,
viajó a Santiago de Chile para presidir la VII Reunión
de la Comisión de Asuntos Políticos del Acuerdo de
Asociación Estratégica y estar presente en el Primer Foro
de la Sociedad Civil México-Chile. Durante la reunión
se analizaron los aspectos relevantes de la relación
bilateral y las negociaciones para el establecimiento de
nuevos mecanismos de cooperación, sobre protección
civil, astronomía y procuración de justicia.

El 21 de noviembre de 2016, la XIII Reunión de la
Subcomisión de Asuntos Políticos México- Guatemala
fue copresidida por la Subsecretaria para América
Latina y el Caribe, Socorro Flores Liera, y el Viceministro
de Relaciones Exteriores de Guatemala, Carlos Ramiro
Martínez, quienes trataron temas de modernización
de la infraestructura fronteriza y los proyectos
de saneamiento en esa zona, así como sobre los
acuerdos y convenios firmados en 2015 en materia
de complementación económica, energética, evasión
fiscal, infraestructura y seguridad.

El 16 de enero de 2017, la Subsecretaria para América
Latina y el Caribe participó en el 25º Aniversario de la
firma de los Acuerdos de Paz en El Salvador, suscritos
en el Castillo de Chapultepec, en la Ciudad de México,
el 16 de enero de 1992, que pusieron fin a 12 años de
guerra civil en ese país.

En el marco de la Conmemoración del 50º Aniversario
de la apertura de la firma del Tratado de Tlatelolco,
el 13 de febrero de 2017, la Subsecretaria Socorro
Flores Liera se reunió con el Viceministro de Relaciones
Exteriores de la República del Paraguay, Óscar Cabello,
con quien revisó el avance de los compromisos
asumidos durante la visita a México del Presidente

27

Horacio Cartes, en agosto de 2016. El Viceministro
Cabello entregó una invitación para que el Presidente
Enrique Peña Nieto visite Paraguay en 2017.

El 15 de febrero de 2017, la Subsecretaria Socorro
Flores Liera copresidió con el Subsecretario de
Relaciones Exteriores de la República Oriental del
Uruguay, José Luis Cancela, los trabajos de la II Reunión
de la Comisión de Asuntos Políticos del Acuerdo de
Asociación Estratégica bilateral, sesión en la que se
realizó un balance de la relación y se estableció una
hoja de ruta para el corto y mediano plazo.

El 16 de febrero de 2017, la Subsecretaria para
América Latina y el Caribe, Socorro Flores Liera, se
reunió con la Viceministra para Asuntos Consulares
y Migratorios del Ministerio de Relaciones Exteriores
de la República Dominicana, Marjorie Espinosa, a fin
de analizar la posibilidad de establecer un Grupo de
Asuntos Migratorios en el marco del Mecanismo de
Consultas en Materias de Interés Común.

El 6 de marzo de 2017, la Subsecretaria para América
Latina y el Caribe, Socorro Flores Liera, y el Embajador
de la República de Chile en México, Ricardo Núñez
Muñoz, presidieron la ceremonia de premiación del
concurso de Cortometraje del Acuerdo de Asociación
Estratégica México-Chile. En la sesión se hizo entrega
de los reconocimientos a los tres primeros lugares
del Concurso, cuya finalidad era conocer, a través de
las redes sociales, la visión de jóvenes mexicanos y
chilenos entre 18 y 25 años de edad sobre la relación
bilateral, a partir de la entrada en vigor del Acuerdo de
Asociación Estratégica.

El 22 de marzo de 2017, la Subsecretaria Flores Liera
llevó a cabo una teleconferencia con sus homólogas de
los países del Triángulo Norte, con quienes intercambió
puntos de vista a propósito de la constitución de
un grupo de trabajo viceministerial que genere un
diálogo ágil y flexible, y que permita el intercambio de
información de manera oportuna.

El 24 de abril de 2017, la Subsecretaria para América
Latina y el Caribe asistió a la Conferencia de Seguridad
de Centroamérica, la cual estuvo encabezada por los
Secretarios de la Defensa Nacional, Gral. Salvador
Cienfuegos Zepeda, y de Marina, Almirante Vidal
Francisco Soberón Sanz. La Conferencia se realizó
con el objetivo de mejorar y fomentar la cooperación
bilateral y multilateral en materia de seguridad.

Para dar cumplimiento al objetivo de velar por los
intereses de los mexicanos en el extranjero y de
proteger los derechos de los extranjeros en territorio
nacional, en abril y mayo de 2017, la Subsecretaria para
América Latina y el Caribe, Socorro Flores Liera, y el
Embajador de Haití en México, Guy Lamothe, realizaron
visitas de trabajo a Tijuana y Mexicali, Baja California,
para coordinar acciones con autoridades federales,
estatales, municipales y organizaciones civiles
encaminadas a solventar la situación de los haitianos en
esas ciudades. Entre otras acciones, se ha promovido
atención consular para la expedición de documentos
de identidad y nacionalidad que permitirá a nacionales
haitianos que deseen permanecer en México optar por
la regularización de su situación migratoria, durante un
periodo que concluye en septiembre de 2017.

El 24 de mayo de 2017, la Subsecretaria para América
Latina y el Caribe participó, en representación del
Presidente de la República, en la Ceremonia de Toma de
Posesión del Presidente de Ecuador, Lenín Moreno. Ese
mismo día, la Subsecretaria Socorro Flores Liera sostuvo
un encuentro con el Subsecretario de Relaciones
Exteriores de la República Oriental del Uruguay, José Luis
Cancela, ocasión en la que revisaron los preparativos de
la II Reunión del Consejo de Asociación del Acuerdo de
Asociación Estratégica bilateral.

El 29 de mayo de 2017 en Tapachula, Chiapas, la
Subsecretaria para América Latina y el Caribe, Socorro
Flores Liera, encabezó la entrega de 31,546 piezas
de medicamentos a la Casa del Migrante “Albergue
Belén”, como parte de las acciones que realizan las
autoridades y la sociedad civil ante el fenómeno
migratorio en la frontera sur. La donación se llevó a
cabo en coordinación con la Comisión Federal para la
Protección contra Riesgos Sanitarios (COFEPRIS) de la
Secretaría de Salud.

El 19 de julio de 2017, la Subsecretaria Socorro
Flores realizó una visita a Lima, Perú, para copresidir
la II Reunión de la Comisión de Asuntos Políticos del
Acuerdo de Asociación Estratégica (AAE) México-Perú,
cuyos trabajos se centraron en analizar los temas de la
agenda bilateral, regional y multilateral.

El 29 de agosto de 2017, la Subsecretaria, junto con el
Embajador Daniel Chuburu de Argentina, copresidió en
la Ciudad de México el Conversatorio para conmemorar
el 10º Aniversario de la suscripción del Acuerdo de
Asociación Estratégica (AAE) entre México y Argentina.

28

Participación de México en los
Organismos y Mecanismos
Regionales Americanos
La Secretaría de Relaciones Exteriores busca aprovechar
los distintos espacios de diálogo, concertación y
cooperación a nivel regional y subregional con los
que cuenta América Latina y el Caribe para lograr una
presencia cada vez más activa en la región. Asimismo,
se propone intensificar el diálogo político, fortalecer los
esquemas de cooperación y contribuir a la integración de
la región y a que ésta sea cada vez más próspera, segura
e incluyente.

Al celebrar en Cancún el 47º periodo ordinario de
sesiones de la Asamblea General de la Organización de
los Estados Americanos (OEA), México buscó posicionar
a la OEA como un espacio para construir acuerdos en una
región que se caracteriza por su pluralidad, trabajando
sobre la base de principios y valores comunes en materia
de democracia, convivencia pacífica y protección de los
derechos humanos. Con la renovación de los formatos
de trabajo de la Asamblea, México contribuyó a generar
mejores espacios de discusión.

En los distintos encuentros de alto nivel celebrados en el
marco de la Alianza del Pacifico (AP), México reafirmó
la voluntad de seguir avanzando con un modelo de
integración dinámico e innovador que no sólo impulsa
la creación de un mercado común y una zona con libre
circulación de bienes, servicios, capitales y personas,
sino que también apuntala el crecimiento sostenible y el
desarrollo incluyente.

En la Conferencia Iberoamericana se buscó afianzar los
logros del proceso de rediseño y modernización de las
instancias iberoamericanas encabezado por nuestro país
a lo largo de la presente administración. Gracias al cual
hoy contamos con una conferencia más eficaz, con una
amplia agenda de cooperación en materia de cultura,
educación y cohesión social.

En el marco de la Comunidad de Estados Latinoamericanos
y Caribeños (CELAC), la Secretaría de Relaciones
Exteriores trabaja para fortalecer el diálogo político con
la región, intensificando los procesos de concertación
regional de cara a la III Cumbre CELAC-Unión Europea,
que se llevará a cabo en El Salvador, en octubre de 2017.

La activa participación en foros subregionales como
el Mecanismo de Tuxtla y el Sistema de la Integración

Centroamericana (SICA) se tradujo en el fortalecimiento
de la presencia de México en Centroamérica, región
prioritaria en materia de política exterior. En el contexto
de estos encuentros se buscó posicionar distintas
iniciativas de cooperación en temas como migración,
infraestructura y energía, entre otros.

Organización de los Estados
Americanos (OEA)
1. Participación del Canciller Luis
Videgaray Caso en el Consejo
Permanente de la OEA

El 5 de abril de 2017, el Canciller Luis Videgaray Caso
visitó Washington D.C. para presentar ante el Consejo
Permanente de la OEA el tema de la 47ª Asamblea
General de la Organización: “Fortaleciendo el diálogo y
la concertación para la prosperidad”. En su intervención,
el Canciller subrayó la importancia de fortalecer espacios
multilaterales y destacó las innovaciones propuestas
por México al formato tradicional de las Asambleas
Generales para facilitar mayores espacios de diálogo
entre los gobiernos y la sociedad civil.

2. 47ª Asamblea General de la OEA

El 19 de junio de 2017, el Presidente Enrique Peña
Nieto inauguró los trabajos del 47º Periodo Ordinario
de Sesiones de la Asamblea General de la OEA (47
AGOEA), en Cancún, Quintana Roo, en el cual participó
el Secretario General de la OEA, Luis Almagro; el
Secretario de Relaciones Exteriores, Luis Videgaray
Caso, así como Cancilleres y Jefes de Delegación de los
34 Estados miembros y los 72 Estados observadores de
la organización. Como anfitrión de la 47 AGOEA, México
promovió el relanzamiento de los principios que rigen la
organización, con el tema “Fortaleciendo el diálogo y la
concertación para la prosperidad en el Hemisferio”.

Las siguientes propuestas de México fueron
consensuadas y aprobadas por la membresía de la OEA:

2.1 Resoluciones

•	 La resolución “Migración en las Américas” incorpora
un enfoque integral que toma en cuenta las distintas
aristas del tema (derechos humanos, desarrollo
y seguridad) bajo el principio de responsabilidad
compartida.

29

•	 Mediante la iniciativa mexicana de “fortalecimiento
financiero del Sistema Interamericano de Derechos
Humanos (SIDH)”, se buscó dar una solución de largo
plazo a la insuficiencia crónica de recursos que enfrentan
tanto la Comisión como la Corte Interamericanas
de Derechos Humanos. Se acordó la duplicación del
presupuesto de ambos órganos en un plazo de tres años.

•	 Como parte de la resolución ómnibus en materia de
Democracia, se adoptaron los párrafos propuestos
por México sobre los Lineamientos para las Políticas
de Integridad en las Administraciones Públicas de las
Américas.

•	 El plan de acción para instrumentar la Declaración
Americana sobre Derechos de los Pueblos Indígenas
que pretende crear más y mejores esquemas de
protección a pueblos originarios de América en
situación de vulnerabilidad.

2.2 Candidaturas

En el marco de la elección para designar a tres nuevos
miembros de la Comisión Interamericana de Derechos
Humanos, México obtuvo la mayoría de votos para la
candidatura que presentó el jurista Joel Hernández García.

2.3 Paneles de diálogo

México propuso una renovación de los formatos que
tradicionalmente han estructurado los debates de la

Asamblea General con la finalidad de generar un espacio
propicio para el diálogo franco, abierto y constructivo
entre jefes de delegación. Con este objetivo, se llevaron
a cabo los siguientes paneles:

•	 El 20 de junio de 2017, tuvo lugar el Panel “Desarrollo
Integral y Prosperidad en el Hemisferio”, en el que
participaron los Cancilleres de Barbados y Dominica,
Paraguay, así como invitados especiales del Banco
Interamericano de Desarrollo y de la Comisión
Económica para América Latina.

•	 El 20 de junio de 2017, se llevó a cabo el Panel
“Oportunidades y Desafíos para el Liderazgo de
las Mujeres en las Américas”, en el que participó el
Secretario Luis Videgaray Caso; los Cancilleres de
Argentina, Chile, Ecuador, Jamaica y Panamá, así como
la empresaria chilena Laura Albornoz.

•	 El 21 de junio de 2017, se desarrolló el Panel sobre
“Seguridad Multidimensional” con la participación
de los Jefes de Delegación de Colombia, Honduras,
Guatemala, Jamaica, y Trinidad y Tobago, así como
la Directora del Programa global sobre el control de
armas de la ONU.

•	 Los resultados y propuestas de los paneles fueron
integrados en documentos que se compartieron con
todas las delegaciones y el Secretariado como un
marco de referencia para guiar la acción futura de
la OEA.

30

2.4 Otras actividades

El 19 de junio de 2017, tuvo lugar el “Foro del Sector
Privado de las Américas, Reformas para un sector
privado pujante en las Américas: creando los empleos
del futuro”, el cual contó con la participación del
Canciller Luis Videgaray Caso y el Secretario General de
la OEA, así como de empresarios de Argentina, Estados
Unidos, México y Nicaragua.

El 20 de junio de 2017, se realizó un evento paralelo
sobre ciberseguridad, en donde destacó la participación
de Alison August Treppel, Secretaria Ejecutiva del
Comité Interamericano contra el Terrorismo; Lauri Luht,
representante del Departamento de Política de Rescate
y Gestión de Crisis del Ministerio del Interior de Estonia;
Pierre Alarie, Embajador de Canadá en México; Robert
Ivanschitz, Director Legal y de Asuntos Corporativos
de Microsoft; y Víctor Lagunes, Jefe de la Unidad de
Innovación y Estrategia Tecnológica de Presidencia de la
República de México.

El 21 de junio de 2017 se llevaron a cabo eventos
paralelos sobre “Gestión de Riesgos de Desastres”
y “Corresponsalías bancarias”, con los que se logró

posicionar dos temas de particular interés para los
países del Caribe y en los que México tiene experiencias
que pueden ser compartidas como parte de la agenda
de cooperación con dicha región.

Durante el segundo semestre de 2016, como parte
del programa “Misión Preparatoria y Plan de Acción
en el Control de Fronteras y la Migración Irregular”
del Comité Interamericano contra el Terrorismo de la
Organización de los Estados Americanos (CICTE/OEA)
se efectuaron 3 visitas de cooperación internacional
a las fronteras terrestres de Chiapas-San Marco,
Guatemala (21-23 de septiembre de 2016); Tabasco
y Chiapas-El Petén, Guatemala (8-11 de noviembre de
2016) y Quintana Roo-El Corozal, Belice (13-15 de
diciembre de 2016). Como resultado, en noviembre de
2016 y en agosto de 2017 se celebraron tres talleres
de capacitación en materia de control de fronteras y
migración irregular.

2.5 Diálogo con las Organizaciones
de la Sociedad Civil (OSC)

El diálogo con las OSC tuvo lugar el 20 de junio de
2017, bajo un formato innovador e incluyente. Contó

31

con la participación de 24 coaliciones –que agruparon a
cerca de 400 organizaciones hemisféricas– en materia
de democracia, derechos humanos, estado de derecho,
desarrollo integral y seguridad multidimensional. Las
relatorías con las principales propuestas y observaciones
de las coaliciones se presentaron a las delegaciones de
los Estados miembros durante los paneles interactivos
correspondientes.

3. Participación del Canciller
Luis Videgaray Caso en la 29ª
Reunión de Consulta de Ministros
de Relaciones Exteriores de la OEA
sobre la situación en Venezuela

El 31 de mayo de 2017, el Canciller Luis Videgaray
Caso visitó la sede de la OEA en Washington D.C. para
participar en la 29ª Reunión de Consultas de Ministros
de Relaciones Exteriores de la OEA a fin de examinar la
situación en Venezuela. En su intervención, el Canciller
Videgaray Caso destacó que la grave situación política,
económica y social por la que atraviesa ese país
constituye uno de los mayores retos para el continente
americano y reiteró que el Gobierno de México ha
seguido con gran preocupación la situación. Asimismo,
enfatizó que, por la vía diplomática de manera individual
y en conjunto con otros Estados del continente, se
alentó a los venezolanos a encontrar una solución
pacífica e institucional a la crisis.

4. Primer Encuentro Ministerial
y de Autoridades Nacionales de
las Américas sobre Derecho a la
Identidad

El 29 de septiembre de 2016, en la Ciudad de México,
la Subsecretaria para América Latina y el Caribe, Socorro
Flores Liera, participó en el Primer Encuentro Ministerial
y de Autoridades Nacionales de las Américas sobre
Derecho a la Identidad, organizado por las Secretarías
de Gobernación y de Relaciones Exteriores. Durante el
evento, se revisaron los avances con respecto al derecho
al registro desde el nacimiento, su implicación en el acceso
a oportunidades y su relación con la agenda de desarrollo.
Se adoptó la Declaración Ministerial por los Estados parte
del Consejo Latinoamericano y del Caribe del Registro
Civil, Identidad y Estadísticas Vitales (CLARCIEV).

Conferencia Iberoamericana

En el marco del 71° periodo ordinario de sesiones de
la Asamblea General de las Naciones Unidas, el 21 de
septiembre de 2016, la Subsecretaria para América
Latina y el Caribe participó, en representación de la
entonces Canciller Claudia Ruiz Massieu, en el desayuno
de trabajo de los Ministros de Relaciones Exteriores de
la Conferencia Iberoamericana. En el encuentro se habló
sobre los avances en distintos ámbitos de la agenda
iberoamericana de cooperación y se discutieron los
preparativos hacia la XXV Cumbre Iberoamericana.

32

Los días 28 y 29 de octubre de 2016, el Presidente
Enrique Peña Nieto participó en la XXV Cumbre
Iberoamericana de Jefes de Estado y de Gobierno,
celebrada en Cartagena de Indias, Colombia, bajo el
tema “Juventud, Emprendimiento y Educación”. Durante
su intervención el Presidente Peña Nieto destacó el
liderazgo de nuestro país en el proceso de renovación de
la Conferencia Iberoamericana y compartió experiencias
exitosas en materia de innovación y emprendimiento.

Al término de la cumbre se adoptaron los siguientes
documentos: 1) Declaración de Cartagena de Indias; 2)
Programa de Acción, que detalla los trabajos a realizar
en materia de cooperación; 3) Resolución de Cartagena,
relativa a los avances logrados en el proceso de
renovación de la Conferencia; 4) Pacto Iberoamericano
de Juventud, en el que México se comprometió a
posicionar la participación de los jóvenes en la puesta en
práctica de la Agenda 2030; y, 5) 14 comunicados sobre
distintos temas de interés regional. Entre éstos, destacan
el relativo a los diálogos de paz en Colombia, impulsado
por México, Chile y España; y el que se refiere al derecho

al acceso al agua potable y el saneamiento, propuesto
por México y acompañado por varios países miembros.

La XXV Cumbre estuvo precedida por una reunión
ministerial en la que, la entonces Canciller Claudia Ruiz
Massieu, encabezó la delegación de México. El encuentro
se celebró el 28 de octubre de 2016 y se discutieron
y aprobaron los documentos que serían sometidos a
consideración de los Jefes de Estado y de Gobierno de
Iberoamérica.

En 2017, el Canciller Luis Videgaray Caso ha sostenido
dos reuniones de trabajo con la Secretaria General
Iberoamericana, Rebeca Grynspan (13 de febrero y 19
de abril de 2017). Durante los encuentros se discutieron
temas de la coyuntura política regional y se analizaron
avances en la agenda de cooperación iberoamericana,
particularmente en lo que se refiere a la generación de
oportunidades para los jóvenes de la región.

Comunidad de Estados
Latinoamericanos y Caribeños
(CELAC)

En el marco del 71° periodo de sesiones de la AGONU,
la Subsecretaria Socorro Flores Liera participó en
la XI Reunión de Ministros de Relaciones Exteriores
de la CELAC, llevada a cabo el 22 de septiembre
de 2016 en Nueva York. En dicha sesión se trataron
diversos temas relevantes para la región, entre ellos, la
próxima Presidencia Pro Tempore del mecanismo, los
cronogramas de las siguientes reuniones sectoriales,
los preparativos para la Reunión de Cancilleres CELAC-
UE de octubre de 2016, y los diversos relacionamientos
extrarregionales que la CELAC mantiene con China,
Corea, India, Rusia y Turquía.

El 25 y 26 de octubre de 2016, se celebró en Santo
Domingo, República Dominicana, la I Reunión de
Cancilleres CELAC-Unión Europea, en la cual participó
la Subsecretaria Flores Liera. En dicho marco, se adoptó
la Declaración de Santo Domingo y un documento de
Evaluación de los Programas y Acciones del Plan de Acción
CELAC-UE 2015-2017. Asimismo, 46 países de América
Latina y Europa, entre ellos México, suscribieron el Acuerdo
Constitutivo de la Fundación EULAC, que la convertirá en
una organización internacional una vez que sea ratificado
por 16 Estados miembros (8 de cada región).

El 24 y 25 de enero de 2017, la Subsecretaria Flores
Liera participó, en representación del Presidente
Enrique Peña Nieto, en la V Cumbre de Jefes de Estado

33

y de Gobierno de la CELAC, celebrada en Punta Cana,
República Dominicana. En dicho marco se adoptaron la
Declaración de Punta Cana y el Plan de Acción que guiará
las actividades de la CELAC durante 2017, así como 20
Declaraciones Especiales sobre temas prioritarios para
la región, entre ellas dos propuestas por México: 1)
Migración y Desarrollo y 2) Desarme Nuclear.

El 11 de mayo de 2017 se llevó a cabo en Bruselas,
Bélgica, el seminario “Perspectivas para la III Cumbre
CELAC-UE”, organizado por la Secretaría de Relaciones
Exteriores de México y el Real Instituto Elcano de
España. La delegación mexicana estuvo encabezada
por la Subsecretaria Socorro Flores Liera. El objetivo del
seminario fue contar con un espacio de diálogo para
seguir fortaleciendo la alianza birregional y conversar
sobre las perspectivas rumbo a la III Cumbre CELAC-
UE, que tendrá lugar los días 26 y 27 de octubre en San
Salvador, El Salvador.

Alianza del Pacífico (AP)

El 19 de noviembre de 2016, en Lima, Perú, el Presidente
Enrique Peña Nieto participó en el II Encuentro Informal
entre los líderes de la Alianza del Pacífico y del Foro de

Cooperación Económica Asia-Pacífico (APEC), celebrado
en el marco de la XXIV Reunión de Líderes de APEC.
Durante el evento, los líderes coincidieron en la necesidad
de coordinar acciones de colaboración para el impulso de
las PYMES y la facilitación de comercio.

El 9 de marzo de 2017, el Titular del Ejecutivo mexicano
participó en una Cumbre Virtual de la Alianza del Pacífico
en la que los Presidentes de Chile, Colombia y Perú dieron
su respaldo a México por los desafíos que enfrenta, y
manifestaron el compromiso de mantener el desarrollo
y de seguir profundizando la integración del mecanismo.

El 14 de marzo de 2017, en Viña del Mar, Chile, se llevó a
cabo una reunión extraordinaria del Consejo de Ministros
de la Alianza del Pacífico. En representación de México
participaron el Secretario de Relaciones Exteriores, Luis
Videgaray Caso, y el Secretario de Economía, Ildefonso
Guajardo. En el encuentro se acordó establecer la figura
de Estado Asociado para promover negociaciones
comerciales con países de Asia Pacífico.

El 15 de marzo de 2017, la Alianza del Pacífico realizó en
Viña del Mar, Chile el “Diálogo de Alto Nivel en iniciativas de
integración en Asía Pacífico: Desafíos y Oportunidades”,

34

que reunió a representantes ministeriales de 15 países
de la región con el objetivo de intercambiar visiones
sobre el futuro del comercio internacional e identificar
áreas de trabajo entre la Alianza del Pacífico y los demás
países participantes.

El 7 de abril de 2017, se realizó en Buenos Aires,
Argentina, una Reunión Ministerial MERCOSUR-Alianza
del Pacífico, en la que se acordó fortalecer el acercamiento
entre ambos mecanismos, así como establecer líneas
de trabajo en rubros específicos como: facilitación del
comercio, cooperación aduanera, promoción comercial,
apoyo a las PYMES e identificación de posibles cadenas
regionales de valor.

El 2 de junio de 2017, se llevó a cabo en la Ciudad de
México la XVII Reunión del Consejo de Ministros de la
Alianza del Pacífico, ocasión en la que aprobó la Decisión
N° 1, “Lineamientos aplicables a los Estados Asociados
a la Alianza del Pacífico”, que abrirá la posibilidad de
que el mecanismo negocie acuerdos comerciales con
terceros países.

El 29 de junio de 2017, se llevó a cabo en Cali, Colombia,
la XVIII Reunión del Consejo de Ministros de la Alianza

del Pacífico, ocasión en la que los Ministros revisaron
los avances que ha alcanzado el mecanismo en 2017.

El 30 de junio de 2017, el Presidente Enrique Peña Nieto
participó en la XII Cumbre de la Alianza del Pacífico en
Cali, Colombia en donde, junto con los Presidentes
de Chile, Colombia y Perú, se firmó la Declaración de
Santiago de Cali, en la que se instruyen nuevos mandatos
en los temas de la agenda del mecanismo. Asimismo, se
anuncia el inicio de negociaciones con Australia, Canadá,
Nueva Zelandia y Singapur para que se integren a la
Alianza del Pacífico como Estados Asociados.

Relación con Centroamérica en
foros subregionales
Sistema de la Integración
Centroamericana (SICA)

El 2 de marzo de 2017, el Secretario Luis Videgaray
Caso participó en un diálogo con sus homólogos de
Centroamérica y República Dominicana en el marco
de la Reunión del Consejo de Ministros de Relaciones
Exteriores del SICA, realizada en San José, Costa Rica.

35

El Secretario Videgaray Caso reiteró la importancia que
México concede a Centroamérica y ratificó la voluntad
del gobierno de seguir trabajando con el SICA en los
distintos espacios multilaterales en los que se trata el
tema migratorio.

Mecanismo de Tuxtla

El Presidente Enrique Peña Nieto visitó San José,
Costa Rica, los días 28 y 29 de marzo de 2017 con el
objetivo de participar en la XVI Cumbre del Mecanismo
de Diálogo y Concertación de Tuxtla. A 26 años de su
creación, el tema de la cumbre fue “Mesoamérica nos
une”. Se discutieron iniciativas para fortalecer las alianzas
público-privadas como palanca de desarrollo en la región.
Además, se presentaron buenas prácticas en materia de
prevención de desastres naturales.

Durante la Cumbre, México refrendó su compromiso con
el mecanismo y con una amplia agenda de proyectos de
cooperación e infraestructura. Los resultados quedaron
reflejados en una Declaración y en resoluciones
sectoriales que aprobaron distintos mandatos del
Proyecto Mesoamérica.

Conferencia Regional sobre
Migración (CRM)

En 2016, México, junto con Honduras y El Salvador,
formó parte de la troika de la Conferencia Regional sobre
Migración (CRM), en la que se impulsó la reactivación
del grupo ad hoc sobre migrantes extra-regionales. La
tercera reunión del grupo se llevó a cabo en San José,
Costa Rica, el 3 y 4 de noviembre, en la que se acordó
intercambiar información estadística.

Del 15 al 18 de noviembre de 2016 se celebró en San
Pedro Sula, Honduras, la XXI reunión de la CRM, bajo el
tema “La migración: una responsabilidad compartida”.
La delegación mexicana estuvo encabezada por
la Subsecretaria para América Latina y el Caribe,
Socorro Flores Liera, quien promovió el principio de
corresponsabilidad en la gobernanza migratoria. Además,
los países miembros externaron su preocupación por
las actitudes xenófobas hacia las personas migrantes
y acordaron adoptar medidas para contrarrestarlas,
así como para destacar los múltiples beneficios de la
migración ordenada y segura.

En el primer semestre de 2017 se llevaron a cabo diversas
actividades en el seno de la CRM con la participación de
distintas instituciones mexicanas:

•	 Taller de capacitación regional “La protección de los
nacionales en el exterior afectados por situación de
crisis” (San José, Costa Rica, 1 y 2 de febrero);

•	 Reunión con la Red Regional de Organizaciones Civiles
para las Migraciones (Ciudad de México, 7 de febrero);

•	 Taller virtual sobre buenas prácticas en materia de
sistemas de registro consular (Ciudad de México, 20
de febrero);

•	 I Reunión de la Red de Enlace de Funcionarios en
Materia de Protección de Niñas, Niños y Adolescentes
Migrantes (Tegucigalpa, Honduras, 16 y 17 de
marzo);

•	 Reuniones de las redes de Funcionarios de Enlace en
Materia de Protección de Niñas, Niños y Adolescentes
Migrantes, Protección Consular y para el Combate al
Tráfico Ilícito de Migrantes y la Trata de Personas, así
como del Grupo Regional de Consulta sobre Migración
(San Salvador, El Salvador, del 20 al 22 de junio).

El 4 de abril de 2017, la Subsecretaria para América
Latina y el Caribe participó en el lanzamiento oficial de la
campaña “Tráfico ilícito de migrantes: #NegocioMortal”,
que tuvo lugar en el Instituto Cultural de México en
Washington, D.C., promovida por la Oficina de las
Naciones Unidas contra la Droga y el Delito (UNODC) y
el gobierno de México.

El 6 y 7 de abril de 2017, como parte del Programa
de Cooperación Migratoria y Consular que encabeza
el Banco Interamericano de Desarrollo, se realizó en el
Consulado de México en Tucson, Arizona, un taller de
Capacitación sobre Buenas Prácticas Consulares, dirigido
a funcionarios de El Salvador, Guatemala y Honduras.

También, México fue sede de las siguientes actividades
de la CRM:

•	 Taller sobre Protección Internacional para Personas
Desplazadas por Violencia, compartiendo buenas
prácticas de la red consular, organizado con el apoyo
del Alto Comisionado de las Naciones Unidas para los
Refugiados (20 de octubre de 2016).

•	 IV Reunión del grupo ad hoc sobre migrantes extra-
regionales, copatrocinado por el gobierno de Canadá,
UNODC y la Organización Internacional para las
Migraciones (6 y 7 de julio de 2017).

•	 Taller sobre Integridad de Pasaportes, realizado en
conjunto con la OEA (17 y 18 de julio de 2017).

36

Otras actividades relevantes con
países de América Latina y el Caribe

El 20 de septiembre de 2016 se instaló formalmente
el Grupo de Amistad México-Trinidad y Tobago, cuya
agenda se centrará en el fortalecimiento del marco
jurídico bilateral, la promoción económica, la cooperación,
la enseñanza del español, el intercambio legislativo y la
participación en organismos multilaterales.

Tras el paso del huracán Matthew, el 4 de octubre de
2016, que devastó la región sur de Haití y dejó pérdidas
humanas, miles de damnificados y graves daños en
infraestructura, ganadería y agricultura, el Gobierno de
México proporcionó ayuda humanitaria inmediata para
las víctimas, (6,340 garrafones de agua y 1,140 sobres
de tabletas purificadoras de agua). Además, promovió la
aportación financiera y de insumos humanitarios con lo
que se consiguió enviar un contenedor de 13 toneladas
de ayuda (medicinas, ropa, zapatos, alimentos enlatados
y utensilios médicos) para la población damnificada.

Los Grupos de Asuntos Migratorios y Consulares con El
Salvador, Honduras y Panamá sesionaron el 10 y 24 de
octubre de 2016, así como el 2 de diciembre de 2016,
respectivamente. Con estos trabajos se fortaleció el
diálogo de México con esos países, se compartieron
buenas prácticas de protección consular, se identificaron
necesidades de acción conjunta y se intercambiaron
experiencias en programas que permitan crear sinergias
y potenciar esfuerzos para fortalecer capacidades de
atención consular y a nacionales en retorno.

El 28 de octubre de 2016 se llevó a cabo simultáneamente
en México y Jamaica, la cancelación de la estampilla
postal alusiva a los 50 años del establecimiento de
relaciones diplomáticas.

En materia comercial y turística, del 16 al 18 de
noviembre de 2016 se llevó a cabo el “Foro empresarial
de Cancún” que contó con la asistencia de 500
participantes de 15 países del Gran Caribe. Destacó la
presencia de la Dra. June Soomer, Secretaria General de
AEC y de la Sra. Diane Edwards, Presidenta de JAMPRO,
la Agencia Jamaicana para la promoción del comercio y
la inversión.

El 7 de febrero de 2017, el Gobierno de México felicitó
al nuevo Presidente de la República de Haití, Jovenel
Moïse, reconociendo el esfuerzo del pueblo y gobierno
haitiano en favor del fortalecimiento de la democracia y
las instituciones en el país.

El 6 de abril de 2017, tuvo lugar en La Habana, Cuba,
la XI Reunión del Grupo de Trabajo sobre Asuntos
Migratorios y Consulares México-Cuba, en la que se
evaluó el comportamiento del flujo migratorio y el
estado que guarda la instrumentación del Memorando
en Materia Migratoria vigente entre ambos países.

El 25 de abril de 2017 se instaló el Grupo de Amistad
México-Haití, con el objetivo de reafirmar los lazos
de cooperación entre ambos países; favorecer las
relaciones parlamentarias; alcanzar acuerdos de interés
parlamentario; proponer iniciativas en las áreas de

37

desarrollo, aspectos sociales, políticos y económicos, y
fortalecer la relación bilateral.

El 27 de abril de 2017 se celebró la III Reunión del Grupo
de Alto Nivel de Seguridad México-Panamá, en la Ciudad
de México. Se establecieron 55 nuevos compromisos,
38 en materia de intercambio de información y 17 en
capacitación. En el ámbito migratorio, ambos países se
comprometieron a continuar intercambiando información.

El 15 y 16 de junio de 2017, las Secretarías de
Relaciones Exteriores y de Gobernación coauspiciaron,
junto con los Departamentos de Estado y de Seguridad
Interior de Estados Unidos, la Conferencia sobre
Prosperidad y Seguridad en Centroamérica que se
celebró en Miami, Florida. El objetivo fue refrendar el
compromiso y corresponsabilidad hemisférica de México
y Estados Unidos de atender las causas estructurales
de la migración, y trazar una ruta de trabajo para sumar
esfuerzos a aquéllos realizados desde los países del
Triángulo Norte.

Durante el día dedicado al tema de prosperidad,
funcionarios públicos de México, Estados Unidos,
Honduras, El Salvador y Guatemala, así como

representantes de la iniciativa privada con presencia
en Centroamérica compartieron mejores prácticas,
experiencias y conocimiento técnico en torno a
la facilitación comercial, integración económica,
competitividad regional, desarrollo de infraestructura
sostenible y de mercados energéticos integrados. La
participación del sector privado fue vital para fomentar
oportunidades de inversión de alto impacto, así como
para forjar alianzas público-privadas innovadoras.

De manera paralela, durante las sesiones del día que se
dedicó a los temas de seguridad, se discutió la necesidad
de explorar oportunidades para mejorar la seguridad
fronteriza, el establecimiento de protocolos de alerta
temprana sobre tráfico de drogas, armas, dinero y otros
bienes ilícitos, así como para fortalecer el intercambio de
información para la identificación y desarticulación de las
organizaciones delictivas y para la eficaz investigación
y persecución penal de delitos y el combate a las
finanzas ilícitas y el lavado de dinero. Asimismo, se
hizo énfasis en la necesidad de promover programas
de entrenamiento y equipamiento para combatir a las
organizaciones criminales transnacionales y la agilización
de mecanismos de cooperación de asistencia jurídica
mutua y extradición.

Acreditaciones
Fueron acreditados los siguientes Embajadores de México en América Latina y el Caribe:

Fecha Embajador y País

26 de junio de 2017
El Embajador Salvador Arriola y Berrenechea presentó Cartas Credenciales como Embajador de México en la

República Federativa de Brasil.

18 de julio de 2017
La Embajadora Mabel Gómez Oliver presentó Cartas Credenciales como Embajadora de México en la

República Argentina.

19 de julio de 2017

El Embajador Oscar Esparza Vargas presentó Cartas Credenciales como Embajador de México en Santa Lucía y, en

fecha próxima, lo hará ante las concurrencias con Antigua y Barbuda, Dominica, Granada, Saint Kitts y Nevis y San

Vicente y las Granadinas.

26 de julio de 2017
El Embajador Luis Manuel López Moreno presentó Cartas Credenciales como Embajador de México en la República

de Guatemala.

Los siguientes embajadores de América Latina y el Caribe presentaron cartas credenciales:

Fecha Embajador y País

24 de octubre de 2016 Julius Christopher Timothy, Embajador concurrente de la Mancomunidad de Dominica desde Estados Unidos.

11 de abril de 2017 José Crespo Fernández, Embajador de Bolivia.

11 de abril de 2017 Pedro Juan Núñez Mosquera, Embajador de Cuba.

11 de abril de 2017 Ellsworth I. A. John. Embajador concurrente de San Vicente y las Granadinas desde Cuba.

II. Las relaciones de
México con América

del Norte

41

América del Norte es una de las regiones con
mayor dinamismo económico del mundo.
México, Canadá y Estados Unidos representan

prácticamente una cuarta parte del producto interno
bruto del mundo entero y son hogar de casi 500
millones de personas.

Para México, la relación con América del Norte
es fundamental y estratégica, tanto para nuestra
economía como para la vida diaria de millones de
mexicanos que residen a lo largo y ancho de la región.
Nuestros vínculos sociales, económicos y comerciales
se fortalecen diariamente gracias a un intercambio
intenso y constante.

Desde hace casi 25 años, con la entrada en vigor
del Tratado de Libre Comercio de América del Norte
(TLCAN), la región ha dado pasos relevantes hacia su
integración. Las cifras sobre nuestra relación comercial
actual hablan por sí mismas. El comercio en la región ha
aumentado de $290 mil millones de dólares en 1993 a
$1 billón de dólares en 2016; es decir, un crecimiento
de 244%. Gracias a esto, se han creado millones de
empleos en México, Canadá y Estados Unidos.

No cabe duda que en estos años aprendimos lecciones
valiosas que nos permiten conocer mejor nuestro
modelo de negocios y aquellos puntos que pueden
ser mejorados. La próxima modernización del TLCAN
permitirá mitigar sus debilidades y aprovechar sus
fortalezas, a fin de enfrentar los retos del siglo XXI.

Por otra parte, México ha promovido de manera activa
el principio de responsabilidad compartida en los
temas que afectan a nuestras sociedades, economías
y fronteras. Lo anterior, con la intención de garantizar
mayores beneficios para la población mexicana, y para
la región de América del Norte en su conjunto. Por
ello, durante el quinto año de gobierno de la presente

administración, se han profundizado mecanismos de
cooperación y se ha promovido un diálogo constante
y fluido de alto nivel con nuestras contrapartes en
materia de seguridad e intercambio de información.

A nivel bilateral con Estados Unidos, el Gobierno de
México dio seguimiento preciso a las contiendas
electorales. Desde el inicio de la nueva administración
en ese país, si bien es cierto que existen diferencias y
desacuerdos, se ha mantenido un diálogo constante,
constructivo e integral al más alto nivel y se han
puesto sobre la mesa de discusión temas clave, como
migración, comercio y seguridad. Mediante esta
comunicación abierta, y aprovechando los mecanismos
de cooperación con los que contamos a nivel bilateral,
se obtendrán resultados que garanticen un beneficio
para ambas partes.

La interacción entre México y Estados Unidos se da en
todos los niveles, en particular a nivel local. Por ello, es
fundamental generar oportunidades de colaboración
con actores estratégicos en todos los gobiernos y
comunidades. Bajo ese principio, intensificamos el
acercamiento con los gobiernos estatales y locales
de Estados Unidos, así como con el poder legislativo.
También, nos acercamos más a la sociedad civil
organizada y a líderes empresariales.

En cuanto a la relación bilateral con Canadá,
fortalecimos los lazos que nos unen, trabajamos por
una prosperidad compartida en América del Norte y
acercamos a nuestra gente. En este quinto año de
gobierno, dimos pasos contundentes por materializar
lo que el Presidente Enrique Peña Nieto y el Primer
Ministro Justin Trudeau acordaron durante la visita
de Estado a Canadá. El ejemplo más representativo
de ello es la eliminación del requisito de la visa a los
nacionales mexicanos a partir del 1 de diciembre de
2016.

Carlos M. Sada Solana
Subsecretario para América del Norte

42

Aunado a esto, con la intención de profundizar los
espacios de colaboración y mejorar el andamiaje
institucional, en octubre de 2016 se estableció el
Diálogo Estratégico de Alto Nivel México-Canadá
(DESAN). Este mecanismo permite a ambos gobiernos
trabajar de manera coordinada en cuatro pilares:
Prosperidad compartida e incluyente; Protección y
seguridad de nuestra población; Fortalecimiento de
los vínculos y la facilitación de la movilidad de nuestra
población; y Liderazgo regional y global.

En este año el Gobierno de México prestó particular
atención al estado de su relación con América del Norte.
Los ejercicios de revisión y evaluación de la relación
bilateral con Estados Unidos y Canadá nos reiteran
la importancia de ambos países para la seguridad y
prosperidad en México. Asimismo, hicimos patente que
contamos con mecanismos institucionales sólidos, así
como aliados clave que nos permiten seguir trabajando
para reforzar esta relación en beneficio de los tres
países y sus poblaciones.

Las relaciones de México
con América del Norte
Estados Unidos
Encuentros políticos de alto nivel
2016

Visita del Presidente Pro Témpore del
Senado de California, Kevin de León (D)

Del 12 al 16 de septiembre de 2016, el Presidente Pro
Témpore del Senado de California, Kevin de León (D),
presidió una delegación de senadores y asambleístas
a la Ciudad de México. En el marco de su visita, se
reunieron con el Presidente Enrique Peña Nieto, la
entonces Secretaria de Relaciones Exteriores, Claudia
Ruiz Massieu, y otros altos funcionarios mexicanos
con el objetivo de consolidar la relación estratégica
entre México y California, dados los estrechos vínculos
económicos, políticos, educativos, sociales y de amistad
que nos unen.

43

Reunión con el Senador por Arizona,
John McCain (R-AZ)

El 20 y 21 de diciembre de 2016, el Senador por Arizona,
John McCain (R-AZ), realizó una visita de trabajo a
México. Se reunió con el Presidente Enrique Peña Nieto
y con la entonces Secretaria de Relaciones Exteriores,
Claudia Ruiz Massieu para refrendar el compromiso
de ambas partes de continuar los esfuerzos por
modernizar la frontera, a fin de mantenerla como un
área de oportunidad y competitividad.

Principales acercamientos
con la nueva administración de
Estados Unidos

Conversaciones telefónicas con el
Presidente de Estados Unidos,
Donald Trump

El 21 de enero de 2017, el Presidente Enrique Peña
Nieto conversó vía telefónica con el Presidente de
Estados Unidos, Donald Trump, para felicitarlo por
su toma de posesión. Asimismo, expresó la voluntad
de México de trabajar en una agenda que beneficie a
ambos países, con un enfoque de respeto a la soberanía
de las dos naciones y responsabilidad compartida.

El 27 de enero de 2017, el Presidente Enrique Peña
Nieto y el Presidente de Estados Unidos, Donald
Trump, sostuvieron una conversación telefónica en
torno a la relación bilateral, incluyendo la relación
comercial, la amistad entre nuestras naciones, y la
necesidad de trabajar juntos para detener el tráfico de
drogas y el flujo ilegal de armas.

El 26 de abril de 2017, el Presidente Enrique Peña
Nieto sostuvo una conversación telefónica con el
Presidente de Estados Unidos, Donald Trump, con
el objetivo compartido de modernizar el Tratado de
Libre Comercio de América del Norte. Los mandatarios
coincidieron en trabajar con Canadá para renegociar el
Tratado en beneficio de los tres países.

Principales acercamientos con la nueva
administración de Estados Unidos

Visitas de trabajo

•	 25 de enero: visita del Canciller a Washington
D.C. sostuvo encuentros con funcionarios de la
administración del Presidente, Donald Trump.

•	 8 de febrero: visita del Canciller a Washington
D.C. sostuvo encuentros con los Secretarios de
Estado y de Seguridad Interna, Rex Tillerson y
John F. Kelly.

•	 23 de febrero: los Secretarios de Estado, Rex
Tillerson y de Seguridad Interna de Estados Unidos,
John F. Kelly visitaron México. Se reunieron con el
Presidente Enrique Peña Nieto; el Canciller Luis
Videgaray; el Secretario de Gobernación, Miguel
Ángel Osorio Chong y el Secretario de Hacienda y
Crédito Público, José Antonio Meade.

–– El Canciller Videgaray reiteró la voluntad de
continuar el diálogo con Estados Unidos y
subrayó que la relación bilateral debe conducirse
con pleno respeto a la soberanía y dignidad
de México y por los conductos diplomáticos
establecidos entre ambos países.

•	 9 de marzo: visita del Canciller a Washington D.C.
Se reunió con el Director del Consejo Nacional
Económico de la Casa Blanca, Gary Cohn; con el
Asesor de Seguridad Nacional, Herbert Raymond
McMaster y con Jared Kushner, Asesor Senior del
Presidente Donald Trump.

•	 5 y 6 de abril: visita del Canciller a Washington
D.C. Presentó la propuesta de trabajo para la
Asamblea General de la Organización de Estados
Americanos (AGOEA). En el marco de la visita,
sostuvo un encuentro con el Secretario de Estado
de Estados Unidos, Rex Tillerson y con el Secretario
de Seguridad Interna, John F. Kelly, dialogaron sobre
las medidas de política migratoria anunciadas por el
Presidente Donald Trump en ese país.

•	 18 de mayo: visita del Canciller a Washington
D.C. se reunió con los Secretarios de Estado, Rex
Tillerson y de Seguridad Interna, John F. Kelly.
Reforzaron el compromiso de colaborar de manera
integral en temas de la agenda bilateral, así como los
mecanismos de colaboración en seguridad.

•	 31 de mayo: visita del Canciller a Washington
D.C. se reunió con el Secretario de Estado, Rex
Tillerson y la Ministra de Relaciones Exteriores de
Canadá, Chrystia Freeland. Acordaron trabajar por el
desarrollo de la región.

44

•	 14-16 de junio: visita del Canciller a Miami, Florida.
Se reunión con el Secretario de Estado, Rex Tillerson,
el Vicepresidente de Estados Unidos, Mike Pence y
el Secretario de Seguridad Interna, John F. Kelly
en el marco de la Conferencia sobre Prosperidad y
Seguridad en Centroamérica.

•	 5-7 de julio: visita del Secretario de Seguridad
Interna, John Kelly a México. Se reunió con el
Presidente Enrique Peña Nieto; el Secretario de
Relaciones Exteriores, Luis Videgaray Caso; el
Secretario de Gobernación, Miguel Ángel Osorio
Chong; el Secretario de Hacienda y Crédito Público,
José Antonio Meade Kuribreña; el Secretario de
Marina, Almirante Vidal Francisco Soberón Sanz; el
Secretario de la Defensa Nacional, General Salvador
Cienfuegos Zepeda y el Procurador de la República
Mexicana, Raúl Cervantes Andrade.

•	 7 de julio: el Presidente Enrique Peña Nieto se
reunió con el Presidente de Estados Unidos,
Donald Trump, en el marco de la Cumbre de
Líderes del G20 realizada en Hamburgo, Alemania.
Ambos mandatarios intercambiaron puntos
de vista sobre temas relevantes de la agenda
económica entre México y Estados Unidos,
subrayando la importancia de modernizar el
Tratado de Libre Comercio de América del Norte
(TLCAN). Asimismo, ambos líderes reconocieron
los esfuerzos realizados por sus respectivos
gabinetes que, a través de un diálogo abierto
y constante durante los últimos meses, se han
tratado diversos temas prioritarios para la agenda
bilateral como migración y seguridad.

•	 7 de julio: el Canciller y el Secretario de Estado
de los Estados Unidos de América, se reunieron
en la Cumbre del G-20 en Hamburgo para dar
seguimiento a temas clave de la relación bilateral.

•	 11 de julio: sostuvo un encuentro en la Casa
Blanca con el Asesor Senior del Presidente de los
Estados Unidos, para dar seguimiento a los temas
conversados entre los mandatarios de ambas
naciones durante la reunión que sostuvieron en
Hamburgo, Alemania, en la Cumbre del G-20,
entre los que destacan migración, seguridad,
agenda económica y el Tratado de Libre Comercio
con América del Norte (TLCAN).

Encuentros políticos de alto nivel
2017

Visita del Gobernador de Virginia,
Terrence McAuliffe (D)

El 2 de mayo de 2017, el Gobernador de Virginia y
entonces Presidente de la Asociación Nacional de
Gobernadores de Estados Unidos, Terrence McAuliffe
(D), viajó a la Ciudad de México para participar en
la Reunión Plenaria de la Conferencia Nacional de
Gobernadores (CONAGO). Durante su visita, sostuvo
encuentros con el Presidente Enrique Peña Nieto y con
el Secretario de Relaciones Exteriores, Luis Videgaray
Caso. Durante ambas reuniones dialogaron sobre
estrategias para avanzar en una agenda conjunta
que incremente la competitividad, la inversión y el
comercio entre México y Virginia.

Visita del Gobernador del estado
de Washington, Jay Inslee (D)

El 19 de mayo de 2017, el Gobernador del estado de
Washington, Jay Inslee (D), realizó una visita de trabajo
a la Ciudad de México al frente de una misión política
y empresarial integrada por funcionarios estatales
y locales, así como líderes empresariales de dicha
entidad. El Gobernador Inslee sostuvo encuentros con
el Presidente Peña Nieto; el Secretario de Relaciones
Exteriores, Luis Videgaray Caso; el Secretario de
Hacienda, José Antonio Meade Kuribreña; y el
Subsecretario de Planeación y Política Ambiental de la
Secretaría de Medio Ambiente y Recursos Naturales
(SEMARNAT), Rodolfo Lacy Tamayo.

Visita del Senador Michael Bennet (D-CO)

Del 2 al 4 de julio de 2017, el Senador Michael Bennet
realizó una visita a la Ciudad de México. En dicha
ocasión, sostuvo reuniones con el Presidente Enrique
Peña Nieto; y los Secretarios de Relaciones Exteriores,
Luis Videgaray Caso; de Gobernación, Miguel Ángel
Osorio Chong; de Economía, Ildefonso Guajardo
Villarreal; de la Defensa Nacional, Salvador Cienfuegos
Zepeda; de Marina, Vidal Soberón Sanz; y con el
Procurador General de la República, Raúl Cervantes
Andrade. El Senador conversó con los funcionarios
mexicanos sobre temas de la relación bilateral, la
renegociación del TLCAN y la cooperación bilateral
en materia de seguridad fronteriza, en el combate al
narcotráfico y migración.

45

Otros encuentros políticos de
alto nivel en 2016

El 3 y 4 de octubre, el entonces Secretario de Seguridad
Interna de Estados Unidos, Jeh Johnson, asistió al
Diálogo “Frontera México y Estados Unidos: Región de
Prosperidad, Encuentro y Desarrollo Económico” en la
Ciudad de México, con la participación del Secretario
de Gobernación, Miguel Ángel Osorio Chong y la
entonces Secretaria de Relaciones Exteriores, Claudia
Ruiz Massieu. Durante el mismo, se destacó la visión
compartida de la frontera como un punto de encuentro,
oportunidades, prosperidad y competitividad.

Del 9 al 11 de octubre, el Senador por Delaware,
Tom Carper (R-DE), visitó la Ciudad de México para
reunirse con la entonces Secretaria de Relaciones
Exteriores, Claudia Ruiz Massieu, la entonces Directora
Ejecutiva de la Agencia Mexicana de Cooperación
Internacional para el Desarrollo, Gina Casar, y otros
funcionarios de alto nivel del Gobierno de México.
Durante las reuniones, se acordó continuar y reforzar la
cooperación conjunta en Centroamérica para promover
el crecimiento económico, reestablecer el estado de
derecho y estimular el desarrollo.

Del 19 al 20 de octubre, la entonces Secretaria de
Relaciones Exteriores, Claudia Ruiz Massieu, viajó a
Richmond, Virginia y a Filadelfia, Pensilvania, en donde
sostuvo encuentros con el Gobernador de Virginia,
Terry McAuliffe y el Alcalde de Filadelfia, Jim Kenney. El
Gobernador McAuliffe, destacó las contribuciones de la
comunidad migrante al estado y reconoció las políticas
migratorias en favor de ella. Igualmente, expresó interés
en establecer mecanismos de cooperación educativa
y trabajar de manera conjunta para promover el
empoderamiento de las mujeres.

El 24 de octubre el Alcalde de Tucson, Jonathan
Rothschild, visitó la Ciudad de México y se reunió con
el entonces Subsecretario para América del Norte,
Paulo Carreño King, con quien acordó estrechar las
relaciones de México con esa cuidad en materia de
turismo, intercambios educativos, emprendimiento y
empoderamiento de las mujeres.

Del 26 al 29 de octubre, el Alcalde de Phoenix, Arizona
Greg Stanton encabezó una misión empresarial a la
Ciudad de México. En su visita, sostuvieron una visita
con la Sen. Gabriela Cuevas Barrón, Presidenta de la
Comisión de Relaciones Exteriores; Sen. Héctor David

46

Flores Ávila, Presidente de la Comisión de Asuntos
Fronterizos Norte; Sen. Manuel Humberto Cota
Jiménez, Presidente de la Comisión de Agricultura y
Ganadería; y Sen. Jorge Aréchiga Ávila, integrante de
la Comisión de Puntos Constitucionales. Asimismo, se
reunieron con diversos líderes del sector privado para
explorar oportunidades de comercio e inversión en
sectores estratégicos como energía, tecnología y salud.

Del 21 al 23 de noviembre, el Senador por Arizona, Jeff
Flake (R-AZ), miembro de los Comités de Relaciones
Exteriores, de Energía y de Asuntos Legales visitó
la Ciudad de México y sostuvo un encuentro con la
entonces Secretaria de Relaciones Exteriores, Claudia
Ruiz Massieu y el entonces Subsecretario para América
del Norte, Paulo Carreño King, así como con Senadores
integrantes de las comisiones de Relaciones Exteriores
de América del Norte; Comercio y Fomento Industrial;
y Asuntos Fronterizos. Dialogaron sobre la importancia
de la frontera como una zona de oportunidades y los
efectos positivos que ha tenido el TLCAN para nuestras
economías.

En el marco de la Cumbre Mundial de Alcaldes del C40,
realizada del 30 de noviembre al 2 de diciembre en la

Ciudad de México, se recibió a los Alcaldes de Austin,
Los Ángeles, Chicago, Phoenix y Seattle, además de la
visita del ex Alcalde de Nueva York, Michael Bloomberg,
quien presidió la mesa directiva de la cumbre.

El Alcalde de Austin, Steve Adler, también visitó
Guadalajara y Monterrey, encabezando una
delegación de empresarios, y sostuvo un encuentro
con la entonces Secretaria de Relaciones Exteriores,
Claudia Ruiz Massieu.

El Alcalde de Los Ángeles, Eric Garcetti, se reunió la
entonces Secretaria de Relaciones Exteriores, Claudia
Ruiz Massieu, con quien dialogó sobre la celebración del
Año de México en Los Ángeles en 2017 y las medidas de
apoyo a la comunidad migrante en esa ciudad.

Los alcaldes de Chicago, Rahm Emanuel; de Phoenix,
Greg Stanton; y de Seattle, Ed Murray, fueron recibidos
por el entonces Subsecretario para América del Norte,
Paulo Carreño King, en representación de la entonces
Secretaria de Relaciones Exteriores, Claudia Ruiz Massieu.

El 7 y 8 de diciembre, la entonces Secretaria de
Comercio, Penny Pritzker, visitó México con el objetivo

47

de consolidar la institucionalización de los mecanismos
de competitividad entre México y Estados Unidos.
Participó en la videoconferencia de seguimiento del
Diálogo Económico de Alto Nivel (DEAN) y sostuvo un
encuentro con la entonces Secretaria de Relaciones
Exteriores, Claudia Ruiz Massieu; el Secretario de
Economía, Ildefonso Guajardo; y la Subsecretaria de
Hacienda y Crédito Público, Vanessa Rubio.

Otros encuentros políticos de alto nivel 2017

A comienzos de 2017, el Secretario de Relaciones
Exteriores, Luis Videgaray Caso, presidió la XXVIII
Reunión de Embajadores y Cónsules (REC), celebrada
en la Ciudad de México del 9 al 11 de enero. En dicho
evento, se recibieron las visitas de varios funcionarios
de Estados Unidos para participar en paneles que
analizaron la relación entre ambos países. Se contó con
la presencia del Concejal de Los Ángeles, Gil Cedillo;
del Jefe de la Oficina de la Gobernadora de Nuevo
México, Keith Gardner; del Alcalde de Colorado Springs,
Colorado, John Suthers; y del ex Alcalde de Nogales,
Marco López.

El 13 de enero, el Gobernador de Arizona, Doug Ducey,
y el Alcalde de Phoenix, Greg Stanton, realizaron
una visita a la Ciudad de México a fin de asistir a dos
partidos de la Asociación Nacional de Básquetbol (NBA)
en la Ciudad de México, como parte de una estrategia
de promoción comercial y de imagen de Arizona.
Durante su visita ambos funcionarios se reunieron con
el Secretario de Relaciones Exteriores, Luis Videgaray
Caso, quienes reconocieron la importancia de la
cooperación entre Arizona y Sonora, y destacaron el
compromiso de ambas partes con la promoción del
desarrollo en la región fronteriza.

Del 19 al 22 de febrero, el Vicegobernador de Michigan,
Brian Calley, realizó una visita de promoción económica
a nuestro país con el objetivo de asistir a un evento de
la industria automotriz mexicana en Querétaro. Como
parte de su visita, se reunió con el Subsecretario para
América del Norte, Carlos Sada Solana, y reafirmaron la
importancia de la relación de Michigan con México, así
como la voluntad de reforzar las relaciones comerciales
con esa entidad.

El 1 de marzo, el Secretario de Estado de Texas,
Rolando Pablos, visitó la Ciudad de México, en donde
sostuvo una reunión con el Subsecretario para América
del Norte, Carlos Sada Solana, para dialogar y fortalecer
la relación de México con ese estado.

El 9 de marzo, el Subsecretario para América del Norte,
Carlos Sada Solana, visitó las ciudades de San Antonio
y Austin, Texas en donde sostuvo un encuentro con la
Alcaldesa de San Antonio, Ivy Taylor y con el Presidente
de City View y Fundador del Cisneros Center for New
Americans, Henry Cisneros. Asimismo, participó en
la inauguración de Casa México SXSW 2017, a fin
de promover a nuestro país como una plataforma de
innovación y emprendimiento.

Del 26 al 29 de marzo, el Alcalde de San Diego, Kevin
Faulconer, encabezó una misión comercial organizada por
la Cámara Regional de Comercio de San Diego a la Ciudad
de México y se reunió con el Secretario de Relaciones
Exteriores, Luis Videgaray Caso. Durante el encuentro
trataron temas en materia de comercio, infraestructura
fronteriza, migración y turismo, así como la importancia
de los gobiernos y organizaciones subnacionales en la
relación bilateral.

El Secretario de Relaciones Exteriores, Luis Videgaray
Caso, se reunió con líderes de la región Cali-Baja, entre los
que destacan los alcaldes de Tijuana, San Diego, Ensenada
e Imperial Beach, quienes visitaron México del 26 al 29
de marzo como parte de la 12° Edición de la Misión
Comercial de la ciudad de San Diego a nuestro país. En la
reunión dialogaron sobre temas comerciales, de inversión,
infraestructura fronteriza, migración y turismo, así como
la importancia de los gobiernos y otras instituciones en
la relación bilateral. La delegación se reunió también con
el Subsecretario para América del Norte, Carlos Sada
Solana, para conversar sobre las actividades que comparte
esa región fronteriza como intercambio académico,
innovación, investigación e intercambios comerciales.

El 27 de abril, el Secretario de Relaciones Exteriores,
Luis Videgaray Caso, recibió la visita de la ex Secretaria
de Estado, Madeleine Albright, con quien dialogó sobre
el futuro de la relación bilateral entre México y Estados
Unidos, la importancia de las aportaciones de la comunidad
mexicana en ese país, así como los beneficios del TLCAN
y su posible modernización.

El 16 de mayo, el Subsecretario para América del Norte,
Carlos Sada recibió a integrantes de The Heritage
Foundation, un think tank de corte conservador.
Conversaron sobre temas referentes al Tratado de Libre
Comercio de América del Norte (TLCAN), migración y
cooperación regulatoria.

El 17 de mayo, el Secretario de Relaciones Exteriores,
Luis Videgaray Caso, realizó una gira de trabajo a

48

Dallas, Texas, donde se reunió con los titulares de
los 11 Consulados de México en ese estado y con
representantes de organizaciones de defensa de los
derechos civiles. El Canciller analizó las acciones de
protección consular del Gobierno de la República a
favor de los connacionales con los Cónsules de México
en Texas, así como la estrategia para hacer frente a
medidas migratorias que pudieran tener implicaciones
negativas en la comunidad migrante mexicana.

El 22 de mayo, el Alcalde de San Francisco, Ed Lee,
encabezó una misión comercial a México y visitó el
cruce transfronterizo entre San Diego y Tijuana para
promover el comercio y turismo entre México y San
Francisco. En su visita a la Ciudad de México se reunió
con el Subsecretario para América del Norte, Carlos Sada
Solana, quien reconoció su postura en defensa de los
derechos de los migrantes y dialogó sobre los esfuerzos
de la red consular mexicana para fortalecer la atención a
los mexicanos en Estados Unidos.

El 24 de mayo una delegación del think tank Pacific
Council y el Subsecretario para América del Norte,
Carlos Sada Solana, sostuvieron un encuentro en la
Ciudad de México para hablar sobre la importancia de
la relación bilateral, así como sobre oportunidades de
comercio e inversión.

El 25 y 26 de mayo, el Subsecretario para América del
Norte, Carlos Sada Solana, visitó Atlanta, Georgia, con
el objetivo de reunirse con actores relevantes para la
relación bilateral como el Alcalde de Brookhaven, John
Arthur Ernst Jr; la Cámara de Comercio de Latinoamérica
de Georgia; organizaciones de la sociedad civil; líderes
comunitarios; y líderes de opinión, entre otros. Durante
dichos encuentros se evaluó la importancia de profundizar
y estrechar los vínculos entre México y ese estado.

Del 29 al 30 de mayo, el Secretario de Relaciones
Exteriores, Luis Videgaray Caso, visitó Miami, Florida
para reunirse con el Alcalde del condado de Miami-Dade,
empresarios y líderes locales de esa ciudad. Asimismo,
participó en la XXIX Reunión de Consultas de Ministros
de Relaciones Exteriores de la AGOEA.

Del 31 de mayo al 2 de junio, el Subsecretario para
América del Norte, Carlos Sada Solana, realizó una visita
de trabajo a la ciudad de Nueva York para inaugurar el
Foro Dreamers en Movimiento 2017. En el marco de su
visita, se reunió con abogados del Programa de Asesorías
Legales Externas (PALE), organizaciones de la sociedad
civil y líderes comunitarios, entre otros, para reconocer

su importante labor en la protección y promoción de
los derechos de nuestros connacionales, así como en
su empoderamiento e integración en Estados Unidos.
Asimismo, el Subsecretario encabezó la Reunión del
Mecanismo de Cónsules de México del Noreste de
Estados Unidos con los titulares de los Consulados de
México en Boston, Filadelfia, Nueva York y la Sección
Consular en Washington, D.C.

Del 11 al 16 de junio la Vicegobernadora de Wisconsin,
Rebecca Kleefisch, encabezó una misión empresarial a
Monterrey y a la Ciudad de México. Durante su visita
sostuvo un encuentro con el Subsecretario para América
del Norte, Carlos Sada Solana para dialogar sobre la
relación comercial entre México y Wisconsin, explorar
oportunidades de comercio e inversión e incrementar los
intercambios educativos.

El 10 y 11 de julio, el Secretario de Relaciones Exteriores,
Luis Videgaray Caso realizó una visita de trabajo a
Washington, D.C. en donde sostuvo encuentros con el
Presidente de la Cámara de Representantes, Paul Ryan,
así como con los senadores de Texas, John Cornyn y Ted
Cruz, y de Florida, Marco Rubio y con el Representante
del distrito 28 de Texas, Henry Cuellar. Los temas que
destacaron en el marco de esos encuentros fueron el
proceso de renegociación del Tratado de Libre Comercio
de América del Norte, el comercio, la migración y la
seguridad. Asimismo el Secretario Videgaray se reunió
con el Congresista Republicano por Texas Will Hurd.

Agenda de competitividad
México-Estados Unidos

En 2013, México y Estados Unidos establecieron tres
mecanismos que articulan la estrategia de competitividad
regional: el Diálogo Económico de Alto Nivel (DEAN),
el Foro Bilateral sobre Educación Superior, Innovación
e Investigación (FOBESII) y el Consejo Mexicano–
Estadounidense para el Emprendimiento y la Innovación
(MUSEIC). Estos mecanismos elevaron la competitividad
y alinearon nuestros esfuerzos para encontrar soluciones
binacionales a los retos económicos, de innovación e
inversión en capital humano.

En julio de 2016, los Secretarios de Hacienda, de
Economía y de Relaciones Exteriores de nuestro país y los
Secretarios de Comercio, de Estado y el Representante
Comercial de Estados Unidos firmaron una Declaración
Conjunta, la cual permitió institucionalizar la agenda de
competitividad entre ambos países consolidándola como
parte integral de la agenda bilateral.

49

Diálogo Económico de Alto Nivel (DEAN)

El 8 de diciembre de 2016, en el marco de la visita
de la entonces Secretaria de Comercio de Estados
Unidos a México, Penny Pritzker, se llevó a cabo
una videoconferencia del DEAN con representantes
de las Secretarías que lo integran. En esa ocasión,
refrendaron el compromiso de ambos gobiernos con
el plan de trabajo del mecanismo y se identificaron las
áreas de colaboración y actividades a realizar durante
el año en curso.

Foro Bilateral sobre Educación Superior,
Innovación e Investigación (FOBESII)

A cuatro años de su lanzamiento, el Foro Bilateral México-
Estados Unidos sobre Educación Superior, Innovación
e Investigación (FOBESII) continúa trabajando para
desarrollar una visión compartida e iniciativas de corto y
mediano plazo sobre cooperación educativa, científica e
innovación transfronteriza.

En el marco del FOBESII, el gobierno de México trabaja
mediante el programa “Proyecta 100,000”, cuyo objetivo

es enviar a 100,000 estudiantes mexicanos a Estados
Unidos y recibir 50,000 estudiantes estadounidenses en
México para el año 2018.

Entre las principales actividades realizadas en el marco
del FOBESII, destaca la misión multisectorial de México
a Minnesota encabezada por el entonces Subsecretario
para América del Norte, Paulo Carreño King, celebrada
del 4 al 7 de octubre de 2016. La delegación mexicana,
conformada por más de 20 líderes mexicanos de los
sectores público, privado y académico, sostuvo diversas
reuniones con sus contrapartes del Departamento de
Agricultura de Minnesota (MDA), del Departamento
de Desarrollo Económico y Empleo (DEED), del Sistema
de Universidades y Colegios Estatales de Minnesota
(MNSCU), la Universidad de Minnesota (UMN), la
Cámara de Comercio de Minnesota, el Club Económico
de Minnesota, la organización Greater Minneapolis/
Saint Paul, así como representantes de empresas como
Cargill, Medtronic, SunCountry, Ecolab, 3M, MTS y
General Mills. Asimismo, el entonces Subsecretario
Carreño sostuvo un encuentro con el Gobernador de
ese estado, Mark Dayton.

50

El 14 de noviembre de 2016, el entonces Subsecretario
para América del Norte, Paulo Carreño King, se reunió
en Austin, Texas, con René Zenteno, Vicerrector de
Iniciativas Internacionales de la Universidad de Texas
en San Antonio (UT) y Randy Charbeneau, Vicerrector
Adjunto de Investigación del Sistema de la Universidad
de Texas. En dicho encuentro, dialogaron sobre la
apertura de la nueva oficina de ConTex en la UT San
Antonio, encargada de coordinar los esfuerzos entre el
CONACYT y el Sistema de UT para crear programas
de movilidad académica de investigadores y profesores
postdoctorantes; estancias cortas y proyectos de
investigación conjunta en el marco del FOBESII.

El 14 de marzo de 2017, se realizó una Mesa Redonda
sobre los logros y colaboraciones futuras en el marco del
FOBESII en el Instituto Cultural Mexicano en Washington,
D.C., organizada por los gobiernos de México y Estados
Unidos. El evento fue presidido por el Embajador de
México en Estados Unidos, Gerónimo Gutiérrez, y la
Subsecretaria Adjunta para el Hemisferio Occidental,
Mara Tekach. El dialogó contó con la participación de
más de 50 representantes de asociaciones de educación
superior, universidades y centros de investigación, así

como funcionarios de los sectores público y privado.
El Instituto México del Woodrow Wilson International
Center for Scholars publicará próximamente un reporte
con los resultados y recomendaciones de la mesa
redonda, con miras a fortalecer los trabajos del Foro.

Esta fue la primera reunión con funcionarios de la nueva
administración del gobierno federal de Estados Unidos,
quienes se comprometieron en continuar colaborando
con el FOBESII por medio de iniciativas como “La Fuerza
de 100,000 en las Américas” y el Programa de Becas
Internacionales Benjamin A. Gilman.

El 7 de abril de 2017, se realizó la conferencia anual del
Centro Mission Foods México-Texas de la Universidad
Metodista del Sur (SMU, por sus siglas en inglés) en
Dallas, Texas. El Embajador Gerónimo Gutiérrez fue el
orador principal, donde resaltó la relevancia del TLCAN
para la economía texana y subrayó el papel crucial que
juega este estado en la dinámica de la relación México-
Estados Unidos.

El 31 de marzo de 2017, la Presidenta de la Universidad de
California (UC), Janet Napolitano, se reunió en la Ciudad

51

de México con el Subsecretario para América del Norte,
Carlos Sada Solana, para profundizar la relación entre
México y la UC en el marco del FOBESII y de la Iniciativa UC-
México. En el marco de su visita, se lanzó la Convocatoria
CONACYT–Secretaría de Energía–Fondo Sustentabilidad
2017-01 para proyectos de colaboración en materia de
eficiencia energética en cooperación. Durante su visita,
la Presidenta Napolitano otorgó un reconocimiento a
COMEXUS por el 70 aniversario del Programa Fulbright-
García Robles, programa estratégico del FOBESII.

El 6 de abril de 2017, el Subsecretario para América
del Norte, Carlos Sada Solana, se reunió en Washington
D.C. con el Subsecretario Adjunto Interino de la Oficina
de Asuntos para el Hemisferio Occidental, Francisco
Palmieri, a fin de dar seguimiento a los acuerdos de la
Mesa Redonda del FOBESII realizada en marzo de 2017,
así como para reiterar el compromiso del Gobierno
de México en el tema de educación superior, ciencia,
innovación e investigación.

En el marco de una visita realizada a Miami, Florida,
los días 29 y 30 de mayo de 2017, el Secretario de
Relaciones Exteriores, Luis Videgaray Caso, se reunió con
el Presidente de la Universidad de Miami (UM), Julio Frenk
con el objetivo de fortalecer la colaboración y desarrollar
programas de movilidad académica e investigación
conjunta entre las instituciones de educación superior
mexicanas y la UM en el marco del FOBESII.

El 13 de junio de 2017, el Subsecretario para América
del Norte, Carlos Sada Solana, se reunió con funcionarios
de la Universidad de Arizona (UA) para dialogar sobre
las oportunidades de colaboración entre el gobierno
de México y la universidad. Durante el encuentro se
destacó la excelente colaboración con la UA, uno de los
principales socios del FOBESII en Estados Unidos desde
sus inicios. Asimismo, se planeó la visita a México del
Presidente de la UA, Robert Robbins, llevada a cabo a
finales de julio de 2017.

El 14 de junio de 2017, funcionarios del gobierno de
México se reunieron con una delegación del estado
de Wisconsin encabezada por la Vicegobernadora,
Rebecca Kleefisch, a fin de conversar sobre aspectos de
la cooperación educativa entre México y dicho estado.
Durante el encuentro se destacó el esfuerzo que se está
realizando en el marco del FOBESII y “Proyecta 100,000”
por fortalecer la relación con Milwaukee, a través de
programas como “SEP-Bécalos-Santander Universidades”
y el Programa de capacitación de estudiantes “SEP-SRE
Proyecta 100,000”.

Consejo Mexicano Estadounidense para el
Emprendimiento y la Innovación (MUSEIC)

El Consejo Mexicano-Estadounidense para el
Emprendimiento y la Innovación (MUSEIC) promueve
los ecosistemas de emprendimiento e innovación en
ambos lados de la frontera a través de siete subcomités.
La Secretaría de Relaciones Exteriores participa en los
subcomités de Diáspora Latina; Clústeres Regionales
de Innovación; y copreside con la Embajada de Estados
Unidos en México el Subcomité para el Emprendimiento
de la Mujer, en el cual participan México, Estados Unidos
y Canadá.

Uno de los objetivos del Subcomité para el
Emprendimiento de la Mujer es incrementar la
participación de las mujeres en el comercio regional
e internacional. En este contexto, durante la Semana
Nacional del Emprendedor, celebrada en octubre de
2016, dicho subcomité llevó a cabo una mesa redonda
para analizar las acciones que se podrían desarrollar para
dar cumplimiento al Memorándum de Entendimiento
Trilateral para Promover el Emprendimiento de las
Mujeres y el Crecimiento de las Empresas Propiedad de
Mujeres en América del Norte, firmado en junio de 2016.

Asimismo, en marzo de 2017, los miembros del citado
Subcomité acordaron en reunión con las embajadas
de Estados Unidos y Canadá en México, llevar a cabo
durante el último trimestre del año una misión multi-
sectorial de mujeres empresarias de los tres países en
México. Se espera que ésta se lleve a cabo en noviembre
de 2017.

Vinculación con actores relevantes
de ambos países

La agenda de competitividad México–Estados Unidos
cuenta con mecanismos de interacción pública con
actores relevantes del sector privado y de la sociedad
civil, para conocer sus inquietudes e impulsar una agenda
de competitividad integral.

Funcionarios de la Subsecretaría para América del Norte,
encabezados por el Subsecretario Carlos Sada Solana,
han sostenido encuentros periódicos con miembros de
asociaciones empresariales, educativas y académicas,
entre otras.

El 11 de noviembre de 2016, la entonces Secretaria de
Relaciones Exteriores, Claudia Ruiz Massieu, participó
en la reunión anual de Brookings Institution, centro de

52

estudios estadounidense que realizó por primera vez una
reunión en nuestro país. La reunión abordó temas del
estado de la relación México-Estados Unidos y exploró
mayores opciones de participación de la sociedad civil
para fortalecer la relación.

El Canciller Luis Videgaray recibió al Presidente de la
Cámara de Comercio de Estados Unidos, Thomas
Donohue, el 24 de abril de 2017, para conversar sobre
el efecto positivo del TLCAN en la economía de los tres
países y sobre la forma en que los obstáculos al libre
comercio podrían afectar a productores, exportadores y
trabajadores de Estados Unidos, Canadá y México.

La Cancillería participa activa y periódicamente en las
reuniones del US-Mexico CEO Dialogue. El 6 de junio de
2017, en representación del Secretario de Relaciones
Exteriores, Luis Videgaray Caso, el Subsecretario para
América del Norte, Carlos Sada, participó en la 8ª
reunión del CEO Dialogue México–Estados Unidos, que
tuvo lugar en la ciudad de Washington, D.C. En el diálogo
participaron alrededor de 180 empresarios de México,
Estados Unidos y Canadá, los Presidentes del Consejo
Coordinador Empresarial de los tres países, Juan Pablo
Castañón (México), Thomas Donohue (EUA) y Perrin
Beatty (Canadá) y el Secretario de Economía, Ildefonso
Guajardo, así como los secretarios de Comercio y de
Seguridad Interna de EUA, Wilbur Ross y John Kelly,
respectivamente.

El Subsecretario para América del Norte, Carlos Sada
Solana, reconoció la importancia de que actores
públicos y privados trabajen de manera conjunta
en el desarrollo económico de la región e invitó a los
asistentes a difundir los beneficios del libre comercio
y a participar en los mecanismos de consulta para la
modernización del TLCAN.

Frontera norte

Más del 80% del comercio entre México y Estados Unidos
se realiza mediante nuestra frontera común; destacando el
papel clave que representa para el desarrollo, prosperidad
y bienestar de nuestro país y de nuestro vecino del norte.
En este sentido, México está comprometido con la
promoción del diálogo y cooperación bilateral con miras
a concretar la frontera como un espacio que promueva el
paso ágil, seguro y ordenado de bienes y personas.

El Comité Ejecutivo Bilateral para la Administración de la
Frontera en el Siglo XXI (CEB), es uno de los mecanismos
bilaterales encargados de la modernización de la

infraestructura que basa sus actividades en tres ejes
de cooperación: competitividad y desarrollo, facilitación
de flujos de personas y bienes, así como seguridad y
procuración de justicia.

En el marco del CEB, en la región Tijuana-San Diego
se concluyeron, en diciembre de 2016, las obras de
modernización y expansión del área de importaciones
del puerto de entrada Mesa de Otay, con lo cual aumentó
en 50% la capacidad de procesamiento de transporte
de carga que ingresa a México. Asimismo, se instaló la
tecnología PITA (Proyecto de Integración Tecnológica
Aduanera), que permite automatizar el procesamiento
de transporte de carga que utiliza el puerto fronterizo.
En esta misma región, México concluyó las instalaciones
del Acceso Peatonal Oeste en el puerto El Chaparral-
San Ysidro, el cual inició operaciones peatonales hacia
Estados Unidos en junio de 2016 y que permitirá el
paso de peatones hacia nuestro país brindando otra
opción de cruce al puerto fronterizo turístico más
utilizado a nivel mundial. En diciembre de 2016, finalizó
el proyecto de expansión de la sección mexicana del
puerto Ojinaga-Presidio (Chihuahua-Texas), lo cual
permitió agilizar el procesamiento de transporte de
carga a través del mismo.

De manera complementaria al desarrollo de
infraestructura fronteriza, se pusieron en marcha los
Programas Piloto de Inspección Conjunta en la región
Sonora-Arizona: medidas de bajo costo y alto impacto
que permiten a autoridades aduaneras mexicanas
realizar revisiones conjuntamente con las autoridades
estadounidenses en sus instalaciones portuarias. De
esta forma, iniciaron los Programas Piloto en el puerto
fronterizo Nogales-Nogales III “Mariposa”, por medio
del cual se ha logrado reducir los tiempos de espera en
dirección norte de 3.5 horas a 20 minutos (en promedio)
para las empresas participantes; en el puerto Agua
Prieta-Douglas; y en el puerto San Luis Río Colorado-San
Luis II, el cual también ha reportado un tiempo de espera
promedio para el transporte de carga de 20 minutos.

Por otro lado, gracias a los esfuerzos implementados
en forma trilateral, se dieron pasos importantes en los
programas de viajeros confiables. A partir de abril de 2017,
ciudadanos mexicanos que son miembros del Programa
Viajero Confiable México pueden ingresar a NEXUS –
programa en funciones entre Estados Unidos y Canadá–.
De esta forma, nos acercamos a concretar un Programa
de Viajeros Confiables de América del Norte, conforme a
lo acordado en la Cumbre de Líderes de América del Norte
celebrada en Toluca en febrero de 2014.

53

El 28 de octubre de 2016, se celebró la IX Reunión del CEB
en Washington, D.C. Estos esfuerzos se complementan
mediante la labor del Grupo Binacional México-Estados
Unidos sobre Puentes y Cruces Internacionales,
copresidido por la Secretaría de Relaciones Exteriores;
el cual está encargado de dialogar, negociar y concertar
acuerdos para el desarrollo de infraestructura en la
frontera común. En este sentido, México participó en
las reuniones de dicho Grupo organizadas por Estados
Unidos en octubre de 2016 en San Diego, California;
en enero de 2017 en Fort Worth, Texas; y en mayo del
mismo año en Washington, D.C.

De igual forma, la conservación del medio ambiente
y la promoción del desarrollo sustentable en la
frontera México-Estados Unidos es prioritario para el
gobierno de México. El 27 de abril de 2017, el Senado
de la República, mediante el “Segundo Protocolo
Modificatorio al Acuerdo entre el Gobierno de México y
el Gobierno de Estados Unidos sobre el Establecimiento
de la Comisión de Cooperación Ecológica Fronteriza y

el Banco de Desarrollo de América del Norte” aprobó
integrar al Banco de Desarrollo de América del Norte
(BDAN) y a la Comisión de Cooperación Ecológica
Fronteriza (COCEF).

Compromisos de la Cumbre de Líderes de
América del Norte

El 12 y 13 de junio de 2017, se realizó la conferencia
inaugural del Centro para el Desarrollo Colaborativo de
América del Norte (NACCD), una iniciativa trilateral
anunciada por México, Estados Unidos y Canadá en la
Cumbre de Líderes de América del Norte de 2016. La
conferencia “Desarrollando enlaces para los pueblos
indígenas en América del Norte: Formando una
comunidad de conocimientos compartidos” se llevó a
cabo en la Universidad First Nations de Regina, provincia
de Saskatchewan, donde se compartieron experiencias,
desafíos y buenas prácticas de los miembros de las
comunidades indígenas que trabajan en educación
superior en América del Norte.

54

Canadá
Encuentros políticos de alto nivel

Conversaciones telefónicas con el Primer
Ministro, Justin Trudeau

De noviembre de 2016 a abril de 2017 (11/nov/2016,
22/ene/17, 30/ene/17, 14/feb/17 y 27/abr/17), el
Presidente Enrique Peña Nieto sostuvo cinco conferencias
telefónicas con el Primer Ministro de Canadá, Justin
Trudeau. Dialogaron sobre diversos temas de la agenda
bilateral, la Cumbre de Líderes de América del Norte y
el TLCAN. Asimismo, refrendaron su compromiso para
preservar el medio ambiente y luchar contra el cambio
climático, y manifestaron el interés de ambos países
para promover a América del Norte como una región
competitiva y próspera.

Encuentro con el Primer Ministro Justin
Trudeau en el Marco de APEC

El 19 de noviembre de 2016, el Presidente Enrique Peña
Nieto y el Primer Ministro Justin Trudeau sostuvieron un
encuentro bilateral en el marco del Foro de Cooperación
Económica Asia-Pacífico (APEC), que tuvo lugar en Lima,
Perú. Ratificaron el compromiso de México y Canadá
con el libre comercio y acordaron impulsar el TLCAN.
También revisaron los avances de los compromisos de
la visita de Estado del Presidente Peña Nieto a Canadá.

Reunión con el Gobernador General de
Canadá, David Johnston

El 29 de noviembre de 2016, el Presidente Enrique
Peña Nieto sostuvo un encuentro en Cuba con el
Gobernador General de Canadá, David Johnston, para
dialogar sobre temas de educación y la eliminación de
la visa. El Presidente Peña Nieto reiteró su invitación al
Gobernador General para visitar México en el marco del
150 Aniversario del establecimiento de la Confederación
de Canadá en 2017.

Encuentro con el Primer Ministro Justin
Trudeau en el Marco de la Cumbre del G20

El 8 de julio de 2017, el Presidente Enrique Peña Nieto y
el Primer Ministro de Canadá, Justin Trudeau sostuvieron
un encuentro bilateral en el marco de la Cumbre del G20,
que tuvo lugar en Hamburgo, Alemania. Ambos líderes
se congratularon por el hecho de que las relaciones entre
México y Canadá continúan fortaleciéndose y acordaron
continuar trabajando en favor del libre comercio.

Otros encuentros políticos
de alto nivel en 2016

Del 30 de agosto al 3 de septiembre, la Primer Ministra
de Ontario, Kathleen Wynne, realizó una visita oficial
a la Ciudad de México y Guadalajara. El 30 de agosto,
participó en el panel: “Liderazgo de las mujeres en la lucha
contra el cambio climático” y se reunió con representantes
del sector público y privado de ambos países en la Ciudad
de México. En Guadalajara participó en la II Cumbre de
Cambio Climático de las Américas (31 de agosto al 2
de septiembre), en cuyo marco suscribió la Declaración
Conjunta entre la Secretaría de Medio Ambiente y
Recursos Naturales de México, el Gobierno de Ontario y el
Gouvernement du Québec para fortalecer la cooperación
en la lucha contra el cambio climático. El Ministro de
Medio Ambiente y Desarrollo Sostenible de Quebec,
David Heurtel, también participó en dicha Cumbre.

El 6 de septiembre, el entonces Subsecretario para América
del Norte, Paulo Carreño King, sostuvo una reunión con
Russell Girling, CEO del Consejo de Administración y
del Equipo de Liderazgo de TransCanada, para dialogar
sobre el comercio entre México y Canadá, los proyectos
de TransCanada en México y su visión a largo plazo
sobre la relación bilateral.

Del 8 al 10 de septiembre, la Ministra de Medio Ambiente
y Cambio Climático y Responsable de los Parques de
Canadá, Catherine McKenna, realizó una visita oficial a
México para participar en la XXIII Sesión Ordinaria del
Consejo de la Comisión para la Cooperación Ambiental
(CCA) y las reuniones del Comité Consultivo Público
Conjunto, que tuvieron lugar en Mérida, Yucatán.

Del 29 de septiembre al 3 de octubre, la Ministra de
Energía de Alberta, Margaret McCuaig-Boyd, realizó
una visita de trabajo a México con el fin de sostener
encuentros con el Secretario de Energía, Pedro Joaquín
Coldwell; el Director General del Instituto Mexicano del
Petróleo, Ernesto Ríos Patrón; y el Rector de la Universidad
Nacional Autónoma de México, Enrique Graue. Su visita
contribuyó a fortalecer la relación comercial entre México
y Alberta, particularmente en el sector energético.
Asimismo, suscribió el Memorándum de Entendimiento
entre la Secretaría de Energía y el Ministerio de Energía
de Alberta, sobre cooperación en energía.

Del 5 al 7 de octubre, el Ministro de Agricultura y
Agroalimentos de Canadá, Lawrence MacAulay, realizó
una visita a México para reunirse con el Secretario
de Agricultura, Ganadería, Desarrollo Rural, Pesca

55

y Alimentación, José Calzada Rovirosa. Ambos
funcionarios coincidieron en la necesidad de reforzar
la cooperación bilateral en temas de capacitación e
intercambio de experiencias de jóvenes productores
y se comprometieron a instrumentar programas en
apoyo a las mujeres rurales. También conversaron sobre
programas de colaboración bilateral de transferencia de
tecnología, investigación y productos orgánicos en el
marco de la Alianza México-Canadá. Durante esta visita,
el Gobierno canadiense reconoció a México como un
país libre de Fiebre Porcina Clásica (FPC).

Del 9 al 11 de octubre, la Ministra de Relaciones
Internacionales y Francofonía de Quebec, Christine St-
Pierre, realizó una visita a México para participar en
la primera reunión del Comité Mixto de Cooperación
México-Quebec y promover la relación entre México y
esa provincia canadiense. La Ministra St-Pierre se reunió
con la entonces Secretaria de Relaciones Exteriores,
Claudia Ruiz Massieu, con el fin de identificar nuevas áreas
de colaboración y reforzar la colaboración existente.

El 9 de noviembre, el entonces Subsecretario para
América del Norte, Paulo Carreño King, sostuvo una
llamada telefónica con el Viceministro Adjunto para las
Américas del Ministerio de Asuntos Globales de Canadá,
David Morrison. Acordaron eliminar el Comité Ejecutivo
de la Alianza México-Canadá y acordaron que la 12ª
Reunión Anual de la Alianza México-Canadá se llevaría a
cabo el 23 y 24 de noviembre de 2016 en Ottawa.

En el marco de la Alianza México-Canadá, llevada a cabo
el 23 y 24 de noviembre, el entonces Subsecretario
para América del Norte, Paulo Carreño King, sostuvo los
siguientes encuentros con funcionarios canadienses:

•	 Con el Viceministro Adjunto para las Américas del
Ministerio de Asuntos Globales de Canadá, David
Morrison, revisó los detalles de la próxima visita oficial
del Primer Ministro Trudeau a México en 2017 y
dialogó sobre el intercambio de funcionarios consulares
y la próxima eliminación de la visa canadiense a los
mexicanos.

•	 Con el Viceministro Adjunto de Operaciones del
Ministerio de Inmigración, Refugiados y Ciudadanía
de Canadá, Robert Orr, dialogó sobre los principales
resultados de la primera reunión del Diálogo de Alto
Nivel sobre Movilidad de Personas, la Autorización
Electrónica de Viaje (eTA), el avance del Memorándum
de Entendimiento sobre Movilidad de Jóvenes/Acuerdo
sobre el Programa de Vacaciones y Trabajo, así como

incluir el tema de complementariedad laboral en las
discusiones del Grupo de Trabajo sobre Movilidad
Laboral de la AMC.

•	 Con el Vicepresidente Asociado, División de
Programas, Agencia de Servicios Fronterizos de Canadá
(CBSA), Peter Hill, conversó sobre los avances de la
implementación del Programa de Viajero Confiable
de América del Norte y la apertura anticipada a los
mexicanos para realizar la solicitud de su Autorización
Electrónica de Viaje (eTA).

•	 Con el Viceministro de Asuntos Exteriores, Ian Shugart,
dialogó sobre la eliminación de la visa canadiense a
nacionales mexicanos, la próxima visita del Primer
Ministro Justin Trudeau a México y la importancia de
llevar a cabo la IX Cumbre de Líderes de América del
Norte en 2017.

•	 Con el Presidente y CEO del Business Council of
Canada, John Manley, ratificó su compromiso para
seguir estrechando los lazos entre México y Canadá y
las perspectivas sobre el TLCAN.

•	 Con el Asesor del Primer Ministro en Política Exterior
y Defensa del Consejo Privado (Privy Council), John
Hannaford, trató las ventajas del libre comercio en el
marco del TLCAN y formas de controlar la migración a
Canadá posterior a la eliminación de la visa.

•	 Con el Vicepresidente del Instituto Canadiense de
Defensa y Asuntos Exteriores, Colin Robertson,
conversó sobre nuevas formas de fortalecer los
lazos entre México y Canadá, así como posicionarse
conjuntamente para hacer frente a la integración
regional.

El 1 de diciembre, se eliminó el requisito de visa a los
nacionales mexicanos para viajar a Canadá y comenzó
a operar la Autorización Electrónica de Viaje (Electronic
Travel Authorization, eTA) en sustitución de la visa.
En reciprocidad, el Gobierno de México emitió una
declaración unilateral para suprimir, a partir de la misma
fecha, el requisito de visa a los portadores de pasaportes
diplomáticos y/o especiales canadienses.

Del 7 al 9 de diciembre, el Concejal y Presidente del
Comité de Desarrollo Económico y Cultural de Toronto,
Michael Thompson, realizó una visita de trabajo a la
Ciudad de México y Monterrey, con el fin de fortalecer
las relaciones de cooperación en diversos ámbitos con
funcionarios de ambas ciudades.

56

Encuentros de alto nivel 2017

El 6 de enero, se llevó a cabo el Seminario “Retos y
oportunidades de la relación bilateral México-Canadá”.
En dicho seminario el entonces Subsecretario para
América del Norte, Paulo Carreño King, y los titulares
de la Embajada y Consulados de México en Canadá
dialogaron sobre las acciones a instrumentar por la
Embajada y los consulados de México en Canadá y se
informó sobre la situación y áreas de oportunidad en
cada región.

El 10 de enero, la Ministra de Medio Ambiente y Cambio
Climático, y Responsable de los Parques de Canadá,
Catherine McKenna, realizó una visita a la Ciudad de
México para reunirse con el Secretario Rafael Pacchiano
Alamán, con el fin de tratar temas de la agenda bilateral
de interés compartido.

Del 31 de enero al 5 de febrero, el Ministro de Recursos
Naturales de Canadá, James Carr, realizó una visita a la
Ciudad de México, al frente de una delegación de líderes
empresariales del sector minero, energético y asuntos
indígenas, con el fin de fortalecer los vínculos entre ambos
países e involucrar a grupos indígenas en el desarrollo de

los recursos comerciales. El Ministro Carr asistió a los
eventos “Mexico Mining Forum y Expo Energy Mexico
Oil & Gas Power 2017” y sostuvo encuentros de trabajo
con diversos funcionarios mexicanos.

El 2 de febrero, se llevó a cabo en el Museo Nacional de
Antropología, el Evento Inaugural del 150 Aniversario de
la Confederación de Canadá (CANADÁ 150). Se contó
con la participación del Subsecretario para América
del Norte, Carlos Sada Solana; el Ministro de Recursos
Naturales de Canadá, James Carr; el Embajador de
Canadá en México, Pierre Alarie, y el entonces Embajador
de México en Canadá, Agustín García-López Loaeza.

El 17 de febrero, el Subsecretario para América del
Norte, Carlos Sada Solana, sostuvo una reunión de
trabajo con el Embajador de Canadá en México, Pierre
Alarie. Dialogaron sobre la participación del Secretario de
Relaciones Exteriores, Luis Videgaray Caso, en el evento
del Consejo Canadiense para las Américas (CCA) “New
Strategies for a New North America”, realizado el 21
de febrero de 2017 en Toronto. Asimismo, revisaron
diversos temas de la agenda bilateral como la próxima
9ª Cumbre de Líderes de América del Norte (CLAN)
y la posible visita oficial del Primer Ministro Trudeau a

57

México, la 2ª Reunión del Diálogo Estratégico de Alto
Nivel México-Canadá (DESAN), entre otros.

El 21 de febrero, el Secretario de Relaciones Exteriores,
Luis Videgaray Caso, realizó un viaje a Toronto, Ontario,
para participar en el seminario “New Strategies for a
New North America”, organizado por el Canadian
Council for the Americas. En el marco de su visita
sostuvo encuentros con los siguientes funcionarios
canadienses:

•	 Con la Ministra de Asuntos Exteriores de Canadá,
Chrystia Freeland, dialogó sobre temas de interés
común, tales como la relación comercial México-
Canadá, la cooperación en materia de competitividad,
educación superior, ciencia y tecnología, el Diálogo
Estratégico de Alto Nivel México-Canadá (DESAN), la
posible visita oficial del Primer Ministro, Justin Trudeau
a México, el estatus de las negociaciones del Grupo de
Trabajo de Alto Nivel (Task Force) sobre Cooperación
en el Sector Extractivo con Canadá, las gestiones de
ambos equipos en el marco del Diálogo bilateral de
Derechos Humanos y del empoderamiento de las
mujeres, entre otros.

•	 Con el ex Primer Ministro de Canadá, Brian Mulroney,
conversó sobre la importancia de la relación México-
Canadá en el ámbito socio-político y comercial,
especialmente la relevancia de mantener la
cooperación trilateral en el marco del Tratado de
Libre Comercio de América del Norte (TLCAN) y
reafirmaron su compromiso para seguir colaborando
en favor del regionalismo y del libre comercio.

•	 Finalmente, con los representantes del sector de
autopartes de Canadá dialogó sobre estrategias para
consolidar una negociación ganar-ganar del Tratado
de Libre Comercio de América del Norte (TLCAN), en
favor del libre comercio y libre flujo de inversiones, así
como el fortalecimiento de cadenas de suministros
integradas.

Del 7 al 9 de marzo, la Senadora Raynell Andreychuk,
Presidenta del Comité de Asuntos Exteriores y Comercio
Internacional del Senado canadiense, realizó una visita
de trabajo a México, al frente de una delegación de
legisladores canadienses. Sostuvo encuentros con sus
homólogos en el Senado de la República, con el fin
fortalecer el diálogo parlamentario entre ambos países,
principalmente para defender la importancia del TLCAN
y la relación trilateral, así como para presentar su informe
titulado: “North American Neighbours: Maximizing

Opportunities and Strengthening Cooperation for a
more Prosperous Future”, que contiene un apartado
especial sobre la relación México-Canadá.

En el marco de dicha visita, el 8 de marzo, el Subsecretario
para América del Norte, Carlos Sada Solana, sostuvo
una reunión con la Sra. Andreychuk y su comitiva para
fortalecer el diálogo parlamentario, así como los vínculos
de la relación comercial y bilateral.

Del 16 al 18 de marzo, el Ministro de Comercio
Internacional de Canadá, François-Philippe Champagne,
realizó una visita oficial a la Ciudad de México y
Monterrey. Durante su estancia en México sostuvo
una reunión con el Secretario de Economía, Ildefonso
Guajardo, y con líderes empresariales mexicanos.

El 27 de marzo, el Secretario de Relaciones Exteriores,
Luis Videgaray Caso, recibió en la Ciudad de México al
Presidente de la Cámara de los Comunes de Canadá,
Geoff Regan, y miembros parlamentarios. Dialogaron
sobre la importancia de la relación y estrategias
coordinadas para hacer frente al nuevo escenario
regional y global. Enfatizaron la importancia de promover
y fortalecer el diálogo parlamentario entre los dos países.

En el marco de dicha visita, el 29 de marzo, el Diputado
William Amos, Miembro de la Cámara de los Comunes
(Partido Liberal) y Co-Presidente del Grupo de Amistad
México-Canadá, impartió la conferencia “Canada and
Mexico: Enhancing North American Trilateralism by
Augmenting CAN-MEX Bilateral Relations”.

El 4 de mayo, el Subsecretario para América del
Norte, Carlos Sada Solana, asistió a la Conferencia
“Las economías de México y Canadá: características
y desafíos” impartida por el Gobernador del Banco de
Canadá, Stephen Poloz, en el marco de su visita a México.
El Sr. Poloz presentó las perspectivas económicas de
México y Canadá.

El 15 de mayo, el Subsecretario para América del
Norte, Carlos Sada Solana, sostuvo un encuentro con
el Embajador de Canadá en México, Pierre Alarie, para
conversar sobre la visita de trabajo de la Ministra de
Asuntos Exteriores, Chrystia Freeland a la Ciudad de
México del 22 al 23 de mayo de 2017; el inicio de
funciones del Embajador mexicano Dionisio Pérez-
Jácome; la eventual visita oficial del Primer Ministro
Trudeau a México; la cooperación trilateral (TLCAN,
CLAN y Reunión Trilateral de Cancilleres), la II reunión
anual del DESAN; el primer encuentro del Diálogo sobre

58

Derechos Humanos y la reanudación de las Consultas
Bilaterales sobre Temas Multilaterales entre México y
Canadá; resultados de los encuentros sobre movilidad
de personas, asuntos de seguridad, seguridad pública
y cooperación político-militar en Ottawa (del 25 al 28
de abril de 2017); la XII reunión anual de la Alianza
México-Canadá en México (del 23 al 24 de noviembre
de 2017); y los temas de cooperación con Quebec,
entre otros.

El 22 y 23 de mayo, la Ministra de Asuntos Exteriores de
Canadá, Chrystia Freeland, realizó una visita de trabajo
a la Ciudad de México para participar en la conferencia
“México y América del Norte: Una Potencia Global”,
organizada por Americas Society / Council of the
Americas (AS/COA). En el marco de su visita, sostuvo
un encuentro con el Presidente Enrique Peña Nieto y
una reunión de trabajo con el Secretario de Relaciones
Exteriores, Luis Videgaray Caso y el Secretario de
Economía, Ildefonso Guajardo, sobre las perspectivas de
la revisión del Tratado de Libre Comercio de América del
Norte, así como otros temas de la agenda bilateral.

Del 29 al 31 de mayo, la Ministra de Relaciones
Internacionales y de la Francofonía de Quebec, Christine
St-Pierre, realizó una visita de trabajo a México y
Guadalajara para sostener encuentros con funcionarios
mexicanos de la Secretarías de Relaciones Exteriores,
Economía, y Hacienda y Crédito Público. En dichas
reuniones presentó la posición de Quebec sobre el
TLCAN; promovió el 50O Aniversario de la creación
del Ministerio de Relaciones Internacionales y de la
Francofonía, así como la nueva política internacional de
Quebec; y anunció la intención del Gobierno de Quebec
de abrir una oficina de enlace en Guadalajara, Jalisco.

Asimismo, la Ministra St-Pierre sostuvo un encuentro
con el Director Ejecutivo de la Agencia Mexicana de
Cooperación Internacional para el Desarrollo, Agustín
García-López Loaeza. Durante dicha reunión se refrendó
el interés quebequense por continuar trabajando con el
gobierno mexicano en favor del libre comercio. A su vez,
México reiteró su disposición y simpatía para coordinar
trabajos conjuntos de cooperación que beneficien a la
provincia y a nuestro país.

El 8 de junio, en el marco de la XVI Reunión del Grupo de
Trabajo México–Quebec, que tuvo lugar en la Ciudad de
México, el Subsecretario para América del Norte, Carlos
Sada, se reunió con el Viceministro Adjunto de Asuntos
Bilaterales del Ministerio de Relaciones Internacionales
y de la Francofonía de Quebec, Michel Lafleur, con el fin

de abordar diversos temas de la agenda entre México
y Quebec, como el diálogo político, la cooperación en
los ámbitos económico, educativo-cultural y científico,
entre otros.

En el marco de la Conferencia sobre Prosperidad y
Seguridad en Centroamérica, que tuvo lugar en Miami el
15 y 16 de junio, el Secretario de Relaciones Exteriores,
Luis Videgaray Caso, se reunió con su homóloga
canadiense, Chrystia Freeland. En dicho encuentro,
Canadá anunció que contribuirá con 7.3 millones de
dólares canadienses para mejorar la estabilidad y
atender los retos de seguridad del Triángulo del Norte,
conformado por El Salvador, Guatemala y Honduras,
“derivado del compromiso de su país de mejorar
las condiciones en América Central y de generar un
hemisferio más estable”.

Por su parte, el 20 de junio, en el marco de la 47ª
Asamblea General de la Organización de Estados
Americanos, el Subsecretario para América del Norte,
Carlos Sada Solana, se reunió con el Viceministro
Adjunto para las Américas del Ministerio de Asuntos
Globales de Canadá, David Morrison, para conversar
sobre la importancia de la relación bilateral, la próxima
XXI Reunión Interparlamentaria, la Cooperación trilateral
el Tratado de Libre Comercio de América del Norte, el
exitoso proceso de eliminación de la visa a los mexicanos,
el fortalecimiento del diálogo en materia de seguridad,
la segunda reunión del Diálogo Estratégico de Alto Nivel
México-Canadá (DESAN), la Alianza México-Canadá
(AMC), la Visita oficial del Primer Ministro Trudeau a
México, entre otros.

El 29 y 30 de junio, el Ministro de Transporte de Canadá,
Marc Garneau, realizó una visita a la Ciudad de México
para reunirse con el Secretario de Comunicaciones
y Transportes, Gerardo Ruíz Esparza, y suscribir el
Protocolo Modificatorio del Convenio entre el Gobierno
de los Estados Unidos Mexicanos y el Gobierno de Canadá
sobre Transporte Aéreo y la Declaración Conjunta de
Intención sobre Colaboración en el Ámbito de Sistemas
de Aeronaves Pilotadas a Distancia (RPAS)/Vehículos
Aéreos No Tripulados (VANT) entre la Secretaría de
Comunicaciones y Transportes de México y el Ministerio
de Transportes de Canadá, entre otras actividades.

Mecanismos institucionales

El 13 de septiembre de 2016, se llevó a cabo el primer
encuentro a nivel Subsecretario/Viceministro del Diálogo
de Alto Nivel sobre Movilidad de Personas (DANMov),

59

en la Ciudad de México. Ambos gobiernos acordaron
difundir una Campaña Informativa de Viajes a Canadá
para alertar sobre los gestores migratorios, los riesgos de
usar documentos de identidad falsos y de proporcionar
información contradictoria. Este Diálogo fortalece la
cooperación y la confianza entre los dos países.

El 12 de octubre de 2016, tuvo lugar en la Ciudad de
México la primera reunión del Diálogo Estratégico de
Alto Nivel México–Canadá, copresidida por la entonces
Secretaria de Relaciones Exteriores, Claudia Ruiz
Massieu, y el entonces Ministro de Asuntos Exteriores de
Canadá, Stéphane Dion. Ambos ex cancilleres dialogaron
sobre temas prioritarios como la eliminación de la visa,
educación, energía, comercio de productos cárnicos y
asuntos trilaterales, (particularmente la VIII Cumbre de
Líderes de América del Norte celebrada en Ottawa el 29
de junio de 2016) regionales y globales.

En dicha sesión acordaron crear un Diálogo Bilateral
sobre Derechos Humanos (el primer encuentro tuvo
lugar el 11 y 12 de mayo de 2017 en Ottawa, Canadá)
y reactivar el Mecanismo de Consultas Bilaterales sobre
Temas Multilaterales (la reunión se llevó a cabo el 12 de
mayo de 2017 en Ottawa, Canadá), establecer el Grupo

de Contacto de Alto Nivel para Promover la Inversión de
Canadá en el Sector Extractivo de México e identificar
proyectos de cooperación triangular en Centroamérica.
Canadá ratificó el apoyo del Gobierno federal para
facilitar el acercamiento de México con provincias y
universidades canadienses en materia educativa.

El 23 y 24 de noviembre de 2016, se llevó a cabo
en Ottawa, Canadá, la 12ª reunión anual de la
Alianza México–Canadá, copresidida por el entonces
Subsecretario para América del Norte, Paulo Carreño
King, y el Viceministro para las Américas del Ministerio
de Asuntos Globales de Canadá, David Morrison.
Participaron los copresidentes mexicanos y canadienses
de cada grupo de trabajo (bosques, capital humano,
comercio, inversión e innovación, energía, minería y
movilidad laboral) y más de 150 representantes de los
sectores público y privado de ambos países.

•	 Los gobiernos de México y Canadá coincidieron en
la gran voluntad política de renovar, profundizar y
ampliar la relación bilateral, así como promover un
diálogo más coordinado para seguir avanzado en el
objetivo de hacer de América del Norte una región
cada vez más competitiva y dinámica. Todos los

60

grupos de trabajo coincidieron en la necesidad
de contar con un mecanismo de evaluación y
seguimiento para monitorear el avance registrado en
el desarrollo de los proyectos acordados, así como
en realizar encuentros periódicos, incluyendo actores
clave del sector privado.

•	 Entre los principales resultados de la cooperación
desarrollada durante el último año, destacan la
participación de los bomberos mexicanos para
combatir incendios forestales en Fort McMurray,
Canadá, y los intercambios de información y mejores
prácticas en el sector energético. Asimismo, se
acordó dialogar sobre las mejores maneras de
fortalecer la movilidad laboral ante las oportunidades
de complementariedad en ambos mercados, e
incorporar a México como un socio prioritario para el
sector educativo internacional. El Grupo de Minería se
reunió por primera vez con el fin de tratar cuestiones
de interés compartido en este sector productivo.

El 25 de abril de 2017, se efectuó en Ottawa, Canadá,
la reunión de medio término del Diálogo de Alto
Nivel México-Canadá sobre Movilidad de Personas
(DANMov), con el fin de fortalecer la comunicación
y la confianza mutua sobre la movilidad de nuestros
ciudadanos, e intercambiar información y buenas
prácticas para promover flujos migratorios seguros y
ordenados entre ambos países, así como a nivel regional
y global.

En octubre de 2016, se realizó la primera reunión del
Comité Mixto de Cooperación México-Quebec (CMC)
en la Cancillería mexicana. Durante dicha reunión se
adoptó el Plan de Trabajo 2017-2018 en el que se
definen como sectores prioritarios: la lucha contra el
cambio climático y la protección del medio ambiente;
el desarrollo de fuentes de energías renovables; el
fomento a la nueva economía; y el fortalecimiento de
la cooperación en educación y cultura, e investigación e
innovación.

El 8 de junio de 2017, se llevó a cabo la XVI Reunión
del Grupo de Trabajo México-Quebec (GTMQ),
durante la cual se revisaron y aprobaron 15 proyectos
de colaboración para el bienio 2017-2019 en los
sectores de educación, cultura, investigación e
innovación, mismos que se alinean con las prioridades
del Foro Bilateral sobre Educación Superior, Innovación
e Investigación con Canadá (FOBESIIC).

Complementariedad laboral

El 7 y 8 de noviembre de 2016, tuvo lugar la 42ª Reunión
Anual de Evaluación Intergubernamental del Programa de
Trabajadores Agrícolas Temporales en Ottawa, Canadá.

Otras acciones

Del 13 al 15 de octubre de 2016, tuvo lugar en Playa del
Carmen, Quintana Roo, el North American Forum, en el
que participaron el entonces Subsecretario para América
del Norte, Paulo Carreño King, y el entonces Embajador
de México en Canadá, Agustín García-López Loaeza. El
foro examinó las prioridades norteamericanas desde el
punto de vista regional y mundial.

El 14 de noviembre de 2016, se llevaron a cabo en
Ottawa, Canadá, las Consultas Trilaterales (México-
Estados Unidos-Canadá) sobre Temas Multilaterales.
Los temas abordados fueron: Naciones Unidas, derechos
humanos, refugiados y diversidad, paz y seguridad,
temas regionales (Venezuela, Colombia, Haití, Honduras
y el Caucus de América del Norte), entre otros.

En cumplimiento de los acuerdos derivados del primer
encuentro del Diálogo Estratégico de Alto Nivel México-
Canadá (DESAN) (celebrado en la Ciudad de México el 12
de octubre de 2016), el 11 y 12 de mayo de 2017 tuvo
lugar en Ottawa, Canadá, la primera reunión del Diálogo
Bilateral sobre Derechos Humanos. Asimismo, el 12 de
mayo también se llevó a cabo la reunión del Mecanismo
de Consultas Bilaterales sobre Temas Multilaterales.

El 6 de junio de 2017, la 8ª reunión del CEO Dialogue
México–Estados Unidos en Washington, D.C. contó por
primera vez con representantes de Canadá. En el diálogo
participaron alrededor de 180 empresarios de México,
Estados Unidos y Canadá y los Presidentes del Consejo
Coordinador Empresarial de los tres países, Juan Pablo
Castañón (México), Thomas Donohue (EUA) y Perrin
Beatty (Canadá), entre otros.

El 19 y 20 de junio de 2017, los Secretarios de
Agricultura de México, José Calzada Rovirosa; de Canadá,
Lawrence MacAulay; y de Estados Unidos, Sonny Perdue,
sostuvieron un encuentro trilateral en Savannah, Georgia,
durante el cual emitieron una declaración conjunta para
reafirmar su compromiso de seguir trabajando para
apoyar y crear empleos en las tres naciones, mantener
mercados abiertos y transparentes para incrementar
el comercio y salvaguardar la salud animal y la sanidad
vegetal, entre otros temas.

III. Asuntos
fronterizos

65

Informe de la Sección
mexicana de la Comisión
Internacional de Límites
y Aguas Entre México
y Estados Unidos
Mantenimiento de la línea divisoria
internacional

De acuerdo con el Acta 302, referente a las “Mejoras
a la demarcación y monumentación de la línea divisoria
internacional en los puentes sobre los ríos internacionales
y en los puertos de entrada en la frontera terrestre”,
la Sección mexicana de la Comisión Internacional de
Límites y Aguas (CILA) Entre México y Estados Unidos
(MEX–EUA) realizó el mantenimiento de la demarcación
de la Línea Divisoria Internacional en los 21 cruces
y puentes internacionales que le corresponde en la
frontera colindante con los estados de Baja California,
Sonora, Chihuahua, Coahuila y Tamaulipas.

Proyectos aprobados por la Comisión

La Sección mexicana revisó los proyectos dentro de las
inmediaciones de las zonas de inundación de los ríos
Bravo y Colorado o sobre la frontera terrestre y cauces
transfronterizos que le fueron presentados. Lo anterior
en el marco de las responsabilidades que le confieren el
Tratado de Aguas de 1944 y el Tratado de Límites de
1970.

Así, en atención a los criterios que establecen los
mencionados tratados, se aprobaron los siguientes
proyectos de cruce internacional:

a.	Proyecto de demolición del antiguo puente
internacional ubicado en las poblaciones de Guadalupe,
Chihuahua–Tornillo, Texas (Caseta–Fabens).

b.	Proyecto conceptual de reconstrucción del Puente
Internacional Ferrocarrilero ubicado en las poblaciones
de Ojinaga, Chihuahua–Presidio, Texas.

c.	Proyecto conceptual de ampliación del Puente
Internacional Carretero ubicado en las poblaciones de
Ojinaga, Chihuahua–Presidio, Texas.

Fotomapa de la línea divisoria internacional

Se coordinaron trabajos con el Instituto Nacional de
Estadística y Geografía (INEGI), para la elaboración del
Fotomapa. Esto con la intención de revisar el trazo de la
ubicación de la Línea Divisoria Internacional en el tramo
limítrofe del Río Bravo, el Río Colorado y la Línea Divisoria
Terrestre. Con estos esfuerzos es posible detectar
desplazamientos que se puedan presentar, y en su caso,
actuar conforme a las estipulaciones del Tratado de
Límites de 1970.

Cumplimiento del Tratado de Aguas
Internacionales de 1944, sobre asignaciones
de agua de los ríos Colorado y Bravo

La Sección mexicana continuó con la medición y
contabilidad de las aguas que Estados Unidos entrega
a México del Río Colorado. Se determinó que en 2016,
México recibió un volumen total de 1,861.619 millones de
metros cúbicos (Mm³). Durante este proceso, la Sección
mexicana gestionó ante la Sección estadounidense 7
modificaciones del programa anual de entregas de agua.
Lo anterior a fin de ajustar el programa a las necesidades
reales de agua de los usuarios mexicanos. De enero
a junio de 2017, México recibió del Río Colorado un
volumen de 1,052.933 Mm3 de su asignación anual de
1,850 Mm³.

VOLÚMENES ASIGNADOS A MÉXICO DEL RÍO COLORADO
CONFORME AL TRATADO DE AGUAS DE 1944

ASIGNACIÓN A MÉXICO = 1,499.072 Mm3

M
IL

LO
N

ES
 D

E
M

ET
RO

S
C

Ú
BI

C
O

S

SE
P

20
16

O
C

T
 2

01
6

N
O

V
 2

01
6

D
IC

 2
01

6

EN
E

20
17

FE
B

20
17

M
A

R
20

17

A
BR

 2
01

7

M
A

Y
20

17

JU
N

 2
01

7

JU
L

20
17

A
G

O
 2

01
7

0

50

100

150

200

250

300

0 0

112.99

138.64

155.19

197.05

249.87

223.01

136.10

91.68

119.51

74.98

66

Por lo que respecta a la entrega de agua de México a
Estados Unidos, la Sección mexicana continuó con la
medición del flujo de agua y el cálculo de la aportación
semanal de las corrientes del Río Bravo, de los Ríos
Conchos, San Diego, San Rodrigo, Escondido, Salado y
del arroyo de las Vacas.

Asimismo, la parte estadounidense ha calculado
semanalmente, en forma conjunta, la cantidad de agua
que corresponde a cada país de las Presas Internacionales
Amistad y Falcón. Esto para su distribución a los usuarios
de ambos países, previa solicitud de las autoridades
correspondientes de México y Estados Unidos.

RÍO BRAVO
VOLÚMENES DE AGUA ASIGNADOS A ESTADOS UNIDOS
CONFORME AL TRATADO DE AGUA DE 1944 EN EL CICLO 35

AÑO / CICLO 35

0

50

1 2 3 4 5

100

150

200

250

300

350

400

450

UN TERCIO DE LOS AFLUENTES AFORADOS

500

140.519

30.029

25
 O

C
T

U
BR

E
20

16

17
 J

U
N

IO
 2

01
7

DIFERENCIA POR ENTREGAR

AL 17 DE JUNIO DE 2017
VOLUMEN TOTAL ASIGNADO A E.U.
410.748

DIFERENCIA POR ENTREGAR A E.U.
191.521

25
 O

C
T

U
BR

E
20

15

25
 O

C
T

U
BR

E
20

16

161.492

161.492

PROMEDIO ANUAL
431.721 MILLONES DE METROS CÚBICOS

M
IL

LO
N

ES
 D

E
M

ET
RO

S
C

Ú
BI

C
O

S

Operación y mantenimiento de estaciones
hidrométricas y telemétricas
La Sección mexicana operó y dio mantenimiento a
la red de estaciones a su cargo: 52 hidrométricas y
10 climatológicas, así como el sistema de telemetría
instalado en 23 estaciones hidrométricas. Esto con el fin
de registrar continuamente las aguas del Río Bravo y sus
afluentes, para contabilizar las aguas que pertenecen a
cada país y la operación de las presas internacionales.
Dichas estaciones están ubicadas en la cuenca del
Río Bravo desde Ciudad Juárez, Chihuahua, hasta
Matamoros, Tamaulipas.

Por su parte, en el Río Colorado la Sección mexicana operó
y dio mantenimiento a 10 estaciones hidrométricas y
una climatológica, en el área de la Presa Morelos, San
Luis Río Colorado y Mexicali, B.C.

Operación y mantenimiento de la
Obra de Desviación del Dren El Morillo

La obra de desviación del Dren El Morillo es un proyecto
binacional para resolver el problema de la salinidad de
las aguas en el Bajo Río Bravo. Fue construido conforme
al Acta Núm. 223 de la CILA en territorio mexicano, en
Reynosa, Tamaulipas. Conforme a esta acta, la Sección
mexicana operó y mantuvo durante todo el año esta
obra hidráulica. Esto permitió que incrementara la
salinidad de las aguas del Bajo Río Bravo. Asimismo,
se actualizo el Programa 2017-2021 del Acta No.
303, denominada Operación y Mantenimiento de las
Obras Financiadas Conjuntamente para la Solución del
Problema de la Salinidad en el Bajo Río Bravo de esta
Comisión, para el mantenimiento y modernización del
sistema de desvío.

Presas internacionales

La Sección mexicana realizó diariamente la operación
de las presas internacionales La Amistad, Falcón,
Anzaldúas y Retamal sobre el Río Bravo y de la Presa
Morelos sobre el Río Colorado, para satisfacer las
demandas de aguas para riego y usos municipales de
los usuarios de ambos países.

Se realizaron trabajos de mantenimiento en la presa de
almacenamiento La Amistad, ubicada en Ciudad Acuña,
Coahuila–Del Río, Texas: reparación de la válvula de
chorro hueco y tubería a presión No. 1; mantenimiento
de las estaciones de medición de filtraciones y drenes
en estudio; mantenimiento del equipo electromecánico y
suministro de material granular grava arena para uso en
caso de contingencias; y se llegó a la fase final del estudio
de modificación de seguridad de la presa. Como parte de
este estudio, el panel de expertos concluyó la evaluación
del riesgo de los posibles modos de falla de la presa e
identificó tres alternativas de remediación para reducir el
riesgo de falla. Durante esta fase del estudio, la Sección
mexicana participó en reuniones del grupo binacional
con asesores técnicos de la CILA, para continuar con la
evaluación estructural de la presa.

Asimismo, se realizó mantenimiento de la Presa
Derivadora Anzaldúas, ubicada en Reynosa, Tamaulipas–
McAllen, Texas. Se repararon los sensores de movimiento
en la presa, se acordó el programa para el mantenimiento
de las compuertas No. 2 y No. 5. En la Presa Retamal
se realizaron trabajos ordinarios de mantenimiento, así
como el mantenimiento de la compuerta central y las
dos compuertas laterales.

67

Como parte del programa de inspección quinquenal de
seguridad de las presas internacionales del Río Bravo, a
finales de 2016, los asesores técnicos de la Comisión
inspeccionaron la seguridad de las presas Anzaldúas y
Retamal. Los asesores evaluaron el comportamiento
estructural y electromecánico de las presas para
poder detectar oportunamente cualquier anomalía que
pudiera presentarse.

En la presa Morelos, sobre el Río Colorado, se hizo la
rehabilitación y mantenimiento de los componentes
electromecánicos de las compuertas y de la obra de
toma. También, se realizaron pruebas de izaje de las
compuertas y de su posición y se verificó la protección
catódica de las mismas. En esta presa también se llevó a
cabo la inspección quinquenal conjunta de seguridad por
el grupo binacional de asesores técnicos de la Comisión.

Conservación de cauces de ríos
internacionales

Durante el periodo se realizaron trabajos de rehabilitación
en una longitud de 2.7 km del bordo de protección
mexicano en la zona de Ciudad Juárez, Chihuahua–
El Paso, Texas. Se realizó lo siguiente: deshierbe y
remoción de azolves del cauce revestido de concreto;
desmonte del talud mexicano del cauce piloto del río en
1.45 km; el levantamiento topográfico de un tramo de
3 km del cauce del río; y el desazolve de este tramo del
río para asegurar la conducción de las aguas. Además, se
realizaron recorridos de campo en el tramo rectificado del
río (146 km), para observar las condiciones y programar
los trabajos de conservación necesarios.

Entregas de agua a México conforme
a la Convención de 1906

Debido a las condiciones de humedad presentadas en
la cuenca alta del Río Bravo en el invierno de 2016, las
presas Elefante y Caballo registraron entradas de agua
importantes durante la temporada de deshielo. En este
periodo se realizaron gestiones para recibir el agua del
Río Bravo que le asigna la Convención de 1906.

En este sentido, el Gobierno de México participó en las
reuniones binacionales mensuales, donde intercambió
información sobre las condiciones de almacenamiento,
precipitación, escurrimientos, capa de nieve acumulada
y programas de riego de cada país. Para el ciclo agrícola
2016-2017 se acordó una asignación completa de
agua para ambos países. Del 10 de abril al 30 de
septiembre de 2017, México recibió un volumen de

74 Mm³ (100% de su asignación anual) para su uso en
el Distrito de Riego 009, Valle de Juárez, Chihuahua.

EVOLUCIÓN DE LAS ENTREGAS DE AGUA A MÉXICO,
CONFORME A LA CONVENCIÓN DE 1906

2012 2013 2014 2015 2016 2017

ASIGNACIÓN ANUAL DE 74.008 Mm3

V
O

LU
M

EN
 (

M
IL

LO
N

ES
 D

E
M

ET
RO

S
C

Ú
BI

C
O

S)

0

10

20

30

40

50

60

70

80

28.634

4.521

22.469

43.610

57.353

47.008

Acciones de cooperación conjunta México-
Estados Unidos para el manejo integral
del Río Colorado

Se avanzó en la instrumentación del Acta 319 sobre
medidas de cooperación en el Río Colorado. Gracias a
ello, se incluyó el monitoreo binacional para evaluar la
respuesta del ecosistema ante la aplicación de flujos
ambientales al Delta del Río Colorado en México.

El Gobierno de México trabajó en los siguientes proyectos
de restauración ambiental en las inmediaciones del Delta
del Río Colorado: preparación de los estudios y diseños
para la conservación y almacenamiento de agua en
el Distrito de Riego 0014, Río Colorado; monitoreo y
análisis de la hidrología, pronósticos y condiciones de la
Cuenca del Río Colorado; participación en las consultas
del Plan Anual de Operación de la Cuenca del Río
Colorado para el presente año.

También, se realizaron consultas internas y binacionales
para la elaboración de un nuevo acuerdo integral en el
Río Colorado que amplíe o reemplace las previsiones
sustantivas del Acta 319 sobre medidas de cooperación.
Para ello, los Grupos de trabajo binacionales analizaron
los aspectos de salinidad ambientales; hidrología y
condiciones de la Cuenca; y fluctuaciones en las entregas
de agua a México.

68

Asimismo, continuaron los diálogos para la probable
conducción de agua hacia México a través del Canal Todo
Americano en casos de emergencia o fallas en el sistema
de conducción mexicano. Se concluyó una propuesta y
se espera concretarla a fines de 2017.

Coordinación internacional de
la cuenca del Río Tijuana

Los Gobiernos de México y Estados Unidos se reunieron
en diversas ocasiones para identificar proyectos de
ingeniería que atendieran los asuntos de la cuenca, los
cuales requieren de la coordinación de gobiernos locales,
estatales y federales de ambos países, así como de
organizaciones no gubernamentales. Lo anterior, para
atender lo relativo a la calidad del agua y al control de
sedimentos y residuos sólidos en cauces transfronterizos
de la región Tijuana-San Diego. Todo ello, en el marco del
Acta 320 de la CILA.

Asimismo, durante el primer trimestre de 2017, la
Sección mexicana y el Grupo de Trabajo de Calidad del
Agua del Acta 320 llevaron a cabo una investigación
sobre la ruptura de un colector de aguas residuales y
otras líneas del alcantarillado sanitario de Tijuana, Baja
California, la cual afectó el Valle del Río Tijuana. Como
resultado de esta investigación, se preparó un Informe
Binacional que, además de recopilar información relativa
al derrame de aguas residuales, generó las siguientes
recomendaciones: se requiere adquisición de equipo
para prevenir o dar manejo a los derrames; se debe
establecer un protocolo de comunicación y notificación;
se necesita mejorar el intercambio que permita una
pronta identificación y respuesta a los derrames de
aguas residuales transfronterizas.

Entregas de agua a Tijuana

El Acta 314 de la CILA establecía el marco para la
entrega de los volúmenes asignados a México en el
Tratado de Aguas de 1944, tratándose de agua de
emergencia del Río Colorado a la ciudad de Tijuana, Baja
California. Esto mediante el sistema de acueductos del
estado de California por la conexión internacional de
Otay. La vigencia de dicha Acta concluyó en noviembre
de 2013. En virtud de lo anterior, el Organismo Operador
de Tijuana (CESPT) solicitó ampliar la vigencia de dicha
Acta por un periodo adicional de cinco años. En ese
sentido, se firmó el Acta 322 de la CILA el día 19 de
enero de 2017.

Aguas subterráneas

En el marco de la Cooperación Conjunta para la
Evaluación de Acuíferos Transfronterizos, se continuó

con los estudios binacionales de los acuíferos de los Ríos
San Pedro y Santa Cruz, en la frontera Sonora–Arizona.
Lo anterior se realizó en conjunto con la Comisión
Nacional del Agua y la Universidad de Sonora.

En el segundo semestre de 2016 se concluyó y aprobó
el estudio binacional del Acuífero del Río San Pedro.
Por su parte, el informe final del estudio del Acuífero
del Río Santa Cruz se encuentra en proceso de revisión
por las autoridades de ambos países, la meta es que
sea aprobado por la Comisión en el segundo semestre
de 2017.

Adicionalmente, en septiembre de 2016 se llevó a cabo
una reunión binacional para tratar la gestión y el estudio
de las aguas subterráneas.

Saneamiento fronterizo y calidad del agua

Se realizó la supervisión de la operación, mantenimiento
y distribución de costos entre ambos países de los
proyectos internacionales de tratamiento de aguas
residuales en Tijuana, Baja California; Nogales, Sonora y
Nuevo Laredo, Tamaulipas.

Se colaboró con la Comisión de Cooperación Ecológica
Fronteriza (COCEF). Se revisaron proyectos de
saneamiento a lo largo de la frontera. Adicionalmente,
se llevaron a cabo las reuniones de los Comités Técnicos
Binacionales de Nogales, Mexicali, Baja California-
Calexico, California y Tijuana, Baja California-San
Diego, California, a fin de proponer de manera conjunta
con Estados Unidos las acciones y proyectos para el
mejoramiento del saneamiento fronterizo y la calidad
del agua en dichas comunidades.

Por otra parte, se llevó a cabo la recopilación,
procesamiento, análisis técnico, intercambio y
distribución sistemática de información de calidad del
agua de los ríos internacionales y transfronterizos, aguas
costeras y aguas residuales a lo largo de la frontera.

Asimismo, se continuó con la coordinación binacional
para la evaluación y atención conjunta de la calidad
de las aguas del Río Bravo en su tramo Presa Falcón-
Golfo de México en el Bajo Río Bravo. Se continuó con
el desarrollo del estudio conjunto de la calidad del agua
del Bajo Río Bravo, llevándose a cabo diversas reuniones
de trabajo sobre la modelación de la calidad del agua y
campañas de muestreo.

Manejo pluvial en ambos Nogales

En el segundo semestre del año 2016, la CILA realizó
un estudio técnico detallado de las condiciones del

69

cauce embovedado del Arroyo Internacional de Nogales,
Sonora. El estudio evaluó información topográfica,
hidrológica, hidráulica, geotécnica y estructural del
embovedado e identificó las medidas necesarias para su
rehabilitación. Los resultados fueron presentados a las
autoridades de ambos países en reunión binacional.

Se concluyó que la estructura del embovedado del Arroyo
Internacional de Nogales, en sus 200 metros finales
contiguos a la frontera, no presenta un riesgo inminente
de colapso y no tiene posibilidad de generar algún daño en
territorio estadounidense. También, que tiene la suficiente
capacidad hidráulica para conducir las avenidas pluviales
que se presenten. Asimismo, se identificaron las acciones
necesarias para reparar los signos de deterioro que se
observan en la estructura del embovedado, por lo que una
vez que se aseguren los recursos necesarios, se procederá
a la implementación de dichas acciones.

Foros ciudadanos

En el segundo semestre de 2016, en el mes de noviembre
se llevó a cabo la tercera reunión pública para la región
de Mexicali, en la que se expusieron temas referentes
al seguimiento de los Grupos Binacionales que se
desarrollan dentro del marco del Acta 319. Se abordó
el tema de la necesidad de un Plan de Contingencia para
enfrentar la escasez del Río Colorado y se expuso sobre
el manejo integral de la Planta de Tratamiento de Aguas
Residuales Las Arenitas en Mexicali, Baja California.

Asimismo, en noviembre de 2016 se llevó a cabo la
tercera reunión pública para la región de Nuevo Laredo,
Tamaulipas, en la que se revisaron temas sobre la gestión
para el mejoramiento de la calidad del agua del Río Bravo.

Las reuniones públicas se realizan con la finalidad de
que exista una constante comunicación e intercambio
de información sobre las actividades y proyectos que la
Sección mexicana tiene a su cargo en la frontera. Durante
el presente periodo se observa que han sido adoptados
por el público en general, ambientalistas, dependencias
de los tres órdenes de gobierno, como un mecanismo
efectivo para la comunicación directa con esta Sección
mexicana.

Coordinación binacional

Durante este periodo la Sección mexicana continuó
reuniéndose con su contraparte estadounidense, a
efecto de que los Comisionados, Secretarios e Ingenieros
principales revisen el seguimiento de los proyectos

binacionales y definan acciones tendientes a la aplicación
de los tratados y acuerdos establecidos.

En el segundo semestre de 2016, ambas Secciones
de la CILA se reunieron para revisar temas comunes y
dar seguimiento a los proyectos binacionales sobre
Acciones de Cooperación en el Río Colorado, con la meta
de afianzar un acuerdo que reemplace o fortalezca las
previsiones del Acta 319.

Durante este periodo también se participó en reuniones
con funcionarios de la CONAGUA y autoridades del
estado de Texas para revisar las entregas de agua del Río
Bravo a Estados Unidos conforme el Tratado de Aguas
de 1944. De manera particular, ambas Secciones de la
CILA continuaron reuniéndose cada mes con el grupo
negociador de un Acta subsecuente a la 319, con la
meta de concluir un acuerdo al respecto. En diciembre
de 2016 se concretó un borrador de acuerdo, el cual se
espera poder firmar en el segundo semestre de 2017,
una vez que los nombramientos del personal federal en
la administración de Estados Unidos estén confirmados.

Durante el primer semestre de 2017, se participó en
reuniones de la Comisión para analizar temas comunes
en la agenda, además de realizar una reunión regional en
Ciudad Acuña, Coahuila; para revisar cuestiones relativas
al tramo de Ojinaga, Chihuahua a Hidalgo, Coahuila y
otra para revisar temas relativos a la región fronteriza de
Tijuana, Baja California–San Diego, California.

Derivado de dicha coordinación binacional que se realiza
en el seno de la Comisión, ambas Secciones propusieron
a sus respectivos gobiernos acuerdos que concluyeron
en la firma del Acta 321 titulada “Medios oficiales de
identificación para los vehículos y otro equipo que cruce
la línea divisoria internacional en asuntos oficiales de
la Comisión o de cualquiera de las dos Secciones” por
medio de la cual la CILA adoptó un nuevo diseño para la
identificación de automóviles, vehículos, embarcaciones
y cualquier otro equipo operado por el personal de
la Comisión o de cualquiera de las dos Secciones; y
el Acta 322 intitulada “Ampliación de las entregas
temporales de emergencia de aguas del Río Colorado
para su uso en Tijuana, Baja California” que establece
los procedimientos bajo los cuales podría utilizarse el
sistema de conducción estadounidense para entregar
aguas del Río Colorado a Tijuana, en caso de que esto
sea necesario. Ambos acuerdos fueron aprobados por los
Gobiernos de México y Estados Unidos, de conformidad
con lo previsto en el Artículo 25 del Tratado de Aguas
de 1944.

70

Coordinación institucional

La Sección mexicana de la CILA se reúne con autoridades
mexicanas para coordinar acciones y proyectos que
permitan contribuir al cumplimiento de los acuerdos y
tratados internacionales en materia de límites y aguas.

Se continuó con la coordinación entre dependencias
federales, estatales y municipales con el propósito
de avanzar en temas que involucran a las tres esferas
de gobierno. Se analizaron temas relacionados con
acciones de cooperación en el Río Colorado, en el Río
Tijuana, con límites internacionales, cruces fronterizos,
saneamiento y distribución de agua de los ríos Bravo
y Colorado. Dicha coordinación incluyó reuniones con
la Comisión Nacional del Agua; el gobierno de Baja
California, con los gobiernos locales de las poblaciones
del Bajo Río Bravo, el gobierno de Sonora y la ciudad
de Nogales. Se trató el tema de potenciales avenidas
e inundaciones.

Cooperación internacional

En el marco del esquema de cooperación establecido con
los países de la cuenca del Río Jordán, el Comisionado
mexicano participó en una serie de eventos y reuniones
con autoridades de alto nivel de los países de Israel,
Palestina y Jordania, así como en la conferencia
denominada “Jordan River Governance”, donde compartió
sus experiencias en el manejo de aguas transfronterizas
entre México y Estados Unidos. En su participación, el
Comisionado mexicano habló acerca del manejo de las
cuencas compartidas con Estados Unidos de los ríos
Bravo, Colorado y Tijuana, sobre la convención de 1906
y el Tratado de 1944, los cuales rigen la distribución
del recurso hídrico entre los dos países, y el esquema
mediante el cual se establece un proceso de cooperación
para un mejor manejo del agua en el Río Colorado, el cual
culminó con la firma del Acta 319.

Al respecto, explicó que el Acta 319 es un acuerdo de
amplio alcance que revisa, entre otras cosas, la calidad del
agua, acciones a tomar en caso de escasez, inversiones
estadounidenses en infraestructura mexicana, y otros
temas sobre conservación y restauración ambiental.

Igualmente, personal de la Comisión participó con
ponencias sobre la distribución del agua entre México
y Estados Unidos, en el Congreso Mundial del Agua
celebrado del 29 de mayo al 2 de junio en Cancún,
Quintana Roo.

Informe de Labores de la
Sección Mexicana de las
Comisiones Internacionales de
Límites y Aguas entre México
y Guatemala, y entre México
y Belice

Suscripción del Informe Conjunto
Anual de la Comisión Internacional
de Límites y Aguas entre México
y Guatemala correspondiente
al año 2016

El 21 de febrero de 2017, en la Ciudad de Comitán
de Domínguez, Chiapas, México, los Comisionados
Ingenieros que integran la Comisión Internacional
de Límites y Aguas entre México y Guatemala
firmaron el Informe Conjunto Anual de la Comisión
correspondiente al año 2016. El informe de mérito fue
debidamente autorizado por los gobiernos de México y
Guatemala los días 31 de marzo y 28 de abril de 2017,
respectivamente.

Conservación de la brecha fronteriza entre
México y Guatemala

Se realizaron los trabajos de conservación de la brecha
fronteriza entre México y Guatemala, en los 284.2
kilómetros que corresponden al Gobierno de México.
Lo anterior permite que la Línea Divisoria Internacional
Terrestre entre México y Guatemala sea claramente
visible desde tierra o aire y de esa manera se elimine la
posibilidad de que ocurran cruces involuntarios de un
país a otro por desconocimiento de su ubicación.

Mantenimiento de monumentos limítrofes
internacionales

Se realizaron los trabajos de mantenimiento preventivo
y correctivo a 1,075 monumentos limítrofes
internacionales que demarcan la Línea Divisoria
Terrestre entre México y Guatemala, de acuerdo con los
programas anuales correspondientes, con la finalidad de
asegurar su permanencia física. El mantenimiento de los
monumentos limítrofes internacionales permite que las
autoridades de ambos países identifiquen con claridad el
límite del territorio nacional y de su jurisdicción.

71

Mantenimiento y operación de
las estaciones hidroclimatológicas
en los ríos internacionales

Se efectuaron las labores de operación y mantenimiento
de las estaciones hidroclimatológicas en los ríos

Cuadro de avance en la Conservación de la brecha fronteriza entre México y Guatemala del 1 de septiembre de 2016
al 31 de agosto de 2017

PROGRAMADO

Mes Sep Oct Nov Dic Ene Feb Mar Abr May Jun Jul Ago TOTAL

Kilómetros 25 20 8.2 0 0 25 60 60 16 20 25 25 284.2

AVANCE

Mes Sep Oct Nov Dic Ene Feb Mar Abr May Jun Jul Ago TOTAL

Kilómetros 25 20 8.2 0 0 25 60 60 16 20 25 25 284.2

Cuadro de avance en el mantenimiento de monumentos limítrofes internacionales entre México y Guatemala del 1
de septiembre de 2016 al 31 de agosto de 2017

PROGRAMADO

Mes Sep Oct Nov Dic Ene Feb Mar Abr May Jun Jul Ago TOTAL

Monumentos 100 100 55 0 0 100 10 40 50 210 210 200 1,075

AVANCE

Mes Sep Oct Nov Dic Ene Feb Mar Abr May Jun Jul Ago TOTAL

Monumentos 100 100 55 0 0 100 10 40 50 210 210 200 1,075

internacionales Salinas y Usumacinta con Guatemala y
en el río internacional Hondo con Belice. La determinación
de los caudales de las aguas de los ríos internacionales
es un elemento fundamental para alcanzar un tratado
de aguas entre México y Guatemala, y entre México y
Belice.

IV. Las relaciones
de México con Europa,
Asia-Pacífico, África y

Medio Oriente

75

Carlos de Icaza,
Subsecretario de Relaciones Exteriores

El gobierno del Presidente Enrique Peña Nieto continúa
avanzando en la consolidación del país como un
actor con responsabilidad y presencia globales,

según lo establecido en el Plan Nacional de Desarrollo y
en el Programa Sectorial de la Secretaría de Relaciones
Exteriores. México ha promovido la diversificación
de las relaciones exteriores del país, al tiempo que
ha robustecido sus vínculos con socios tradicionales
mediante el fomento del diálogo político a todos sus
niveles; la construcción de una arquitectura jurídica
sólida; el incremento del comercio y de las inversiones
bilaterales; el fortalecimiento de la cooperación, y el
seguimiento puntual a los compromisos y acuerdos
establecidos en los últimos cinco años. Destaca,
además, la importancia que ha adquirido el componente
económico en nuestras relaciones con el exterior por ser
un elemento fundamental para materializar la actividad
internacional del país en resultados concretos que
beneficien a la sociedad en su conjunto.

La Subsecretaría de Relaciones Exteriores, encargada de
las relaciones con casi 160 países y distintos organismos
regionales en Europa, Asia y el Pacífico, África y Medio
Oriente, ha contribuido a afianzar los lazos entre México
y los países y organizaciones de cada una de estas
regiones.

Europa

Con los países y organizaciones de Europa, el nivel de
interlocución política es inmejorable: mantenemos un
diálogo franco, constante y de alto nivel. El Presidente
Peña Nieto recibió en México al Primer Ministro de
Finlandia, Juha Sipilä, quien realizó una visita de trabajo
a nuestro país, en octubre de 2016, acompañado
por una numerosa misión empresarial. El Consejero
Federal, Presidente de la Confederación Suiza y Jefe
del Departamento Federal de Asuntos Económicos,
Educación e Investigación, Johann Schneider-Ammann,

también visitó México en noviembre pasado, en el marco
del 70 aniversario del establecimiento de relaciones
diplomáticas con Suiza.

El intercambio de visitas con países europeos se mantuvo
constante durante el primer semestre de 2017. En
abril, recibimos en México al Primer Ministro del Reino
de Dinamarca, Lars Løkke Rasmussen, y al Presidente
de la República de Polonia, Andrzej Duda. Acordamos
establecer una Asociación Estratégica con Dinamarca
para fortalecer los intercambios políticos y económicos
e intensificar la cooperación. Con Polonia, firmamos 11
nuevos acuerdos bilaterales y suscribimos la Declaración
Conjunta “Hacia una relación estratégica entre México y
Polonia”, que busca desarrollar una relación más integral
y reforzada.

Merece una mención especial la visita oficial a México
de la Canciller Federal de Alemania, Angela Merkel, en
junio de 2017. La Canciller viajó acompañada de una
importante delegación empresarial, con el propósito
de ampliar y fortalecer los vínculos comerciales y de
inversión con México. Encabezó, junto con el Presidente
Peña Nieto, el evento “Alemania y México, socios en el
camino hacia la industria 4.0 y la formación dual 4.0”,
en el que se subrayó la importancia de incorporar la
digitalización y la tecnología en las cadenas productivas.
Finalmente, en julio, el Presidente de Portugal, Marcelo
Rebelo de Sousa, realizó una vista de Estado a México
–la primera de un mandatario portugués en 18 años–.

Los foros multilaterales también sirvieron como espacio
de diálogo e intercambio con nuestras contrapartes
europeas. México participó en las Cumbres de Líderes
del G20 celebradas en las ciudades de Hangzhou, China
(2016) y de Hamburgo, Alemania (2017). En la primera,
el Presidente Peña Nieto sostuvo un encuentro con la
Primera Ministra del Reino Unido, Theresa May; y, en
la segunda, con el Presidente del Gobierno de España,

76

Mariano Rajoy, así como con el Presidente del Consejo
de Ministros de la República Italiana, Paolo Gentiloni.
Además, previo a su participación en la Cumbre de
Hamburgo, el Presidente Peña Nieto realizó una visita a
París para reunirse con el nuevo Presidente de Francia,
Emmanuel Macron, con quien refrendó el compromiso
de fortalecer la asociación estratégica entre México
y Francia, así como de renovar al Consejo Estratégico
entre los dos países. Asimismo, durante la XXV Cumbre
Iberoamericana de Jefes de Estado y de Gobierno,
celebrada en octubre de 2016, en Cartagena de Indias,
Colombia, el Presidente sostuvo una reunión con el Rey
Felipe VI.

A nivel de cancilleres, destacan los encuentros entre los
representantes de México y Francia, en octubre de 2016,
y la inauguración de la exposición “México 1900-1950,
Diego Rivera, Frida Kahlo, José Clemente Orozco y las
vanguardias” en el Grand Palais de París. El Secretario
Luis Videgaray Caso visitó Europa en febrero de 2017,
para participar en la Reunión de Ministros de Asuntos
Exteriores del G20 que se llevó a cabo en Bonn, Alemania,
y, en abril de este año, para copresidir la XII edición de la
Comisión Binacional México-España. En relación con las
visitas de cancilleres europeos a México destacan las de
los Ministros de Exteriores de Turquía (febrero de 2017),
España (marzo de 2017) y Alemania (mayo de 2017).

Por último, deben mencionarse los importantes avances
registrados en la actualización del marco jurídico entre
México y la Unión Europea, al celebrarse dos rondas de
negociación en el periodo que cubre este informe: la
primera en la sede de la Cancillería mexicana, en mayo
de 2017, y, la segunda, en Bruselas, Bélgica, en julio
del mismo año. México mantiene el firme propósito de
concluir las negociaciones del capítulo político y el de
cooperación en 2017.

Asia-Pacífico

México continúa trabajando en fortalecer y profundizar
sus relaciones políticas y económicas con los países de
Asia y el Pacífico, región considerada prioritaria por ser la
más dinámica del mundo. Las actividades del Presidente
y del Canciller se concentraron, sobre todo, en foros
multilaterales y regionales como el G20, la ONU y APEC.

Durante la Cumbre del G20 celebrada en Hangzhou,
China, el Presidente Peña Nieto se reunió por sexta
ocasión con su homólogo chino, Xi Jinping, con quien
se pronunció por seguir fortaleciendo la Asociación
Estratégica Integral. Por otra parte, en la Cumbre de

Hamburgo, nuestro primer mandatario sostuvo un
encuentro con el Primer Ministro de India, Narendra Modi,
y refrendó la voluntad de México por elevar su Asociación
Privilegiada con India a una Asociación Estratégica.

En otros encuentros de alto nivel, el Presidente de
la República aprovechó su participación en el 71º
Periodo de Sesiones de la Asamblea General de la
ONU (septiembre de 2016) para entrevistarse con
la Consejera de Estado de la República de la Unión de
Myanmar, Aung San Suu Kyi.

A nivel de cancilleres, destaca la visita a México, en
febrero de 2017, del Secretario de Asuntos Exteriores
de Filipinas, Perfecto Yasay Jr., quien sostuvo una reunión
bilateral con el Secretario Videgaray. Por su parte, el
Canciller realizó una visita de trabajo a Japón, en agosto
de 2017, donde participó en un Foro de Inversión sobre
México, organizado por el diario Nikkei, al que asistieron
importantes representantes de los sectores financiero y
empresarial japonés.

Destacan, además, los encuentros con los Ministros de
Exteriores de Malasia, Singapur e Indonesia, en el marco
de la 71ª Asamblea General de la ONU, en septiembre
de 2016, así como las reuniones de trabajo del Canciller
Videgaray con sus homólogos de China, Indonesia y
Singapur durante su participación en la Reunión de
Ministros del G20 que se llevó a cabo en Alemania, en
febrero de 2017. El Secretario también se reunió con el
Canciller de Nueva Zelandia, Gerry Brownlee, en ocasión
de la XII Cumbre de la Alianza del Pacífico, celebrada en
Colombia, en junio de 2017.

Finalmente, debe subrayarse la participación de México
en las reuniones de Líderes de APEC, celebradas en Lima,
Perú (noviembre de 2016); y de FOCALAE, celebradas
en Seúl, Corea, (diciembre de 2016) y en Busan,
Corea (agosto 2017). Asimismo, y con el propósito
de estrechar los lazos de amistad y solidaridad con
Indonesia, la República de Corea, Turquía y Australia,
México continúa impulsando el espacio MIKTA.

África y Medio Oriente

Nuestro país ha mantenido esfuerzos por acercarse a
los países de África y Medio Oriente. En este sentido,
destaca la visita del Presidente Peña Nieto a Israel, en
septiembre de 2016, para asistir al funeral de Estado
del ex-Presidente Shimon Peres. Durante el evento, el
Presidente Peña Nieto conversó con el Presidente, Reuven
Rivlin, y con el Primer Ministro Benjamin Netanyahu.

77

En septiembre de 2016, recibimos en México la visita del
Ministro de Asuntos Exteriores de Irán, Dr. Mohammad
Javad Zarif, quien se entrevistó con la entonces Secretaria
de Relaciones Exteriores, Claudia Ruiz Massieu. Los
cancilleres acordaron ampliar el marco jurídico bilateral
entre México e Irán e incrementar los intercambios
económicos y comerciales entre ambos países.

En resumen, continuamos promoviendo una política
exterior vigorosa, activa y congruente con los intereses del
país. Hemos dado un impulso decisivo al fortalecimiento
y diversificación de nuestras relaciones con el mundo
mediante el fomento al diálogo político, la cooperación
y los intercambios económicos con nuestros socios
–tradicionales y nuevos– en Europa, Asia y el Pacífico,
África y Medio Oriente. Todo esto con el firme propósito
de contribuir al crecimiento y desarrollo de México.

Las relaciones de México
con Europa, Asia-Pacífico,
África y Medio Oriente
A) Retos y avances en las relaciones
con Europa

La sólida relación basada en intereses comunes que
México sostiene con países y organizaciones de Europa
se mantiene en un nivel privilegiado, caracterizado por un
diálogo político constante que ha permitido contactos e
intercambios al más alto nivel con nuestros principales
socios comerciales, así como una mayor aproximación
con otros países del continente para estrechar la
cooperación en todas sus vertientes. Con la Unión
Europea, las negociaciones para actualizar los aspectos
político y de cooperación del marco jurídico bilateral han
avanzado progresivamente.

Visitas de Jefes de Estado y de
Gobierno Europeos a México

Del 12 al 14 de octubre de 2016, el Primer Ministro de
la República de Finlandia, Juha Sipilä, realizó una visita
de trabajo a México, acompañado de una delegación de
empresarios. Fue recibido (12 de octubre) en visita de
trabajo por el Presidente Enrique Peña Nieto, en la cual
se destacó la buena relación entre los dos países y se
reiteró el interés en seguir profundizando la colaboración
existente en materia energética y de telecomunicaciones.
Asimismo, el Jefe de Gobierno finlandés se reunió (12-13
de octubre de 2016) con los titulares de las Secretarías

de Hacienda y Crédito Público; Comunicaciones y
Transportes, así como Defensa Nacional, con quienes
conversó sobre la reforma de telecomunicaciones en
México, el proyecto de Red Compartida, la cooperación
en ciberseguridad y la participación de México en las
Operaciones de Mantenimiento de la Paz de las Naciones
Unidad (OMPs).

El Consejero Federal Johann Schneider-Ammann,
Presidente de la Confederación Suiza y Jefe del
Departamento Federal de Asuntos Económicos,
Educación e Investigación, llevó a cabo una visita
de Estado a México (3 y 4 de noviembre de 2016),
en el marco del 70 aniversario del establecimiento
de relaciones diplomáticas. Se firmaron acuerdos
de cooperación en: educación y cultura, formación
técnica y profesional, industria médica y servicios
aéreos regulares. Los Presidentes de México y de Suiza
adoptaron una Declaración Conjunta, que recoge los
logros y aspiraciones de la relación bilateral en sus
distintos ámbitos. En el marco de su visita, el Consejero
Federal Schneider-Ammann encabezó la inauguración
de la Cámara Suizo-Mexicana de Comercio e Industria
y anunció el lanzamiento de la Alianza Suiza por la
Educación Dual.

Del 2 al 4 de abril de 2017, el Primer Ministro del
Reino de Dinamarca, Lars Løkke Rasmussen, realizó
una visita oficial a México. Fue recibido (3 de abril)
por el Presidente Enrique Peña Nieto, con quien
conversó sobre los excelentes vínculos de cooperación
existentes en áreas como energía, mitigación de
cambio climático y salud. Destacó que ambos
mandatarios inauguraron (4 de abril) la primera fase
de la terminal de contenedores de la empresa APM
Terminals del Grupo Mærsk (TEC II), en el Puerto
Lázaro Cárdenas, Michoacán, con una inversión total
de 7,300 millones de pesos. En el marco de la visita
se firmó una Declaración Conjunta, mediante la cual
acordaron establecer una Asociación Estratégica para
fortalecer los intercambios políticos y económicos;
intensificar la cooperación técnica, científica,
educativa y cultural, así como reforzar la colaboración
para enfrentar los retos globales. Fueron testigos de
la firma de un Memorándum de Entendimiento en el
Ámbito de la Agricultura y la Alimentación.

Del 22 al 25 de abril de 2017, el Presidente Enrique
Peña Nieto recibió en visita de Estado al Presidente de la
República de Polonia, Andrzej Duda, con quien revisó el
estado de la relación bilateral y definieron mecanismos
para su desarrollo. En ese marco, los presidentes

78

suscribieron la Declaración Conjunta “Hacia una relación
estratégica entre México y Polonia”, en la que acordaron
desarrollar una relación integral y reforzada. Además, se
firmaron 11 instrumentos en diferentes ámbitos de la
cooperación bilateral. El Presidente polaco fue recibido en
Sesión Solemne en el Senado de la República y participó
en un Seminario Empresarial, así como en distintos
eventos con la comunidad polaca en México.

Los días 9 y 10 de junio de 2017, la Canciller Federal
de Alemania, Angela Merkel, realizó una visita oficial a
México. En el encuentro con el Presidente Peña Nieto
dieron seguimiento a los temas políticos, económicos y
de cooperación, y destacaron la estrecha colaboración
bilateral en materia de formación dual, desarrollo de
las comunidades empresariales y desarrollo sostenible.
Encabezaron el evento “Alemania y México, socios en el
camino hacia la industria 4.0 y la formación dual 4.0”, en
el que, junto con personas de negocios de ambos países,
dialogaron sobre la importancia de la incorporación de la
digitalización y la tecnología en las cadenas productivas.
Los mandatarios fueron testigos de honor de la firma
de instrumentos jurídicos en educación, digitalización
y pequeñas y medianas empresas. Con la visita de

la Canciller Federal se clausuró el Año Dual México-
Alemania, iniciativa de promoción integral de México en
ese país sin precedente.

Del 16 al 18 de julio de 2017, el Presidente de
Portugal, Marcelo Rebelo de Sousa, realizó una vista
de Estado a México, la primera de ese carácter en 18
años. El Presidente Rebelo de Sousa viajó acompañado
de funcionarios de los Ministerios de Economía y
de Negocios Extranjeros, de representantes de los
grupos parlamentarios de la Asamblea de la República
Portuguesa y directivos de 40 empresas lusas. Ambos
mandatarios acordaron dar un renovado impulso al
diálogo político de alto nivel y trabajar para promover
el flujo de comercio e inversiones. También coincidieron
en el interés de incentivar los intercambios académicos;
la enseñanza y la certificación del portugués en México;
la cooperación técnica y científica en áreas como medio
ambiente, energías renovables, recursos hídricos, y salud.
Los presidentes se congratularon por la participación
de Portugal como país invitado de honor en la Feria
Internacional del Libro de Guadalajara en 2018. Se realizó
el Seminario Empresarial “México-Portugal: un viaje en
común”, en el que se identificaron espacios de asociación,

79

intercambio y colaboración en los sectores de energía,
tecnologías de la información, construcción, autopartes,
farmacéutico, servicios financieros, turismo, maquinaria,
materiales, y logística. También se inauguró una planta de
ciclo combinado para la producción de energía eléctrica,
producto de la asociación entre la Comisión Federal de
Electricidad y la empresa lusa Mota-Engil.

Visitas del Presidente de México
a países Europeos

El 6 de julio de 2017, el Presidente Enrique Peña Nieto
realizó una visita de trabajo a Francia para reunirse por
primera vez con su homólogo, Emmanuel Macron. Ambos
mandatarios constataron la excelente etapa por la que
atraviesa la relación, gracias al diálogo político franco y
constante, al dinamismo de los intercambios económicos
y la provechosa cooperación en una amplia gama de
ámbitos tales como educación, investigación, salud,
innovación, cultura y desarrollo sostenible. Asimismo,
reafirmaron el interés y el compromiso de enriquecer
la asociación estratégica México-Francia y continuar
con el dinamismo del diálogo político al más alto nivel.
Coincidieron en la importancia y la utilidad del Consejo
Estratégico Franco-Mexicano, acordando fortalecerlo,

renovarlo y estimular los intercambios universitarios,
científicos y culturales. También intercambiaron puntos
de vista sobre la Cumbre del G20 y reafirmaron su
compromiso con el libre comercio, el multilateralismo y
la globalización. El Presidente Macron reiteró que México
es un socio privilegiado, con el que Francia mantiene
fuertes lazos intelectuales, culturales y afectivos que
seguirá impulsando bajo su mandato.

Encuentros del Presidente de la
República con sus homólogos en
foros multilaterales

El 5 de septiembre de 2016, el Presidente Enrique Peña
Nieto sostuvo un encuentro con la Primera Ministra del
Reino Unido, Theresa May, en Hangzhou, China, en el
marco de su participación en la Cumbre de Líderes del
G20. Durante el encuentro, el Presidente de México
reconoció la importancia del Reino Unido como uno de
los principales inversionistas extranjeros en México.
Ambos mandatarios manifestaron interés en trabajar
bilateralmente para concretar un acuerdo de libre
comercio que mantenga los robustos intercambios
económicos y de inversión entre nuestras naciones, una
vez que el Reino Unido se separe de la Unión Europea.

80

El 28 de octubre de 2016, el Presidente Enrique Peña
Nieto sostuvo una reunión de trabajo con el Rey Felipe
VI, en ocasión de su participación en la XXV Cumbre
Iberoamericana de Jefes de Estado y de Gobierno
en Cartagena de Indias, Colombia. En el encuentro,
intercambiaron puntos de vista sobre temas de
coyuntura en América Latina y la Unión Europea,
además de refrendar los fuertes lazos de amistad y
entendimiento entre ambos Estados.

En el marco de la Cumbre de Líderes del G20
(Hamburgo, Alemania, 7 y 8 de julio de 2017), el
Presidente Enrique Peña Nieto sostuvo los siguientes
encuentros:

•	 Con el Presidente del Gobierno de España, Mariano
Rajoy, a quien reiteró su interés en seguir fortaleciendo
la alianza estratégica entre ambos países. Acordaron
mantener el diálogo político al más alto nivel en
los distintos foros en los que coinciden México y
España, para asegurar una coordinación estrecha
en el escenario global, birregional y multilateral,
así como en el espacio iberoamericano. Hicieron
referencia al constante y fluido diálogo político que

han establecido las Cancillerías, destacando la visita
del Ministro de Asuntos Exteriores y Cooperación,
Alfonso Dastis, en marzo de 2017, y la del Secretario
de Relaciones Exteriores, Luis Videgaray, para
copresidir la XII reunión de la Comisión Binacional,
mecanismo que permite dar seguimiento y evaluar la
relación bilateral en su conjunto.

•	 Con el Presidente del Consejo de Ministros de
la República Italiana, Paolo Gentilotti. Ambos
mandatarios resaltaron el excelente nivel de diálogo
político y el dinamismo que caracteriza a la relación,
al tiempo que refrendaron la importancia que
conceden a la Asociación Estratégica que México e
Italia establecieron en 2012. Asimismo, coincidieron
en que la próxima reunión de la Comisión Binacional,
que corresponde celebrar en octubre en Roma, a
nivel de Cancilleres, será una oportunidad para fijar
nuevas prioridades que permitan incrementar los
intercambios comerciales y de inversión, así como
los vínculos en materia de cooperación educativa,
cultural y técnico-científica. Acordaron trabajar para
enriquecer y profundizar la asociación estratégica
entre ambos países, incluyendo la consolidación del

81

Consejo de Negocios México-Italia como un activo
que haga crecer los intercambios económicos y
de inversión. También conversaron acerca de la
actualización del marco jurídico con la Unión Europea.

•	 Con el Presidente de Turquía, Recep Tayyip Erdogan,
dio seguimiento a los acuerdos alcanzados durante las
visitas de Estado que realizaron a Turquía y México en
2013 y 2015, respectivamente. Entre otros avances,
destacaron la creación de la Comisión Binacional
de Alto Nivel México-Turquía, la cual fue instalada
en febrero de 2017, como mecanismo de diálogo
que permitirá orientar y profundizar las relaciones
políticas, comerciales y de cooperación entre ambos
países. Los mandatarios acordaron explorar nuevas
medidas para promover el incremento de los flujos
comerciales, turísticos y de inversión entre México
y Turquía. Como miembros del G20, refrendaron su
posición en favor del libre comercio, el multilateralismo
y la cooperación como instrumentos para promover el
desarrollo de los países.

Encuentros del Presidente de la
República con otras personalidades

El 16 de marzo de 2017, el Presidente de México recibió
en visita de cortesía al Ministro de Asuntos Exteriores
y de Cooperación del Reino de España, Alfonso María
Dastis Quecedo, en el marco de la visita de trabajo que el

Canciller español realizó a nuestro país. En dicha ocasión
el Presidente Peña Nieto expresó el reconocimiento de
México a las muestras de solidaridad que el Gobierno
y el pueblo español han expresado recientemente a los
mexicanos ante la actual coyuntura.

El 19 de mayo de 2017, el Presidente Enrique Peña Nieto
recibió en visita de cortesía al Ministro Federal de Relaciones
Exteriores de Alemania, Sigmar Gabriel, quien realizó una
visita de trabajo a México para copresidir la II Reunión de
la Comisión Binacional México-Alemania. El mandatario
mexicano reconoció la confianza de las más de 1,900
empresas con capital alemán en México. El Presidente Peña
Nieto y el Ministro Gabriel coincidieron en la importancia
de que ambos países continúen profundizando la relación
bilateral, de modo que permita mayores acercamientos en
el ámbito económico y en materia de formación dual.

Participación de México
en foros multilaterales
Cumbre de Líderes del G20 en
Hamburgo, Alemania

El Presidente Enrique Peña Nieto participó en la Cumbre
de Líderes del G20 que tuvo lugar en Hamburgo, los
días 7 y 8 de julio de 2017. A lo largo de este año,
las prioridades de la Presidencia alemana del G20

82

se centraron en la construcción de una economía
mundial más fuerte y sostenible, y en asumir mayor
responsabilidad frente a los desafíos globales.

En este contexto, México impulsó la defensa del libre
comercio y el fortalecimiento de un sistema multilateral
de comercio sólido y basado en reglas; políticas
macroeconómicas que favorezcan un crecimiento
económico incluyente; el fortalecimiento de las
instituciones financieras internacionales; el compromiso
del G20 con la mitigación del cambio climático y su
respaldo al Acuerdo de París; y la contribución para una
mejor administración de los movimientos internacionales
de personas, en la que se subrayen los beneficios de
la migración para el desarrollo, tanto de los países de
origen como de destino.

Los Líderes del G20 adoptaron la Declaración de
Hamburgo, en la que se comprometieron con la apertura
de mercados, la lucha contra el proteccionismo y
con un sistema internacional de comercio basado en
reglas claras. También acordaron continuar con la
implementación de medidas para un sistema financiero
sólido, como el fortalecimiento del Fondo Monetario
Internacional. Asimismo, convinieron en trabajar para
que la economía mundial esté mejor preparada ante los
retos a la salud global, y delinearon acciones en favor del
empoderamiento de niñas y mujeres, con un énfasis en
la economía digital. También refrendaron el compromiso
colectivo de mitigar las emisiones de gases de efecto
invernadero, mediante la innovación y el uso de energías
limpias, sostenibles y eficientes.

Reunión de Cancilleres del G20, Bonn

El Secretario de Relaciones Exteriores participó en la
Reunión de Ministros de Asuntos Exteriores del G20
que se llevó a cabo en la ciudad de Bonn, Alemania, los
días 16 y 17 de febrero de 2017. En el encuentro, los
Ministros analizaron las contribuciones del G20 a la
atención de los desafíos internacionales. Los trabajos se
dividieron en tres sesiones: Agenda 2030 de Desarrollo
Sostenible, el mantenimiento de la paz y la cooperación
con África.

Participación de México en las reuniones
de Sherpas del G20

•	 En Berlín, los días 12 y 13 de diciembre de 2016, tuvo
lugar la primera Reunión de Sherpas bajo la Presidencia
de Alemania del G20. Se discutieron las prioridades
y se definieron los temas en los que se enfocaría el

trabajo del G20 durante 2017. Hubo sesiones de
trabajo dedicadas a la economía global, energía y
cambio climático, empleo, digitalización, salud global,
comercio e inversión, desarrollo, desplazamientos
humanos, agricultura y combate a la corrupción.

•	 La segunda Reunión de Sherpas bajo la Presidencia
de Alemania en el G20 se llevó a cabo en Frankfurt,
del 22 al 24 de marzo de 2017. Como parte del
trabajo preparatorio para la Cumbre de Líderes
del G20, se revisaron los avances registrados en
materia de comercio e inversión; desarrollo, seguridad
alimentaria y cooperación con África; salud; combate
a la corrupción y al financiamiento para el terrorismo;
cambio climático y energía; y migración y refugio.

•	 La tercera Reunión de Sherpas bajo la Presidencia de
Alemania en el G20 se efectuó en Múnich, Alemania,
del 17 al 19 de mayo de 2017. Se discutió el primer
borrador de la Declaración de Líderes del G20, en
sesiones de trabajo sobre salud, empleo, desarrollo,
desplazamientos humanos, digitalización, clima y
energía, economía global y combate a la corrupción.

•	 La cuarta Reunión de Sherpas se realizó en Hamburgo,
del 4 al 6 de julio, para finalizar los preparativos de la
Cumbre de Líderes y llevar a cabo la negociación final
del texto de la Declaración de Líderes.

Visitas a Europa del Secretario
de Relaciones Exteriores

El 4 de octubre de 2016, la entonces Secretaria de
Relaciones Exteriores, Claudia Ruiz Massieu, realizó una
visita de trabajo a Francia para reunirse con el Ministro de
Asuntos Exteriores y Desarrollo Internacional, Jean-Marc
Ayrault, con quien dio seguimiento a los compromisos
adoptados en el marco de las visitas de Estado de los
Presidentes Peña Nieto (2015) y Hollande (2014). Los
Cancilleres suscribieron una Declaración de Intención en
materia de Derechos de la Mujer y en favor de la Igualdad
de Género, y se reunieron con el Consejo Estratégico
Franco-Mexicano. La entonces Canciller mexicana
inauguró la magna exposición “México 1900-1950,
Diego Rivera, Frida Kahlo, José Clemente Orozco y las
vanguardias” en el Grand Palais de París.

Del 18 al 20 de abril de 2017, el Secretario de Relaciones
Exteriores, Luis Videgaray Caso, realizó una visita de
trabajo al Reino de España con motivo del cuadragésimo
aniversario del establecimiento de relaciones diplomáticas
bilaterales. En ese marco, copresidió la XII edición de

83

la Comisión Binacional México-España, en la que se
recibieron las conclusiones de las mesas de trabajo
de las Subcomisiones que integran el mecanismo.
Se suscribieron seis instrumentos en materia de
transporte aéreo, colaboración entre ProMéxico y
el Instituto de Comercio Exterior Español (ICEX),
colaboración académico-diplomática, protección al
consumidor, materia laboral y la cesión de la Casa
Buñuel. El Secretario Videgaray fue recibido por el Rey
Felipe VI; el Presidente del Gobierno español Mariano
Rajoy; el Ministro de Economía, Luis de Guindos; y por la
Secretaria General Iberoamericana, Rebeca Grynspan.
El Canciller recibió de manos de la alcaldesa de Madrid,
Manuela Carmena, las llaves del inmueble que albergará
la Casa de México en España, espacio multidisciplinario
que permitirá ampliar las labores de promoción de
México en ese país.

Visitas a México de Cancilleres
de Europa

Los días 2 y 3 de febrero de 2017, el Ministro de
Asuntos Exteriores de la República de Turquía, Mevlüt
Çavusoglu, realizó una visita a México durante la cual se
llevó a cabo la primera reunión de la Comisión Binacional
de Alto Nivel entre México y Turquía. Junto con el

Secretario Luis Videgaray Caso, copresidió la reunión del
Comité de Asuntos Políticos y acordaron que el resto
de los Comités de la Comisión Binacional (Asuntos de
Justicia e Interior; Asuntos Económicos y Comerciales,
y Cultura, Educación, Ciencia y Cooperación para el
Desarrollo) sesionarán por separado. Asimismo, el
Canciller Çavusoglu inauguró la oficina de la Agencia
Turca de Cooperación y Desarrollo (TIKA) en México,
la cual –conforme a lo acordado durante la visita a
México del Presidente de Turquía en febrero de 2015—
contribuirá al desarrollo de proyectos bilaterales y hacia
terceros países de América Central y el Caribe.

Los días 16 y 17 de marzo de 2017, el Ministro
de Asuntos Exteriores y de Cooperación del Reino
de España, Alfonso María Dastis Quecedo, realizó
una visita a la Ciudad de México. Fue recibido por el
Secretario de Relaciones Exteriores, Luis Videgaray,
con quien conversó sobre los preparativos de la
Comisión Binacional México-España y el programa
conmemorativo del 40º aniversario de relaciones
diplomáticas entre México y España. Reafirmaron el
excelente nivel de diálogo político, así como la estrecha
relación comercial y de inversión bilateral y coincidieron
en la prioridad que tiene la modernización del Acuerdo
Global México-Unión Europea.

84

Los días 18 y 19 de mayo de 2017, el Ministro
Federal de Relaciones Exteriores de Alemania, Sigmar
Gabriel, realizó una visita a México. Junto con el
Canciller Videgaray, copresidió la segunda reunión
de la Comisión Binacional México-Alemania “Alianza
para el Futuro”, principal mecanismo de diálogo y
concertación entre ambos países, que guía y da
certeza y dinamismo a todas las áreas de la relación
bilateral. El Ministro alemán viajó acompañado de
una delegación de empresarios y representantes de
asociaciones empresariales de ese país, con interés
en explorar mayores oportunidades de negocios entre
ambos países. Fue recibido en visita de cortesía por
el Presidente Enrique Peña Nieto, ocasión en que se
subrayaron los crecientes flujos comerciales y el éxito
del Año Dual México-Alemania 2016-2017.

Encuentros del Secretario de
Relaciones Exteriores con sus
homólogos y otras personalidades
en foros multilaterales

En el marco de la 71 Asamblea General de la
Organización de Naciones Unidas (Nueva York, Estados
Unidos de América, 21 de septiembre de 2016), la
entonces Secretaria de Relaciones Exteriores, Claudia
Ruiz Massieu, sostuvo encuentros con las siguientes
personalidades europeas:

•	 Con la Alta Representante de la Unión Europea
para Asuntos Exteriores y Política de Seguridad,
Federica Mogherini, con quien trató temas de
la relación bilateral, en particular, los avances
del proceso de actualización del marco jurídico,
además de refrendar el compromiso de crear un
marco renovado con beneficios tangibles para
mexicanos y europeos.

•	 Con el Ministro de Asuntos Exteriores y Europeos
de la República Eslovaca, Miroslav Lajcák, con quien
reconoció la voluntad compartida por mejorar las
oportunidades de negocios en diversos sectores
de interés. Se congratularon por la negociación
del convenio bilateral de cooperación educativa y
cultural.

En el marco de la Reunión de Ministros de Asuntos
Exteriores del G20 (Bonn, Alemania, 16 de febrero
de 2017), el Secretario de Relaciones Exteriores, Luis
Videgaray, sostuvo encuentros con:

•	 El Ministro de Relaciones Exteriores de Alemania,
Sigmar Gabriel, con quien destacó la fortaleza de
los vínculos entre ambos países, reconociendo la
importancia de las inversiones alemanas en México.
Asimismo, intercambiaron puntos de vista sobre
diversos temas de la agenda internacional.

•	 El Secretario de Estado para Asuntos Exteriores y de
la Mancomunidad del Reino Unido de Gran Bretaña
e Irlanda del Norte, Boris Johnson, con quien abordó
temas de la agenda bilateral y multilateral y resaltó
el excelente nivel de diálogo político y el dinamismo
que caracteriza la relación México-Reino Unido.

•	 El Ministro de Asuntos Exteriores y Desarrollo
Internacional de Francia, Jean-Marc Ayrault, con
quien destacó la excelente etapa de la relación
bilateral, los intercambios económicos entre México
y Francia, la relación México-Estados Unidos, y la
prioridad que otorga México a la conclusión de las
negociaciones para la modernización del Acuerdo
Global México-Unión Europea.

•	 El Ministro de Asuntos Exteriores del Reino de
Noruega, Børge Brende, con quien se refirió al interés
de incrementar los intercambios comerciales y
de inversión entre México y Noruega, así como la
importancia de las negociaciones para la actualización
del Tratado de Libre Comercio con los Estados de la
Asociación Europea de Libre Comercio (AELC).

•	 La Alta Representante de la UE para Asuntos
Exteriores y Política de Seguridad, Federica Mogherini
con quien dialogó sobre la situación actual del
escenario internacional. Se subrayó la importancia de
la relación México-UE y se refrendó el compromiso de
avanzar en las negociaciones para la modernización
del acuerdo global entre México y la UE.

•	 El Ministro de Asuntos Exteriores y de Cooperación de
España, Alfonso Dastis Quecedo, con quien revisó los
principales temas de la agenda bilateral e intercambió
opiniones sobre la actualidad en América del Norte,
América Latina y Europa.

Otros encuentros relevantes del
Secretario de Relaciones Exteriores

El 12 de septiembre de 2016, en la Ciudad de México,
la entonces Secretaria de Relaciones Exteriores, Claudia
Ruiz Massieu, sostuvo un encuentro con el Presidente
del Consejo Federal Alemán (Bundesrat, Cámara Alta)

85

y Presidente del Estado Libre Federado de Sajonia,
Stanislaw Tillich. La Canciller mexicana se congratuló
por el interés del Bundesrat en fortalecer la diplomacia
parlamentaria entre México y Alemania, así como
para promover la internacionalización de Sajonia en
México por medio del fomento de los vínculos políticos,
comerciales, de inversiones y de cooperación.

El 23 de noviembre de 2016, la entonces Secretaria
Claudia Ruiz Massieu, recibió en visita de cortesía al
Presidente de la Comisión de Relaciones Exteriores de la
Asamblea Nacional de la República de Armenia, Sr. Artak
Zakaryan, con quien destacó la importancia de reforzar
los vínculos parlamentarios entre ambos países.

El 13 de enero de 2017, el Canciller Luis Videgaray
recibió en visita de cortesía al Secretario de Estado de
Cooperación Internacional y para Iberoamérica del Reino
de España, Fernando García Casas, a quien refrendó la
solidez de la relación entre México y esa nación europea,
así como las oportunidades que existen para seguir
fortaleciéndola.

El 22 de mayo de 2017, el Canciller Luis Videgaray
Caso sostuvo en la Ciudad de México un encuentro con
el Ministro-Presidente del Estado Federado de Hesse,
Alemania, Volker Bouffier, en el que se exploraron

las oportunidades para acrecentar los vínculos de
comercio e inversión y potenciar la cooperación con ese
estado alemán. El señor Bouffier viajó acompañado por
representantes de los sectores económico, científico-
académico y parlamentario del congreso estatal.

Visitas a Europa del Subsecretario
de Relaciones Exteriores

El 3 de octubre de 2016, el Subsecretario de Relaciones
Exteriores, Emb. Carlos de Icaza, encabezó junto con el
Secretario General del Ministerio de Asuntos Exteriores
y Desarrollo Internacional de Francia, Christian Masset,
la primera reunión del Grupo de Seguimiento a las 33
recomendaciones del Consejo Estratégico Franco-
Mexicano (CEFM) y a los 108 instrumentos firmados
en las visitas de Estado de los presidentes François
Hollande (abril de 2014) y Enrique Peña Nieto (julio de
2015). Se destacaron los esfuerzos de las dependencias
e instituciones de ambos países para lograr resultados
positivos en sectores como: movilidad estudiantil,
intercambio académico, investigación, salud, aeroespacial
y aeronáutico, cultural, turístico, de seguridad y la
cooperación descentralizada. El Subsecretario también
se reunió con la Secretaria General de la Organización
Internacional de la Francofonía (OIF), Michaëlle Jean, con
quien dialogó sobre la colaboración entre México y la OIF.

86

Del 13 al 15 de diciembre de 2016, el Subsecretario
Carlos de Icaza realizó una visita de trabajo a Bruselas
para celebrar la tercera edición del Diálogo Político de
Alto Nivel (DPAN) y avanzar en las negociaciones de la
actualización del marco jurídico bilateral con la Unión
Europea, en los aspectos políticos y de cooperación.
El Subsecretario se reunió con altos funcionarios del
Servicio Europeo de Acción Exterior (SEAE), entre ellos,
con la Secretaria General del SEAE, Helga Schmid, con
quien trató temas de la agenda internacional; y con
el Secretario General Adjunto de Asuntos Económicos
y Globales, Christian Leffler, con quien acordó
estrechar la cooperación en el ámbito multilateral y en
organizaciones regionales.

Los días 24 y 25 de enero de 2017, el Subsecretario
de Icaza realizó una visita al Reino Unido durante la
cual sostuvo encuentros con el Ministro de Estado
para Europa y las Américas, de la oficina de Asuntos
Exteriores y de la Mancomunidad, Sir Alan Duncan;
con el Ministro de Estado para la salida de la UE, David
Jones; con el Director para las Américas del think
tank “International Institute for Strategic Studies”,
John Chipman; con el Director de Política y Estrategia,
TheCityUk, Gary Campkin; con la parlamentaria Emily
Thornberry, y con el Subsecretario Parlamentario de
Estado del Departamento de Comercio Internacional,
Mark Garnier. Durante las reuniones se abordaron
temas como la relación con Estados Unidos y el interés
del gobierno mexicano en firmar un acuerdo de libre
comercio con Reino Unido.

Del 25 al 28 de enero de 2017, el Subsecretario
Carlos de Icaza, realizó una visita de trabajo a
Alemania, durante la cual sostuvo reuniones con
su homólogo, Markus Ederer, con quien hizo una
revisión de los temas en la agenda bilateral de cara
a la celebración de la segunda reunión de la Comisión
Binacional México-Alemania, y con el Asesor de
Política Exterior y Seguridad de la Cancillería Federal,
Dr. Christoph Heusgen. Además, el Subsecretario de
Icaza sostuvo reuniones adicionales con funcionarios
del Ministerio de Exteriores, de la Cancillería Federal
y parlamentarios. Finalmente, encabezó reuniones
con líderes de opinión y altos directivos empresariales
alemanes.

Del 29 de mayo al 1 de junio de 2017, el Emb. Carlos
de Icaza realizó una vista de trabajo a Francia, durante
la cual sostuvo reuniones con: el Ministro de Educación
Nacional, Jean-Michel Blanquer; el Secretario General
del Ministerio de Europa y Asuntos Exteriores de

Francia, Christian Masset; el Consejero Diplomático
del Presidente Emmanuel Macron, Philippe Etienne;
el copresidente del Consejo Estratégico Franco-
Mexicano, Philippe Faure; y con el ex Primer Ministro
francés, Dominique de Villepin.

Visitas a México de
Vicecancilleres Europeos

Los días 19 y 20 de octubre de 2016, se recibió en
México al Subsecretario de Estado del Ministerio de
Asuntos Exteriores y de Cooperación Internacional
de Italia, Benedetto Della Vedova, quien participó en
la inauguración de la planta de la empresa Brembo,
en Nuevo León. Posteriormente, se reunió con el
Subsecretario Carlos de Icaza, con quien conversó
sobre temas relevantes de la relación bilateral y
multilateral, además del potencial de crecimiento de la
relación económica entre México e Italia.

El 13 de enero de 2017, fue recibido en México el
Secretario de Estado de Cooperación Internacional y
para Iberoamérica del Reino de España, Fernando García
Casas, quien visitó las ciudades de México y Puebla.
El funcionario español sostuvo una reunión de trabajo
con el Subsecretario Carlos de Icaza, con quien revisó
los principales temas bilaterales. El Emb. García Casas
sostuvo también una reunión con la Subsecretaria
para América Latina y el Caribe, Emb. Socorro Flores,
con quien destacó el interés de fortalecer el espacio
de diálogo y cooperación iberoamericana. En Puebla, el
funcionario español se reunió con los Secretarios para
la Cultura y las Artes, de Ciencia y Tecnología y de
Turismo del estado.

Del 8 al 10 de marzo de 2017 el Secretario General
del Ministerio de Asuntos Exteriores y Desarrollo
Internacional de Francia, Christian Masset, visitó las
ciudades de México y Monterrey. En la Ciudad de
México, encabezó con el Subsecretario Carlos de Icaza
la segunda reunión del Grupo de Seguimiento a las 33
recomendaciones del Consejo Estratégico Franco-
Mexicano y a los 108 instrumentos firmados en las
visitas de Estado de los presidentes François Hollande
(abril de 2014) y Enrique Peña Nieto (julio de 2015).
Reafirmaron el compromiso de continuar fortaleciendo
el diálogo político, los intercambios económicos y la
cooperación educativa, técnica y cultural, así como
sumar esfuerzos para hacer frente a los desafíos
globales, mediante la suscripción de una Hoja de Ruta.
Asimismo, el Subsecretario de Icaza hizo entrega de
la nota por la que comunicó la anuencia del gobierno

87

de México a la apertura de la Oficina de la Embajada
de Francia en Monterrey. Como parte de su programa,
el funcionario francés dictó la conferencia magistral
titulada “La Unión Europea y la relación trasatlántica”
en el Instituto Matías Romero de la Cancillería.

Del 28 al 30 de marzo de 2017, el Viceministro de
Asuntos Exteriores de la República Checa, Miloslav
Stašek, encargado de la Unidad Económica en la
Cancillería checa, realizó una visita de trabajo a México.
El funcionario viajó al frente de una misión comercial y
sostuvo reuniones con otros funcionarios del gobierno
mexicano, del ámbito económico-comercial. Fue
recibido en visita de cortesía por el Subsecretario
Carlos de Icaza, con quien revisó temas relevantes de
la relación bilateral y dialogó sobre las oportunidades
de comercio e inversión bilaterales.

Encuentros del Subsecretario en
Foros multilaterales

El 20 de septiembre de 2016, en el marco de la 71
Asamblea General de la Organización de Naciones
Unidas (Nueva York, Estados Unidos), el Subsecretario
de Relaciones Exteriores, Emb. Carlos de Icaza sostuvo
encuentros con:

•	 El Ministro Adjunto del Ministerio de Asuntos
Exteriores de la República de Croacia, Gordan
Bakota, a quien expresó el interés de México en
dar continuidad al diálogo político e identificar
oportunidades de colaboración entre ambos países.
También intercambiaron puntos de vista sobre
diversos temas como la cooperación al interior de
la Alianza del Pacífico y la actualización del Acuerdo
Global México-Unión Europea.

•	 El Secretario de Estado de Cooperación Internacional
y para Iberoamérica en funciones del Reino de
España, Jesús Manuel Gracia Aldaz, con quien revisó
diversos temas de la agenda bilateral, así como el
proceso para acordar el funcionamiento del inmueble
que albergará la Casa de México en España; la XII
Reunión de la Comisión Binacional y la celebración
del 40 aniversario de relaciones diplomáticas entre
México y España.

•	 El Ministro de Negocios Extranjeros de Portugal,
Augusto Santos Silva, con quien acordó continuar
trabajando para mantener el buen estado de la
relación bilateral, mismo que se refleja en los diversos
encuentros bilaterales sostenidos al más alto nivel
durante este gobierno.

88

Otras actividades relevantes
del Subsecretario de Relaciones
Exteriores

El 19 de octubre de 2016, el Subsecretario de
Relaciones Exteriores, Emb. Carlos de Icaza recibió
en la Ciudad de México al Subsecretario de Estado
para Asuntos Exteriores de la Presidencia de Polonia,
Krysztof Szczerski. En dicha ocasión se revisaron los
principales temas de la relación bilateral, en particular
los preparativos de la visita de Estado a México del
Presidente de Polonia, en abril de 2017. Por separado,
el funcionario polaco se reunió con la Presidenta de
la Comisión de Relaciones Exteriores del Senado de
la República, Sen. Gabriela Cuevas Barrón; con la
Directora General del Instituto Matías Romero, Dra.
Natalia Saltalamacchia, y con el Secretario General del
Episcopado, Obispo Alfonso Miranda Guardiola.

El 25 de abril de 2017 el Subsecretario de Relaciones
Exteriores, Emb. Carlos de Icaza, participó en la
inauguración del “Foro de Negocios Franco-Mexicano
2017” realizado en la Ciudad de México, organizado por
Business France, el Servicio Económico de la Embajada, la
Cámara de Comercio Franco Mexicana, los Consejeros
de Comercio Exterior de Francia (sección mexicana),
Bpifrance, ProMéxico y el INADEM, ocasión en la que se
reunieron los representantes de 35 empresas francesas
provenientes de Francia y de 39 filiales ya implantadas
en México, así como a los representantes de más de 300
empresas mexicanas.

Comisiones binacionales y
mecanismos de consultas políticas

•	 II Reunión del Mecanismo de Consultas Políticas
México-Azerbaiyán (Bakú, 21 de septiembre de 2016).
Estuvo copresidida por el Director General para Europa,
Emb. Francisco del Río y el Viceministro de Relaciones
Exteriores de Azerbaiyán, Khalaf Khalafov. Se acordó
fortalecer los vínculos políticos mediante la celebración
de reuniones de alto nivel. En el encuentro se realizó una
revisión de temas bilaterales de interés mutuo. En temas
económicos, las partes acordaron explorar la posibilidad
de establecer una comisión intergubernamental para el
fomento de las relaciones económicas.

•	 II Reunión del Mecanismo de Consultas Políticas
México-Georgia (Tbilisi, 22 de septiembre de
2016). El encuentro estuvo copresidido por el
Director General para Europa, Emb. Francisco del Río

y el Viceministro de Relaciones Exteriores de Georgia,
David Dondua. Ambos funcionarios evaluaron la
relación bilateral en los ámbitos político, económico
y de cooperación y enfatizaron la relevancia de
promover misiones empresariales recíprocas.
En dicha ocasión fue suscrito el Memorándum
de Entendimiento en Materia de Colaboración
Académico-Diplomática.

•	 II Reunión del Mecanismo de Consultas Políticas
México-Armenia (Ereván, 23 de septiembre de
2016). Fue copresidida por el Director General para
Europa, Emb. Francisco del Río y el Director para las
Américas del Ministerio de Asuntos Exteriores de
Armenia, Arman Akopián. Se revisaron los principales
temas bilaterales y se reiteró el interés mexicano
en abrir un Consulado Honorario en Ereván, con el
objetivo de intensificar los contactos bilaterales en
todas las áreas.

•	 VIII Reunión del Mecanismo de Consultas Políticas
México-Suiza (Berna, 30 de septiembre de 2016). Fue
copresidida por el Director General para Europa, Emb.
Francisco del Río, y por el Director para las Américas
del Departamento Federal de Asuntos Exteriores de
Suiza, Emb. Bénédict de Cerjat. El objetivo principal
fue dar seguimiento a los temas de la agenda bilateral
tales como la visita a México del Presidente de la
Confederación Suiza, Johann Schneider-Ammann y la
actualización del TLC México-Asociación Europea de
Libre Comercio (AELC).

•	 Reunión del Mecanismo de Consultas Políticas
México-Francia (París, 3 de octubre de 2016).
La reunión fue copresidida por el Subsecretario
de Relaciones Exteriores, Emb. Carlos de Icaza, y
el Secretario General del Ministerio de Asuntos
Exteriores y Desarrollo Internacional de Francia,
Sr. Christian Masset. En la reunión se abordó la
situación política y económica prevaleciente en
ambos países, y se enfatizó el óptimo estado de la
relación bilateral que convierte a ambos países en
socios y aliados privilegiados en los planos bilateral,
birregional y multilateral. Se revisaron los avances de
los acuerdos suscritos durante las visitas de Estado
a México y Francia, efectuadas en 2014 y 2015,
respectivamente, encaminados a dar un impulso
decisivo a nuestros intercambios: desde el incremento
del comercio y la inversión, hasta la promoción
de la cooperación en áreas como la educación y la
investigación, la salud, las industrias aeronáutica y
aeroespacial, el turismo y la cultura.

89

•	 VI reunión del Mecanismo de Consultas Políticas
México-Republica Checa (Praga, 7 de octubre de
2016). Fue copresidida por el Emb. Francisco del Río,
Director General para Europa y por el Emb. Lukáš
Kaucký, Viceministro checo de Asuntos Exteriores.
En la reunión se revisaron los temas prioritarios de la
agenda bilateral en los ámbitos político, económico,
multilateral y de cooperación, así como temas
regionales en Europa y América.

•	 VI Mecanismo de Consultas Políticas México-
Bélgica (Ciudad de México, 7 de noviembre
de 2016). La Reunión estuvo presidida por el
Subsecretario de Relaciones Exteriores, Emb. Carlos
de Icaza, y por el Presidente del Comité de Dirección
del Ministerio de Asuntos Exteriores, Comercio
Exterior y Cooperación para el Desarrollo de Bélgica,
Dirk Achten. Se reconoció el apoyo de Bélgica en la
modernización del marco jurídico entre México y la
Unión Europea.

•	 X Reunión del Mecanismo de Consultas Políticas
México-Polonia (Ciudad de México, 10 de noviembre
de 2016). Estuvo presidida por el Subsecretario de
Relaciones Exteriores, Emb. Carlos de Icaza, y por el
Subsecretario de Estado del Ministerio de Asuntos
Exteriores de Polonia, Robert Grey. Se destacó la
importancia que México y Polonia desempeñan en
el ámbito regional, tanto en materia política como
económica. Asimismo, se revisaron temas de interés
común como el fortalecimiento de la cooperación
económica y técnico-científica, y la participación en
foros multilaterales.

•	 III Reunión del Mecanismo de Consultas Políticas
Bilaterales México-Lituania (Ciudad de México
el 1 de febrero de 2017). Estuvo copresidida por el
Emb. Francisco del Río, Director General para Europa,
y el Director del Departamento para América Latina,
África, Asia y Pacífico del Ministerio de Relaciones
Exteriores de la República de Lituania, Emb. Eduardas
Borisovas. Se coincidió en la importancia de llevar
a cabo visitas recíprocas de alto nivel y promover
encuentros de empresarios para identificar nichos de
mercado. En materia de colaboración se destacó el
interés mutuo en impulsar la formación de cuadros en
las áreas científica y técnica.

•	 Instalación de los trabajos de la I Reunión de la
Comisión Binacional de Alto Nivel México-Turquía
y celebración de la reunión del Comité de Asuntos
Políticos (Ciudad de México, 3 de febrero de 2017).
Fue copresidida por el Secretario Luis Videgaray Caso
y el Ministro de Asuntos Exteriores de la República de
Turquía, Mevlüt Çavusoglu. Se destacó la importancia
de la cooperación internacional en la lucha contra el
terrorismo y otras formas de delincuencia organizada.

•	 Reunión de la Comisión Binacional México-
España (Madrid, el 20 de abril de 2017). Incluyó los
trabajos de las cinco Subcomisiones que integran el
mecanismo: Asuntos Políticos; Económico-Financieros;
Jurídico-Consulares y del Interior; de Cooperación
Científico-Técnica y Educativo-Cultural, y Defensa.
El Canciller Luis Videgaray y su homólogo español,
Alfonso Dastis Quecedo, copresidieron la reunión
plenaria de la Comisión Binacional, en la que recibieron

90

las conclusiones de cada subcomisión y dieron cuenta
de los avances alcanzados en cada área. Como
resultado, se firmaron seis instrumentos en materia
de transporte aéreo, colaboración entre ProMéxico e
ICEX, colaboración académico-diplomática, protección
al consumidor, materia laboral y la cesión de la Casa
Buñuel. Asimismo, los Cancilleres suscribieron el Acta
final de la Subcomisión de Asuntos Políticos y el Acta
Global de la XII edición del mencionado mecanismo.

•	 II Reunión de la Comisión Binacional México-
Alemania “Alianza para el Futuro” (Ciudad de
México, 18 y 19 de mayo de 2017). El Canciller Luis
Videgaray y el Ministro Federal alemán de Relaciones
Exteriores, Sigmar Gabriel, encabezaron la Sesión
Plenaria (19may), durante la cual conocieron los
resultados de los trabajos previamente realizados
(18may) por las comisiones técnicas de: 1) Asuntos
Políticos; 2) Ciencia, Investigación e Innovación; 3)
Cultura y Educación; y 4) Cooperación al Desarrollo
Sostenible, Medio Ambiente y Cambio Climático.
Se hizo énfasis en el seguimiento al cumplimiento
de los compromisos adquiridos durante la visita de
Estado a Alemania del Presidente Peña Nieto (abril
de 2016) y de los proyectos acordados durante la I
reunión de la Comisión Binacional. La parte alemana
reiteró su respaldo al proceso de modernización del
marco jurídico entre México y la Unión Europea, en
tanto que México refrendó su apoyo a la Presidencia
alemana del G20.

•	 II Reunión de la Comisión Técnica de Asuntos
Políticos de la II Reunión de la Comisión de
Binacional México-Alemania (Ciudad de México,
18 de mayo de 2017). El Subsecretario Carlos de
Icaza y el Director Regional para las Américas en
el Ministerio Federal de Relaciones Exteriores de la
República Federal de Alemania, Emb. Dieter Lamlé,
copresidieron esta reunión. Resaltaron que las
múltiples y exitosas actividades que dieron contenido

al Año Dual México-Alemania 2016-2017 han sido
un ejemplo del potencial existente en ambas partes
para continuar estrechando los vínculos entre sus
sociedades en los ámbitos cultural, económico,
científico y académico. Destacaron que las relaciones
de México y Europa se verán fortalecidas con la
modernización del marco jurídico entre México
y la Unión Europea. México reiteró su apoyo a la
Presidencia alemana del G20.

Otras reuniones institucionales
relevantes

El 15 de mayo de 2017 tuvo lugar en la sede de la
Cancillería la II Ronda de Negociaciones para actualizar
los aspectos políticos y de cooperación del marco
jurídico entre México y la Unión Europea. La delegación
mexicana estuvo presidida por el Subsecretario de
Relaciones Exteriores, Carlos de Icaza, mientras que
la parte europea por la Directora Ejecutiva para las
Américas del Servicio Europeo de Acción Exterior
(SEAE), Emb. Edita Hrdá. Al concluir la ronda se acordó
intercambiar textos y sostener videoconferencias sobre
temas específicos entre las rondas de negociación.
Participaron 12 dependencias mexicanas: SHCP,
SEMARNAT, SFP, SAGARPA, PGR, SEGOB, SECON, CNS,
SCT, SEP, SALUD y SECTUR.

El 10 de julio de 2017 se efectuó en Bruselas la III Ronda
de Negociaciones de los capítulos de diálogo político
y de cooperación para la modernización del marco
jurídico México-Unión Europea (Bruselas, 10 de julio
de 2017). Se negociaron prácticamente la totalidad
de temas sobre diálogo político y cooperación que
serán incluidos en el nuevo acuerdo (cooperación en
organizaciones internacionales y regionales, derechos
humanos, migración, desarrollo sustentable, medio
ambiente, cultura). Asimismo, se intercambiaron puntos
de vista sobre el preámbulo, el marco institucional y las
disposiciones finales.

 Acreditaciones

Los siguientes Embajadores de México en Europa presentaron Cartas Credenciales:

Fecha Embajador y País

Bucarest, 8 de septiembre de 2016 El Embajador José Arturo Trejo Nava, ante el Presidente Klaus Werner Iohannis, como Embajador de
México en Rumania.

Podgorica, 13 de septiembre de 2016 El Embajador Marco Antonio García Blanco, ante el Presidente Filip Vujanovic, como Embajador de México
concurrente ante Montenegro, con sede en Belgrado.

91

Dublín, 13 de septiembre de 2016 El Embajador Miguel Malfavón Andrade, ante el Presidente Michel D. Higgins, como Embajador de México
en Irlanda.

Mónaco, 10 de octubre de 2016 El Embajador Juan Manuel Gómez Robledo Verduzco, ante S.A.S. Alberto II Mónaco, como Embajador de
México concurrente ante el Principado de Mónaco, con sede en París.

Tirana, 18 de octubre de 2016 El Embajador Juan José Guerra Abud, ante el Presidente Bujar Nishani, como Embajador de México
concurrente ante la República de Albania, con sede en Roma.

Liubliana, 28 de noviembre de 2016 La Embajadora Alicia Buenrostro Massieu, ante el Presidente Borut Pahor, como Embajadora de México
concurrente ante la República de Eslovenia, con sede en Viena.

Berlín, 24 de abril de 2017 El Embajador Rogelio Granguillhome Morfín, ante el Presidente Frank-Walter Steinmeier, como Embajador
de México en la República Federal de Alemania.

Sarajevo, 17 de mayo de 2017 El Embajador Marco Antonio García Blanco, ante el Presidente Mladen Ivanic, como Embajador de México
concurrente ante la República de Bosnia y Herzegovina, con sede en Belgrado.

Londres, 14 de junio de 2017 El Embajador Julián Ventura Valero, ante S.M. la Reina Isabel II, como Embajador de México en el Reino
Unido de Gran Bretaña e Irlanda del Norte.

Atenas, 20 de junio de 2017 El Embajador Daniel Hernández Joseph, ante el Presidente Prokopis Pavlopoulos, como Embajador de
México en la República Helénica.

Berna, 20 de junio de 2017 Fernando Jorge Castro Trenti, ante la Presidenta Doris Leuthard, como Embajador de México en la
Confederación Suiza.

Oslo, 21 de junio de 2017 El Embajador Jorge Castro Valle Kuehne, ante el Rey Harald V de Noruega, como Embajador en el Reino
de Noruega.

La Haya, 28 de junio de 2017 Edgar Elías Azar, ante Su Majestad el Rey Willem Alexander, como Embajador de México en el Reino de
los Países Bajos.

27 de julio de 2017 Bernardo Córdoba Tello, ante el Presidente Recep Tayyip Erdogan, como Embajador de México en la
República de Turquía.

Praga, 8 de agosto de 2017 Rosaura Leonora Rueda Gutiérrez, ante el Presidente, Miloš Zeman, como Embajador de México en la
República Checa.

Los siguientes Embajadores de Europa en México presentaron sus Cartas Credenciales al Presidente
Enrique Peña Nieto:

Fecha Embajador y País

24 de octubre de 2016 Annika Thunborg, como Embajadora del Reino de Suecia.

24 de octubre de 2016 Margriet Leemhuis, como Embajadora del Reino de los Países Bajos.

24 de octubre de 2016 Ion Vilcu, como Embajador de Rumania.

24 de octubre de 2016 Valentin Modev, como Embajador de la República de Bulgaria.

24 de octubre de 2016 Franco Coppola, como Nuncio Apostólico de la Santa Sede.

24 de octubre de 2016 Ivan Medveczky, como Embajador de Hungría.

24 de octubre de 2016 Eerik Marmei, como Embajador de la República de Estonia, concurrente desde Washington, D.C.

92

24 de octubre de 2016 Floreta Faber, como Embajadora de la República de Albania, concurrente desde Washington, D.C.

24 de octubre de 2016 Rolandas Krisciunas, como Embajador de la República de Lituania, concurrente desde Washington, D.C.

24 de octubre de 2016 Aleksandr Aleksandrov, como Embajador de la República de Belarús, concurrente desde la Habana, Cuba.

24 de octubre de 2016 Pius Joseph Camilleri, como Embajador de la República de Malta, concurrente desde la Valeta, Malta.

11 de abril de 2017 Luigi Maccotta, como Embajador de Italia.

11 de abril de 2017 Elisenda Vives, como Embajadora del Principado de Andorra, concurrente desde Washington.

11 de abril de 2017 Geir Hilmar Haarde como Embajador de Islandia, concurrente desde Washington, D.C.

11 de abril de 2017 Haris Hrle como Embajador de Bosnia y Herzegovina, concurrente desde Washington, D.C.

B) Retos y avances en las relaciones
con Asia-Pacífico

El gobierno de México se enfoca en diversificar sus
relaciones diplomáticas en una de las regiones más
dinámicas y de mayor crecimiento económico en el

mundo, como lo es la de Asia-Pacífico. Para lograr este
objetivo, centra sus esfuerzos en fortalecer y dinamizar la
interlocución política con los países de la región, en todos
los niveles. Asimismo, se ponen en marcha acciones que
impactan, de manera positiva, en la construcción de un
andamiaje jurídico sólido que enriquezca la cooperación
con la región.

93

excelente estado de la relación bilateral y su voluntad de
mantener la unidad ante los retos globales. Se refirieron
al interés de fortalecer el diálogo político, los flujos
económicos y la cooperación bilateral y subrayaron
la importancia de seguir avanzando hacia la meta de
elevar la Asociación Privilegiada, establecida en 2007,
a una Asociación Estratégica. Se congratularon por la
realización de la VII Reunión de la Comisión Binacional
México-India realizada en la Ciudad de México el 23 de
junio de 2017, al tiempo que subrayaron la importancia
de dar seguimiento a los acuerdos alcanzados en junio
de 2016 durante la visita a México del Primer Ministro
Modi, en particular su compromiso de impulsar el diálogo
político al más alto nivel y los intercambios empresariales,
a fin de aprovechar el potencial de negocios e inversiones.

Participación del Presidente de
la República en foros regionales

Cumbre de Líderes del G20, Hangzhou, China

Los días 4 y 5 de septiembre de 2016, el Presidente
Enrique Peña Nieto participó en la Cumbre de Líderes
del G20 en la ciudad china de Hangzhou, con la que
culminaron los trabajos de la Presidencia china del
G20, cuyas prioridades fueron abrir nuevas rutas
para el crecimiento económico, mejorar la efectividad

En el ámbito multilateral, la Cancillería continúa
promoviendo la activa participación de representantes
de los sectores gubernamental, empresarial y académico
en los foros de cooperación transpacífica, tales como el
Foro de Cooperación Económica Asia-Pacífico (APEC),
el Foro de Cooperación América Latina-Asia del Este
(FOCALAE) y el Consejo de Cooperación Económica del
Pacífico (PECC).

Encuentros bilaterales del
Presidente de la República con sus
homólogos en el marco de foros
multilaterales

En el marco de la Cumbre de Líderes del Grupo de los
Veinte (G20) en Hangzhou, China, el 4 de septiembre de
2016 el Presidente Enrique Peña Nieto se reunió con su
homólogo de la República Popular China, Xi Jinping, con
quien se pronunció por seguir fortaleciendo la Asociación
Estratégica Integral y coincidió en la importancia de
fortalecer la conectividad aérea entre ambos países.

En la Cumbre de Líderes del G20 celebrada en Hamburgo,
Alemania, el 8 de julio de 2017, el Presidente Peña Nieto
sostuvo una reunión de trabajo con el Primer Ministro de
India, Narendra Modi. Ambos mandatarios confirmaron el

94

y eficiencia de sistema financiero global, comercio
e inversión robustos, y un desarrollo incluyente e
interconectado.

Los objetivos principales que México promovió en esta
Cumbre fueron: destacar la importancia de las reformas
estructurales como herramienta transformadora
para elevar el potencial de crecimiento y mejorar la
productividad; reiterar el compromiso de los países
del G20 en favor del libre comercio y en contra del
proteccionismo; promover la inclusión financiera;
contribuir al desarrollo sostenible y a la eficiencia
energética, y refrendar el compromiso del G20 con
el combate al cambio climático y la instrumentación
oportuna del Acuerdo de París.

Participación de México en las reuniones
de Sherpas del G20

México participó en la quinta y última Reunión de
Sherpas bajo la Presidencia china del G20, que se llevó a
cabo en la ciudad de Wuhan los días 26 y 27 de octubre
de 2016, tuvo como propósito dar seguimiento a los
acuerdos y compromisos de la Cumbre de Líderes de
Hangzhou y asegurar una adecuada transición entre los
trabajos de las Presidencias china y alemana.

Reunión de Líderes Económicos de APEC

Por invitación del Presidente de Perú, Pedro Pablo
Kuczynski, el Presidente Enrique Peña Nieto participó en las
reuniones de Líderes Económicos del Foro de Cooperación
Económica Asia-Pacífico (APEC, por sus siglas en inglés),
celebradas en Lima, Perú, los días 18 y 19 de noviembre de
2016. APEC es el espacio de concertación y cooperación
económica más importante de Asia-Pacífico. Desde el
ingreso de México a APEC en 1993, este mecanismo se ha
convertido en una plataforma privilegiada para fortalecer
la presencia de nuestro país en la Cuenca del Pacífico.

Bajo la Presidencia de Perú, APEC enfocó su agenda de
trabajo durante ese año en la búsqueda de “Crecimiento
de Calidad y Desarrollo Humano” en la región de Asia-
Pacífico. El Presidente Peña Nieto sostuvo un diálogo con
los Líderes de APEC sobre los desafíos del libre comercio
y las inversiones en el contexto global actual, la seguridad
alimentaria, la adaptación al cambio climático y el acceso
al agua, así como la integración de Asia-Pacífico mediante
una conectividad real y funcional.

En el marco de esta Cumbre, el Presidente de México
también asistió a las siguientes reuniones:

•	 Foro empresarial APEC CEO Summit, que reúne
a mandatarios, altos ejecutivos y más de 1,500
empresarios de las 21 economías de APEC,
participando en el Panel “Rediseñando el Comercio”,
en el que intercambió puntos de vista sobre la
contribución de APEC al crecimiento económico global
en los próximos años.

•	 Diálogo de Líderes con los integrantes del Consejo
Asesor de Negocios de APEC (ABAC), en el que el sector
empresarial presentó una serie de recomendaciones
para avanzar los objetivos del foro.

•	 Encuentro de Líderes de países signatarios del Tratado
de Asociación Transpacífico (TPP), convocado por el
Presidente de los Estados Unidos, Barack Obama.

•	 Segundo Diálogo informal de los Líderes de APEC y
de la Alianza del Pacífico, para buscar sinergias entre
estos dos mecanismos, mediante la exploración
de posibles áreas de cooperación en áreas como
la inserción de las pequeñas y medianas empresas
en las cadenas globales de valor y la facilitación
del comercio.

Encuentros del Presidente de la
República con otras personalidades

En el marco del 71º Periodo de Sesiones de la Asamblea
General de las Naciones Unidas en Nueva York, el 19 de
septiembre de 2016 el Presidente Enrique Peña Nieto
sostuvo un encuentro con la Consejera de Estado de la
República de la Unión de Myanmar, Aung San Suu Kyi,
el primero de alto nivel en cuatro décadas de relaciones
diplomáticas entre ambos países. Conversaron sobre las
respectivas experiencias de los dos países en materia
de migración. La parte birmana expresó su interés en
continuar con el diálogo en esta materia y en promover
mayores intercambios culturales bilaterales.

El 12 de diciembre de 2016 el Presidente Enrique Peña
Nieto recibió al Consejero de Estado de la República Popular
China, Yang Jiechi. Se destacó la voluntad compartida
de ambos países de estrechar la relación bilateral y se
refirieron a los avances registrados en los últimos años
para fortalecer la Asociación Estratégica Integral entre
México y China, especialmente en materia económica.

Visitas del Secretario de Relaciones
Exteriores a Asia-Pacífico

A invitación del Gobierno de Japón, el Secretario Luis
Videgaray Caso realizó una visita de trabajo a Tokio,

95

Japón, del 31 de julio al 3 de agosto de 2017, con el
fin de consolidar el diálogo político y económico de
alto nivel entre México y Japón, así como impulsar
los temas de cooperación. El Secretario Videgaray
sostuvo encuentros con Fumio Kishida, Ministro
de Relaciones Exteriores de Japón, para revisar el
estado de los temas principales de la agenda bilateral.
Durante dicha visita, el Canciller participó en un Foro
de Inversión sobre México, organizado por el diario
Nikkei, al cual asistieron altos representantes políticos
y de los sectores empresarial, económico, financiero y
académico. Además, el Secretario Videgaray sostuvo
reuniones con líderes empresariales japoneses para
fortalecer el diálogo económico, en las cuales reiteró el
compromiso de México con el libre comercio y expresó
el respaldo a este sector al respecto de sus inversiones
en México. También dio entrevistas a algunos de los
medios de comunicación más importantes del país.

Visitas a México de Cancilleres de
Asia-Pacífico

Del 13 al 15 de febrero de 2017 el Secretario de
Asuntos Exteriores de Filipinas, Perfecto Yasay Jr., visitó
México para participar en los eventos conmemorativos
del 50º aniversario de la firma del Tratado de Tlatelolco,
en representación de la Asociación de Naciones del
Sudeste Asiático (ANSEA). En este marco, el Secretario
Luis Videgaray Caso sostuvo, el día 14 de febrero,

una reunión bilateral con su homólogo filipino, en la
que ambos funcionarios acordaron seguir impulsando
los contactos y la colaboración entre la ANSEA y la
Alianza del Pacífico. Asimismo, se resaltó el importante
crecimiento de los intercambios económicos entre
ambos países, particularmente de las inversiones
mexicanas en Filipinas.

Encuentros del Secretario de
Relaciones Exteriores con sus
homólogos en foros multilaterales

Durante su participación en la 71ª Asamblea General
de las Naciones Unidas de la Organización de las
Naciones Unidas, realizada en Nueva York, Estados
Unidos, del 19 al 23 de septiembre de 2016, la
entonces Secretaria de Relaciones Exteriores, Claudia
Ruiz-Massieu, se reunió con:

•	 El Ministro de Asuntos Exteriores de Malasia, Y.B. Dato’
Sri Anifah Haji Aman. Se trató del primer encuentro
entre los dos Cancilleres, por lo cual se aprovechó la
oportunidad de expresar la firme determinación de
impulsar la interlocución política de alto nivel entre
ambos gobiernos.

•	 El Ministro de Asuntos Exteriores de la República de
Singapur, Vivian Balakrishnan, con quien coincidió
en la importancia que tuvo, para el fortalecimiento

96

de la relación bilateral, la visita de Estado a México
del Presidente singapurense Tony Tan Keng Yam,
realizada en junio de 2016. Asimismo, subrayaron
la necesidad de seguir trabajando de forma conjunta
para instrumentar los compromisos asumidos durante
la visita de Estado del mandatario singapurense a
México, así como para ampliar el andamiaje jurídico
bilateral.

Con motivo de la VII reunión de Ministros de Relaciones
Exteriores del espacio MIKTA, efectuada en Nueva
York, Estados Unidos, el 22 de septiembre de 2016, la
Secretaria Ruiz-Massieu se reunió con:

•	 La Ministra de Asuntos Exteriores de Indonesia, Emb.
Retno L.P. Marsudi. Reiteraron la importancia de las
reuniones periódicas del mecanismo de consultas
políticas, e hicieron votos para concertar las visitas a
México de la Canciller Marsudi, y del Presidente Joko
Widodo.

En el marco de la Reunión de Ministros de Relaciones
Exteriores del G20 en Bonn, Alemania, los días 16 y 17
de febrero de 2017, el Secretario Luis Videgaray sostuvo
encuentros con:

•	 El Ministro de Relaciones Exteriores de la República
Popular China, Wang Yi. Conversaron sobre el estado
actual de la relación bilateral, particularmente de los
avances en la agenda económica y de inversiones.
Se destacó la importancia que otorga México a la
atracción de turistas y empresarios chinos. Además,
intercambiaron puntos de vista sobre la situación
política internacional.

•	 La Ministra de Asuntos Exteriores de Indonesia,
Emb. Retno L.P. Marsudi. Intercambiaron puntos
de vista sobre el tema migratorio México-Estados
Unidos, en el contexto de las medidas del gobierno
estadunidense, incluido el muro fronterizo, así
como las perspectivas del Tratado de Asociación
Transpacífico (TPP).

•	 El Ministro de Asuntos Exteriores de Singapur, Vivian
Balakrishnan. Subrayaron el dinamismo del diálogo
político bilateral y se refirieron al impulso que se le ha
dado a la agenda de colaboración, particularmente
en el ámbito económico y de inversiones entre
México y Singapur. Se comprometieron a seguir
colaborando de forma cercana para explorar
alternativas para ampliar los flujos comerciales y
fomentar las inversiones. El Ministro Balakrishnan

subrayó su interés en aprovechar la Alianza del
Pacífico para incrementar sus vínculos con América
Latina, particularmente en el ámbito comercial.

En ocasión de la XII Cumbre de la Alianza del Pacífico,
celebrada en Cali, Colombia, del 29 al 30 de junio de 2017,
el Secretario de Relaciones Exteriores Luis Videgaray se
reunió con el Canciller de Nueva Zelandia, Gerry Brownlee.
Ambos Cancilleres celebraron el excelente estado de
la relación y conversaron sobre temas de la agenda
bilateral; destacaron los logros y retos de la integración
económica transpacífica, los esquemas de cooperación
en los sectores de agricultura, ganadería, educación, la
promoción del comercio y la inversión.

Encuentros del Secretario de
Relaciones Exteriores con otras
personalidades de Asia-Pacífico

La Secretaria de Relaciones Exteriores, Claudia Ruiz-
Massieu, se reunió con el Consejero de Estado de la
República Popular China, Yang Jiechi, en la Ciudad de
México, el 12 de diciembre de 2016. El encuentro
permitió realizar un intercambio de puntos de vista
sobre el contexto político internacional actual y abordar
temas prioritarios de la agenda multilateral como la
reforma del Consejo de Seguridad de la ONU y el G20.
La visita se enmarcó en el creciente intercambio de
visitas entre ambos países.

El Secretario de Relaciones Exteriores, Luis Videgaray
Caso, sostuvo una reunión el 16 de marzo de 2017
con el Secretario de Estado del Ministerio de Asuntos
Exteriores de Japón, Kentaro Sonoura, para discutir
aspectos generales de la relación económica bilateral, las
perspectivas del Tratado de Libre Comercio de América
del Norte (TLCAN) y el TPP, así como la situación
regional en Asia.

Visitas y encuentros bilaterales
del Subsecretario de Relaciones
Exteriores con países de Asia-
Pacífico
Durante el mes de septiembre de 2016, el Subsecretario
de Relaciones Exteriores, Carlos de Icaza, realizó
una gira de trabajo por países del Sudeste Asiático
y el Pacífico Sur, en la que visitó Viet Nam, Malasia,
Singapur, Nueva Zelandia y Australia.

El 6 de septiembre, el Subsecretario de Icaza copresidió
en Hanói la IV Reunión del Mecanismo de Consultas

97

Políticas Bilaterales junto al Viceministro de Asuntos
Exteriores de Viet Nam, Ha Kim Ngoc. Asimismo, el
Subsecretario de Relaciones Exteriores participó en
un evento empresarial organizado por la Embajada
de México en Hanói, con el objetivo de ampliar la
interlocución y el intercambio de opiniones entre
el empresariado de ambos países y funcionarios
encargados del tema. Asimismo, se reunió con el
Viceministro de Industria y Comercio de ese país, Tran
Quoc Khahn, a quien subrayó el interés del Gobierno
de México en fortalecer la relación e interlocución
política con Viet Nam, y de ampliar la presencia de
México en otros países de la región.

Los días 7 y 8 septiembre, en Kuala Lumpur, Malasia,
el Subsecretario de Icaza se reunió con su homólogo,
el Viceministro de Relaciones Exteriores, Dato´ Sri
Reezal Bin Naina Merican, y con el Viceministro de
Comercio Internacional e Industria, Datuk Chua Tee
Yong, para avanzar en temas de la agenda bilateral y
destacar la importancia de continuar trabajando para
fortalecer el diálogo político, ampliar los intercambios
económicos y comerciales, e impulsar la cooperación.

El 9 de septiembre, en el marco de su visita a Singapur,
el Subsecretario de Icaza copresidió la IV Reunión
del Mecanismo de Consultas Políticas Bilaterales
junto al Secretario Permanente del Ministerio de
Asuntos Exteriores singapurense, Emb. Albert Chua.
El Subsecretario de Icaza participó, además, en un
desayuno de trabajo con empresarios singapurenses,
en el que se exploraron las crecientes oportunidades
de comercio e inversión para ambos países.

El 12 de septiembre en Wellington, Nueva Zelandia,
el subsecretario de Icaza encabezó la VII Reunión del
Mecanismo de Consultas Políticas Bilaterales junto
a la Embajadora Andrea Smith, Subsecretaria para
América y Asia del Ministerio de Asuntos Exteriores
y Comercio de ese país. El Subsecretario de Icaza
también se reunió con el Ministro de Comercio y
Ministro Asistente de Asuntos Exteriores de Nueva
Zelandia, Todd McClay, con quien conversó sobre el
potencial para aumentar el comercio bilateral y las
inversiones neozelandesas en México.

En lo que fue la parte final de su gira, el Subsecretario de
Relaciones Exteriores realizó el 13 de septiembre una
visita de trabajo a Canberra, Australia, para copresidir
la V Reunión del Mecanismo de Consultas Bilaterales
con ese país. En el encuentro participaron la Secretaria
del Departamento de Asuntos Exteriores y Comercio

de Australia, Embajadora Frances Adamson, y el Dr.
Martin Parkinson, Secretario del Departamento del
Primer Ministro y el Gabinete, quien es el funcionario
de más alto rango del Servicio Público australiano. Al
término de la reunión, el Subsecretario de Icaza y la
Secretaria Adamson inauguraron conjuntamente una
exposición de fotografías históricas, conmemorativas
del 50º aniversario del establecimiento de relaciones
diplomáticas, que datan del 14 de marzo de 1966. El
Subsecretario de Icaza sostuvo además un encuentro
de trabajo con el Embajador Justin Brown, Subsecretario
encargado de asuntos económicos y multilaterales del
Departamento de Asuntos Exteriores y Comercio de
Australia, con quien coincidió en el enorme potencial
para aumentar el comercio bilateral y las inversiones
entre ambos países.

El 30 de septiembre de 2016 el Subsecretario de
Relaciones Exteriores recibió una visita de cortesía
del Sr. Fadli Zon, Vicepresidente de la Cámara de
Representantes de la República de Indonesia, en el
marco de la visita de trabajo de una delegación de
parlamentarios indonesios, quienes llevaron a cabo
reuniones con funcionarios del gobierno federal, así
como del Poder Legislativo. Se discutió la importancia
que ha cobrado el diálogo político de alto nivel en
los últimos años; refrendaron la relevancia de la
diplomacia parlamentaria y constataron el excelente
estado que guarda la relación bilateral en sus
distintitos ámbitos.

El 18 de noviembre de 2016 el Subsecretario
sostuvo una reunión con el Subsecretario de
Relaciones Exteriores, Sr. Adam Tugio, Director para
Norteamérica y América Central, del Ministerio de
Relaciones Exteriores de la República de Indonesia. En
ella se trató la eventual realización de la VI Reunión
del Mecanismo de Consultas Políticas Bilaterales y
de la 2ª Reunión del Comité Consultivo en Materia
de Agricultura (CCA). También se abordaron algunos
asuntos de la 8ª Reunión de Cancilleres de MIKTA (24-
25 noviembre, Sídney, Australia), así como temas de
la agenda económica bilateral, como la exportación
de productos cárnicos con certificación Halal de
México a Indonesia, y el tema de la suspensión de
importaciones de camarón indonesio a México.

En el marco de su participación en la VIII Reunión de
Cancilleres de MIKTA en Sídney, Australia, el 25 de
noviembre de 2016 el Subsecretario Carlos de Icaza
sostuvo encuentros bilaterales con:

98

•	 El Ministro de Asuntos Exteriores de la República
de Corea, Yun Byung-se. Revisaron los principales
asuntos de la relación bilateral, destacando el interés
coreano en retomar las negociaciones de un Tratado
de Libre Comercio y asuntos consulares de ciudadanos
coreanos en México.

•	 La Ministra de Asuntos Exteriores de Australia, Julie
Bishop. Los funcionarios se congratularon por la exitosa
conmemoración del 50º aniversario del establecimiento
de relaciones diplomáticas. Reafirmaron la intención de
ambos gobiernos de impulsar el dinamismo que han
mostrado tanto el diálogo político como la cooperación
científica y educativa y los intercambios económicos,
particularmente de inversión australiana en nuestro país.

En el marco de su visita a México para encabezar la
reunión del Comité para la Mejora del Ambiente de
Negocios del Acuerdo para el Fortalecimiento de la
Asociación Económica México-Japón, el Viceministro
parlamentario de Japón, Shunsuke Takei, realizó una
visita al Subsecretario de Relaciones Exteriores el
12 de enero de 2017, para dar seguimiento a temas
de la agenda bilateral e iniciar los preparativos para la
visita del Canciller Videgaray a Japón y la realización

de la VII Reunión de Consultas Políticas México-Japón
en Tokio. Durante el encuentro, ambos funcionarios
se congratularon por el satisfactorio desarrollo de
las relaciones económicas entre México y Japón,
destacándose que en 2016 se rebasó el número de
1,000 empresas japonesas establecidas en territorio
mexicano, lo que da cuenta del reiterado interés del
empresariado japonés en México. Asimismo, se destacó
la reciente apertura del Consulado General de Japón
en León, Guanajuato, y los avances en la conectividad
aérea entre ambos países.

El 7 de marzo de 2017 el Emb. Carlos de Icaza sostuvo
una reunión con el Viceministro de Asuntos Exteriores de
la República de Corea, Sr. Ahn Ching-ghee. El Viceministro
coreano agradeció el apoyo de México en los esfuerzos
internacionales para promover la paz y la seguridad en
la Península Coreana. El Subsecretario de Icaza confirmó
que el gobierno mexicano aprecia y apoya las cuantiosas
inversiones coreanas y que por el momento es prioridad
para México la renegociación del TLCAN. Ambos
funcionarios celebraron el inicio de un vuelo directo de
Aeroméxico, entre la Ciudad de México y Seúl, con lo que
se espera que se incrementen en todos los sentidos los
intercambios bilaterales.

99

El 16 de marzo de 2017 el Subsecretario de Icaza
sostuvo una reunión con el Secretario de Estado para
Asuntos Exteriores de Japón, Kentaro Sonoura, para
comentar temas de la agenda bilateral, entre los que
destacan la importancia de la relación económica
en el marco del Acuerdo de Asociación Económica
(AAE), perspectivas generales sobre el Tratado de
Asociación Transpacífico (TPP) y el Tratado de Libre
Comercio de América del Norte (TLCAN), así como
la visita del Subsecretario Carlos de Icaza a Japón
para llevar a cabo la VII Reunión de Consultas Políticas
México-Japón.

Los días 3 y 4 de mayo de 2017 el Embajador Carlos
de Icaza visitó la República Popular China, para co-
presidir los trabajos de la XVI Reunión del Mecanismo
de Consultas Políticas y la V Reunión de Diálogo
Estratégico México-China. Durante su estadía, fue
recibido por el Canciller Wang Yi, y sostuvo encuentros
con el Viceministro de Relaciones Exteriores, Li
Baodong, y con autoridades y académicos del Instituto
de Relaciones Internacionales Contemporáneas
de China. La visita permitió dar continuidad a la
interlocución política a nivel de Cancillerías, hacer una
revisión puntual de la agenda bilateral e intercambiar
puntos de vista sobre temas de carácter regional y
multilateral de interés mutuo.

Los días 9 y 10 de mayo de 2017 el Subsecretario de
Relaciones Exteriores realizó una visita de trabajo a
Tokio, Japón, para reunirse con altos funcionarios del
gobierno japonés y representantes del sector privado,
así como copresidir la VII Reunión del Mecanismo de
Consultas Políticas con el Viceministro de Asuntos
Exteriores, Keiichi Katakami. En este marco, el
Subsecretario de Icaza se reunió con el Ministro de
Estado de Relaciones Exteriores, Kentaro Sonoura, en el
que resaltó la excelente dinámica bilateral entre México
y Japón, la asociación estratégica y confirmó el carácter
multidimensional de la relación. El Subsecretario de
Icaza también se reunió con el Senador Hirofumi
Nakasone, Presidente de la Federación Parlamentaria
de Amistad Japón-México, y el Embajador Yasushi
Akashi, Presidente de la International House of Japan,
con quienes conversó sobre distintos temas de la
agenda bilateral entre ambos países. El Subsecretario
de Icaza también se reunió con el señor Naotoshi
Okada, Presidente y CEO del diario económico Nikkei,
y con el señor Osamu Shinobe, Vicepresidente de ANA
Holdings, Inc., a quienes reiteró que México seguirá
trabajando en la protección de las empresas japonesas
instaladas en nuestro país.

Comisiones binacionales y
mecanismos de consultas políticas

•	 IV Reunión del Mecanismo de Consultas Políticas
México-Viet Nam (Hanoi, Viet Nam, 7 de septiembre
de 2016). Copresidida a nivel de Subsecretarios en
cuyo marco se realizó una evaluación de la agenda
bilateral, enfatizando los esfuerzos que ambos países
realizan para contar con un marco jurídico más amplio
que permita enriquecer la colaboración en los ámbitos
educativo, fitosanitario, técnico y científico, entre otros.
Asimismo, reconocieron que existe un importante
potencial para ampliar los intercambios comerciales
bilaterales y los flujos de inversión. Se comprometieron
a seguir colaborando conjuntamente para avanzar en
las negociaciones que se desarrollan para fortalecer
el andamiaje jurídico bilateral y ampliar la presencia
diplomática recíproca de México y Viet Nam.

•	 IV Reunión del Mecanismo de Consultas Políticas
México-Singapur (Singapur, 9 de septiembre de
2016). Encabezada por el Subsecretario Carlos de
Icaza y el Secretario Permanente de la Cancillería
singapurense, Albert Chua. Se congratularon por el
dinamismo del diálogo político bilateral de alto nivel,
gracias a la visita de Estado a México del mandatario
singapurense Tony Tan Keng Yam en junio de 2016. En
ese sentido, evaluaron el avance en la instrumentación
de los acuerdos alcanzados entre ambos Jefes de
Estado y consignados en el Comunicado Conjunto
publicado en ese marco. Se comprometieron a seguir
identificando nuevas acciones que permitan enriquecer
la agenda de colaboración, equilibrar los intercambios
comerciales y ampliar la inversión singapurense en
ámbitos como el energético y turístico, entre otros.

•	 II Reunión del Mecanismo de Consultas Políticas
México-Tailandia (Bangkok, Tailandia, 12 de
septiembre de 2016). Celebrada a nivel de Directores
Generales. Analizaron la agenda actual de cooperación
para identificar nuevos ámbitos de colaboración. En
ese sentido, se comprometieron a seguir impulsando
los flujos de inversión y los intercambios comerciales
bilaterales, así como poner en marcha proyectos de
cooperación técnica y científica, con particular énfasis
en sectores como el turismo, la salud, la seguridad
alimentaria y la producción agropecuaria.

•	 VII Reunión del Mecanismo de Consultas Políticas
México-Nueva Zelandia (Wellington, Nueva
Zelandia, 12 de septiembre de 2016). El Subsecretario
Carlos de Icaza y la Subsecretaria para Asia y las

100

Américas del Ministerio de Asuntos Exteriores y
Comercio de Nueva Zelandia, Emb. Andrea Smith,
encabezaron los trabajos, coincidiendo en impulsar
el diálogo político con visitas de alto nivel, además
de buscar acuerdos de cooperación en diversas
áreas, incluyendo la agropecuaria. Reiteraron la
importancia de ser aliados clave en temas cruciales de
la agenda global en el marco de foros internacionales y
destacaron la importancia que tiene la cooperación en
educación, ciencia y tecnología y el creciente número
de investigadores que desarrollan proyectos entre los
dos países.

•	 V Reunión del Mecanismo de Consultas Políticas
México-Australia (Canberra, Australia, 13 de
septiembre de 2016). Estuvo encabezada por el
Embajador de Icaza y la Secretaria del Departamento
de Asuntos Exteriores y Comercio de Australia, Emb.
Frances Adamson. Durante el encuentro, se revisó el
estado que guarda la relación bilateral, y se destacó
el amplio potencial para incrementar la cooperación
bilateral en diversas áreas, incluyendo el ámbito
educativo. Ambos funcionarios destacaron el trabajo
conjunto en foros internacionales como Naciones
Unidas, el G20, el foro de Cooperación Económica
Asia-Pacífico (APEC) y MIKTA.

•	 XVI Reunión del Mecanismo de Consultas Políticas
México-China (Beijing, China, 3 de mayo de 2017).
Fue copresidida por el Subsecretario Carlos de Icaza
y por el Ministro Asistente para América Latina y el
Caribe de la Cancillería china, Qin Gang, en cuyo marco
se hizo una revisión del estado actual de la agenda
bilateral y se enfatizaron los avances que registra la
agenda en materia de inversiones a partir de la creación
del Fondo Binacional México-China, los intercambios
educativos y culturales, así como el mejoramiento
de la conectividad aérea entre ambos países. Ambos
funcionarios coincidieron en la necesidad de mantener
el dinamismo de las visitas de alto nivel y el diálogo
político, y se comprometieron a seguir sumando
esfuerzos para profundizar los vínculos bilaterales.

•	 V Reunión de Diálogo Estratégico México-China
(Beijing, China, 3 de mayo de 2017). Fue copresidida
por el Subsecretario de Icaza y por el Ministro Asistente
para América Latina y el Caribe de la Cancillería
china, Qin Gang. El encuentro permitió profundizar
la interlocución sobre la situación actual en América
Latina y en Asia-Pacífico, así como el intercambio de
puntos de vista sobre temas de la agenda multilateral
de interés mutuo.

•	 VII Reunión de Consultas Políticas México-Japón
(Tokio, Japón, 10 de mayo de 2017). Copresidida por
el Subsecretario Carlos de Icaza, y por el Viceministro
de Asuntos Exteriores Keiichi Katakami. En la reunión
se pasó revista a los temas principales de la agenda
bilateral. Además de que sirvió como una oportunidad
para renovar la vigencia del diálogo bilateral como
países que comparten una asociación estratégica
global y la responsabilidad común que tienen México y
Japón en sus respectivas regiones.

•	 IV Reunión del Mecanismo de Consultas Políticas
México-India (Ciudad de México, 23 de junio de
2017). Presidieron los trabajos el Subsecretario Carlos
de Icaza y la Secretaria (Este) Preeti Saran, quienes
revisaron el estado que guarda la relación bilateral,
así como los avances de la VII Reunión de la Comisión
Binacional. Conversaron sobre las acciones a seguir
para elevar aún más el nivel de la relación a fin de pasar
de una asociación privilegiada a una estratégica entre
México e India.

•	 VII Reunión de la Comisión Binacional México-India
(Ciudad de México, 23 de junio de 2017). Encabezada
por el Subsecretario de Relaciones Exteriores, Carlos
de Icaza, y por la Secretaria (Este) del Ministerio de
Asuntos Exteriores de India, Preeti Saran. Sesionaron las
subcomisiones de asuntos económicos y comerciales,
así como los grupos de cooperación espacial y
energía. Participaron funcionarios de las secretarías de
Economía, Energía y de la Agencia Espacial Mexicana, y
junto con sus contrapartes indias de los ministerios de
Comercio e Industria, Petróleo y Gas Natural, así como
de la Organización India para la Investigación Espacial.
Paralelamente, se integró un grupo de consultas en
temas multilaterales de interés común, presidido por
el Subsecretario de Asuntos Multilaterales y Derechos
Humanos, Emb. Miguel Ruiz Cabañas, y por la Secretaria
Saran. Como resultado, se adoptó el Acta Final de la VII
Reunión de la Comisión Binacional México-India.

Participación de México en el
Consejo de Cooperación Económica
del Pacífico (PECC)

México participó en la XXIV Reunión General de PECC y la
Reunión Anual del Comité del Consejo de PECC realizadas
en Yangzhou, China, del 26 al 28 de septiembre de 2016.
En dicho marco se llevó a cabo el Simposio Internacional
“Connecting the Conectivities”, en el que funcionarios de
gobierno, empresarios y académicos analizaron las vías
para mejorar la conectividad en la región Asia-Pacífico.

101

Participación de México en el Foro
de Cooperación América Latina-
Asia del Este (FOCALAE)

México participó en la Reunión de Altos Funcionarios
del Foro de Cooperación América Latina-Asia del Este
(FOCALAE), celebrada en Seúl, Corea, el 1 de diciembre
de 2016, así como en una reunión especial realizada el
15 de marzo de 2017 en Washington, Estados Unidos,
para explorar las vías de operación de un fondo para
financiar proyectos de cooperación de alcance birregional,
administrado por instituciones fiduciarias internacionales.
Durante ambos encuentros, preparatorios de la VIII
Reunión de Cancilleres de FOCALAE (Busan, República
de Corea, 31 de agosto de 2017), se estudiaron vías
para el establecimiento de un fondo multilateral para
financiar proyectos de cooperación de FOCALAE de
alcance birregional, administrado por instituciones
fiduciarias internacionales. Asimismo, durante estos
encuentros se continuó con el proceso para la elección
del coordinador regional latinoamericano de FOCALAE y
se discutieron propuestas como la de llevar a cabo, en
2019, una posible Cumbre Especial de FOCALAE, que
marque el vigésimo aniversario del mecanismo.

El 31 de agosto de 2017, el Subsecretario Carlos de Icaza
González participó, en representación del Secretario Luis
Videgaray, en la VIII Reunión de Cancilleres de FOCALAE
en Busan, República de Corea, en la que se adoptó la
Declaración de Busan, la cual reconoce la contribución
única de FOCALAE para lograr un mayor entendimiento
y cooperación entre América Latina y los países del Esta
de Asia. Asimismo, la Declaración de Busan recoge la
posición del mecanismo ante los principales retos de
la comunidad internacional, al tiempo que anuncia el
establecimiento del Fondo FOCALAE de Cooperación,
el cual tendrá un alcance birregional y que busca crear
sinergias entre los miembros del mecanismo.

Participación de México en el
espacio MIKTA

VII Reunión de Cancilleres de MIKTA

La séptima Reunión de Cancilleres, que se llevó a cabo
el 22 de septiembre de 2016 en Nueva York, al margen
del 71º Periodo Ordinario de Sesiones de la Asamblea
General de la ONU, se dedicó principalmente a las
contribuciones de MIKTA a la atención de los desafíos
que representan las crisis humanitarias y, en particular,
las que se originan por los desplazamientos de personas
en busca de refugio.

Los Cancilleres adoptaron una Declaración Conjunta
en la que reafirmaron el principio de responsabilidad
compartida para brindar asistencia a los refugiados y
para apoyar los esfuerzos de las comunidades receptoras,
con la convicción de que mejorar las condiciones de vida
de quienes buscan refugio es parte fundamental de la
solución a estas crisis en el mediano y en el largo plazos.

VIII Reunión de Cancilleres de MIKTA

En representación de la entonces Titular del Ramo, el
Subsecretario de Relaciones Exteriores participó en la
octava Reunión de Cancilleres de MIKTA, en Sídney,
Australia, los días 24 y 25 de noviembre de 2016.

Los cinco países refrendaron su oposición al
proteccionismo y acordaron contribuir al fortalecimiento
del comercio internacional y de la inversión. Asimismo
reafirmaron su compromiso con el combate al cambio
climático y la implementación efectiva del Acuerdo
de París.

También dieron la bienvenida a la designación de
México y Suiza como facilitadores de la Conferencia
Intergubernamental para la adopción de un Acuerdo
Global para una migración segura, regular y ordenada
en 2018. Finalmente, convinieron en fortalecer la
cooperación en materia de capacitación diplomática.

IX Reunión de Cancilleres de MIKTA

En el marco de la Reunión de Ministros de Relaciones
Exteriores del G20, el Secretario de Relaciones Exteriores
participó en la IX Reunión de Cancilleres de MIKTA, en
Bonn, Alemania, el 16 de febrero de 2017.

Los Cancilleres intercambiaron puntos de vista sobre los
desafíos y oportunidades en el escenario internacional,
condenando los ensayos nucleares que realiza Corea
del Norte, al tiempo que manifestaron su apoyo a las
acciones multilaterales en el marco de la Organización de
las Naciones Unidas y el G20, así como su propósito de
seguir fortaleciendo el libre comercio a nivel global.

Otras actividades relevantes

El 11 de abril de 2017 el Subsecretario Carlos de
Icaza participó en la ceremonia de bienvenida del vuelo
inaugural en la ruta Guangzhou-Vancouver-Ciudad de
México de la aerolínea China Southern. En este evento,
el Subsecretario destacó los avances en el mejoramiento
de la conectividad aérea entre México y China, como
un resultado emblemático de la Asociación Estratégica
Integral establecida en junio de 2013.

102

Acreditaciones

Fueron acreditados los siguientes embajadores de México en Asia-Pacífico:

Fecha Embajador y País

27 de septiembre de 2016 Jaime Virgilio Nualart Sánchez, concurrente desde Tailandia, presentó sus Cartas Credenciales al Presidente de
la República Democrática Popular Lao, Bounnhang Vorachith.

14 de marzo de 2017 José Gerardo Traslosheros Hernández, concurrente desde Nueva Zelandia, presentó sus Cartas Credenciales
al Jefe de Estado del Estado Independiente de Samoa, Tui Atua Tupua Tamasese Efi.

30 de marzo de 2017 Nathán Wolf Lustbader presentó sus Cartas Credenciales al Presidente de Singapur, Tony Tan Keng Yam.

9 de abril de 2017 Jaime Virgilio Nualart Sánchez presentó sus Cartas Credenciales al Rey de Tailandia, Maha Vajiralongkorn
Bodindradebayavarangkun.

28 de junio de 2017 Nathán Wolf Lustbader, concurrente desde Singapur, presentó sus Cartas Credenciales al Presidente de la
República de la Unión de Myanmar, Htin Kyaw.

Los siguientes Embajadores de Asia-Pacífico en México presentaron sus Cartas Credenciales al Presidente Enrique
Peña Nieto:

Fecha Embajador y País

24 de octubre de 2016 Chum Bun Rong, Embajador del Reino de Camboya.

24 de octubre de 2016 Mai Sayavongs, Embajador de la República Democrática Popular Lao.

24 de octubre de 2016 Serbini Ali, Embajador de Brunei Darussalam.

11 de abril de 2017 Hau Do Suan, Embajador de la República de la Unión de Myanmar.

11 de abril de 2017 Rommanee Kananurak, Embajadora de Tailandia en México.

11 de abril de 2017 Arjun Kumar Karki, Embajador de la República Federal Democrática de Nepal.

103

C) Retos y avances en las
relaciones con África y Medio
Oriente
Encuentros políticos a nivel de Jefe
de Estado

El Presidente Enrique Peña Nieto visitó Israel el 30 de
septiembre de 2016 para asistir al funeral de Estado del
ex Presidente del Estado de Israel, Shimon Peres, amigo
de México y Premio Nobel de la Paz por su incansable
labor en la búsqueda de un futuro de paz en Medio
Oriente.

Durante el evento, el Presidente Peña Nieto conversó
brevemente con el Presidente de Israel, Reuven Rivlin, y
con el Primer Ministro Benjamin Netanyahu, a quienes
invitó a visitar México. Se refirió a la valiosa contribución
de la comunidad judía al desarrollo de México.

Visitas a México de Cancilleres de
África y Medio Oriente

La Secretaria de Relaciones Exteriores, Claudia Ruiz
Massieu, se reunió en la Ciudad de México, el 14
de septiembre de 2016, con el Ministro de Asuntos
Exteriores de Irán, Dr. Mohammad Javad Zarif. Ambos
Cancilleres expresaron el interés de continuar ampliando
el marco jurídico bilateral e incrementar los intercambios
económicos y comerciales entre ambos países.

Encuentros políticos a nivel de
Subsecretario de Estado

El Subsecretario de Relaciones Exteriores, Emb. Carlos
de Icaza, presidió, el 18 de octubre de 2016, junto con
el Ministro de Estado de Asuntos Exteriores de Etiopía,
Embajador Taye Atske-Selassie, la Primera Reunión
del Mecanismo de Consultas en Materias de Interés
Común entre México y Etiopía, en el marco de la visita
de trabajo a México de dicho funcionario, del 17 al
20 de octubre de 2016. El Ministro de Estado Taye
también sostuvo reuniones de trabajo con funcionarios
de la AMEXCID, así como de la Secretaría de Cultura y
ProMéxico. Asimismo, visitó la estación de metro Etiopía,
anteriormente Glorieta de Etiopía, donde fue recibido por
el Director General del Sistema de Transporte Colectivo
(STC) Metro, Jorge Gaviño Ambriz.

En ocasión del 71° Periodo de Sesiones de la Asamblea
General de la Organización de las Naciones Unidas, el

Subsecretario de Relaciones Exteriores, Emb. Carlos de
Icaza, sostuvo encuentros bilaterales con funcionarios
de los siguientes países:

•	 Emiratos Árabes Unidos, Ministra de Estado para la
Cooperación Internacional y Directora General de Expo
2020 Dubái, Reem Al Hashimy. Conversaron sobre
los acuerdos alcanzados durante la visita de Estado
del Presidente Enrique Peña Nieto a Emiratos Árabes
Unidos, en enero de 2016 y sobre el incremento
reciente en la cooperación entre los dos países. En ese
contexto, discutieron sobre las opciones para abrir un
vuelo comercial entre México y los Emiratos Árabes
Unidos con base en el Convenio sobre Servicios Aéreos
firmado por los dos países el 10 de octubre de 2012
(Nueva York, EUA, 27 de septiembre de 2016).

•	 Estado de Israel, Director General Adjunto y Director
del Área Política del Ministerio de Asuntos Exteriores
del Estado de Israel, Emb. Alon Ushpiz. Conversaron
acerca del estado que guarda la relación bilateral,
en particular el comercio y la inversión entre ambos
países (Nueva York, EUA, 21 de septiembre de 2016).

•	 República Islámica de Pakistán. Secretario de Asuntos
Exteriores del Ministerio de Asuntos Exteriores de
Pakistán, Aizaz Ahmad Chaudhry. El Subsecretario
de Relaciones Exteriores, Emb. Carlos de Icaza, y el
Subsecretario para Asuntos Multilaterales y Derechos
Humanos, Emb. Miguel Ruiz Cabañas, conversaron
sobre temas del ámbito multilateral con el Secretario
Aizaz Ahmad Chaudhry. En particular, el ingreso de
Pakistán al Grupo de Suministradores Nucleares
(NSG) y el 50º aniversario del Tratado de Tlatelolco y
la importancia de la eliminación de las armas nucleares
en la política mexicana . (Nueva York, EUA, 28 de
septiembre de 2016).

El Subsecretario Carlos de Icaza, sostuvo una reunión, en
la Ciudad de México, el 14 de febrero de 2017, con la
Viceministra de Asuntos Exteriores de Kirguistán, Dinara
Amanturovna Kemelova, durante la cual se refirieron
al 25º Aniversario del establecimiento de relaciones
diplomáticas, convinieron trabajar en un proyecto de
Memorándum para el establecimiento de un Mecanismo
de consultas políticas entre ambos países y en reunirse
nuevamente en el marco de la 72ª Asamblea General de
la ONU (septiembre de 2017).

El Subsecretario de Relaciones Exteriores presidió, el
16 de mayo de 2017, junto con el Ministro Asistente
para las Américas y para la Organización de Estados

104

Americanos del Ministerio de Asuntos Exteriores de
Egipto, Emb. Hisham Elnakib, la VIII Reunión de Consultas
Políticas en materias de Interés Mutuo México-Egipto.
Ambos funcionarios evaluaron el estado de la relación
bilateral. El Embajador Hisham Elnakib realizó un saludo
de cortesía al Secretario de Relaciones Exteriores, Luis
Videgaray Caso, y se reunió con el Director Ejecutivo
de la Agencia Mexicana de Cooperación Internacional
para el Desarrollo, Emb. Agustín García-López; y con
la Subsecretaria para América Latina y el Caribe, Emb.
Socorro Flores Liera.

Otros encuentros y acciones
relevantes con la región

El Ministro de Transporte de Côte d’Ivoire, Gaossou
Touré, llevó a cabo una visita de trabajo a México, del
20 al 23 de septiembre de 2016, la cual se desarrolló
al margen de la tercera edición del Foro Económico
Côte d’Ivoire–México, celebrada en la Ciudad de México
los días 20 y 21 de septiembre de 2016. Durante su
estancia en la Ciudad de México, el Ministro Touré se
reunió con el Lic. Guillermo Ruiz de Teresa, Coordinador
General de Puertos y Marina Mercante en la Secretaría
de Comunicaciones y Transportes (SCT), y con otros

funcionarios de la SCT, así como con directivos de
empresas de transporte mexicanas. Asimismo, visitó el
Puerto de Veracruz, a fin de explorar la posibilidad de
que se establezca una línea marítima directa entre ese
puerto y el de Abidján.

Con apoyo de la Embajada de México en Marruecos,
el Dr. Jorge Alberto Lozoya, Secretario General del
Consejo Estatal para la Cultura de Puebla, realizó una
visita de trabajo a Marruecos, los días 22 y 23 de
septiembre de 2016, donde se reunió con el Ministro de
Cultura, Mohammed Amine Sbihi, y seleccionó piezas
arqueológicas de ese país que fueron prestadas para
la exposición sobre la historia de la talavera de Puebla,
inaugurada en el Museo Internacional del Barroco, en
abril de 2017.

La Ministra de Solidaridad Social de Egipto, Ghada
Waly y la Ministra de Estado y Presidenta del Programa
Benazir de Apoyo a los Ingresos de Pakistán, Marvi
Memon, participaron en el simposio “La contribución
de los programas de transferencias condicionadas a la
construcción de un sistema de protección social con un
enfoque de derechos” (Ciudad de México, 28 al 30 de
septiembre de 2016) organizado por la Secretaría de

105

Desarrollo Social (SEDESOL), el Programa PROSPERA y
el Banco Mundial. En ese marco, la Ministra egipcia Waly
conversó con el Secretario de Desarrollo Social, Luis
Enrique Miranda Nava.

Una delegación del Ministerio de Hábitat y Vivienda de
la República de Côte d’Ivoire, encabezada por el señor
Adjoumani Kouakou, Director General de la Vivienda y el
Bienestar, llevó a cabo una visita de trabajo a la Ciudad de
México, del 7 al 16 de octubre de 2016, con el propósito
de familiarizarse con la experiencia del gobierno de
México en materia del otorgamiento de créditos a
los trabajadores para la adquisición de viviendas de
interés social. En el marco de dicha visita, la Delegación
se reunió con funcionarios del Fondo de Operación y
Financiamiento Bancario a la Vivienda (FOVI), del Fondo
de la Vivienda del Instituto de Seguridad y Servicios
Sociales de los Trabajadores del Estado (FOVISSSTE) y del
Fondo Nacional de Habitaciones Populares (FONHAPO),
así como con representantes de otras dependencias de
gobierno y entidades del sector privado involucradas en
el financiamiento y la construcción de vivienda.

El Ministro de Cooperativas, Trabajo y Bienestar Social
de Irán, Alí Rabiei, visitó México del 18 al 20 de octubre
de 2016, para reunirse con el Secretario de Trabajo y
Previsión Social, Mtro. Alfonso Navarrete Prida, y suscribir
un Plan de Acción Conjunto de Cooperación Laboral
entre la Secretaria del Trabajo y Previsión Social y el
Ministerio de Cooperativas, Trabajo y Bienestar Social
de Irán. Asimismo, el Ministro Rabiei sostuvo encuentros
con los Secretarios de Economía, y de Energía, así como
con un grupo de senadores de la República, encabezado
por la Sen. Gabriela Cuevas, Presidenta de la Comisión de
Relaciones Exteriores.

La Ministra de Desarrollo Social de Sudáfrica, Bathabile
Dlamini, visitó México en noviembre de 2016 para
participar en la 4ª Reunión Internacional de Alto Nivel
de la Red sobre Pobreza Mulitidimensional, celebrada en
Acapulco, Guerrero, del 7 al 9 de noviembre de 2016. Al
término de dicha reunión, la Ministra Dlamini llevó a cabo
una visita de trabajo de dos días a la Ciudad de México
para familiarizarse con el programa de inclusión social
PROSPERA, de la Secretaría de Desarrollo Social.

El Ministro de Economía y Presidente de la Autoridad de
Aviación Civil de los Emiratos Árabes Unidos, Sultan Bin
Saeed Al Mansouri, realizó una visita a México, del 22 al
25 de noviembre de 2016, donde participó en una Mesa
Redonda de Alto Nivel México-Emiratos Árabes Unidos
y presidió un Foro de Negocios México-Emiratos Árabes

Unidos junto con el Lic. Francisco González, Director
General de ProMéxico. Asimismo, el Ministro sostuvo
reuniones de trabajo con los Secretarios de Economía
(SECON); de Agricultura, Ganadería, Desarrollo Rural,
Pesca y Alimentación (SAGARPA) y de Comunicaciones
y Transportes (SCT).

Una delegación de Diputados de México integrantes del
Grupo de Amistad México-República Árabe Saharaui
Democrática (RASD), encabezada por la Diputada
Verónica Delgadillo García, realizó una visita de
trabajo a Argelia, del 22 al 29 de enero de 2017. En
el marco de dicha visita, las diputadas fueron recibidas
por el Presidente de la Asamblea Popular Nacional,
Mohamed Larbi Ould Khelifa, y por el Vicepresidente
del Consejo de la Nación, Djamel Ould Abbes, con
quienes abordaron temas de cooperación parlamentaria
bilateral. La delegación también visitó los campamentos
de refugiados saharauis en Tindouf, en el occidente de
Argelia.

Una delegación del Comité para el Ejercicio de los
Derechos Inalienables del Pueblo Palestino de la ONU
visitó México el 7 de febrero de 2017, donde se reunió
con el Emb. Carlos de Icaza, Subsecretario de Relaciones
Exteriores, y el Emb. Miguel Ruiz-Cabañas Izquierdo,
Subsecretario para Asuntos Multilaterales y Derechos
Humanos. De igual forma, la delegación sostuvo una
reunión con la Comisión de Relaciones Exteriores del
Senado de la República, presidida por la Senadora
Gabriela Cuevas Barrón, y con la Comisión de Relaciones
Exteriores, Organismos Internacionales, presidida por la
Senadora Laura Rojas.

El Ministro de Salud y Educación Médica de Irán, Dr.
Hassan Hashemi, visitó México, del 15 al 17 de febrero
de 2017, junto con el Viceministro y Presidente de la
Organización de Alimentos y Medicamentos, Dr. Rasul
Dinarvand, y el Viceministro de Asuntos Internacionales,
Dr. Mohssen Asadi Lari. El Ministro sostuvo reuniones de
trabajo con el Secretario de Salud, Dr. José Narro Robles,
y con el Rector de la Universidad Nacional Autónoma de
México, Dr. Enrique Graue Wiechers.

El Ministro de Turismo de Israel, Yariv Lavin, visitó México
del 7 al 10 de marzo de 2017, en un viaje de promoción
de Israel como destino turístico. El Subsecretario de
Relaciones Exteriores, Emb. Carlos de Icaza, recibió (9 de
marzo de 2017) al Ministro Yariv Lavin, en nombre del
Secretario de Relaciones Exteriores, Luis Videgaray Caso.
Discutieron posibles acciones de fomento y cooperación
turística entre ambos países.

106

Una delegación del Ministerio del Interior de Angola,
encabezada por el Director del Instituto Superior de
Ciencias Policiales y Penales, visitó la Ciudad de México,
en abril de 2017, para aprender de la experiencia de
México en materia de ciencias penales y policiales,
seguridad pública y criminología. Entre otras actividades,
la delegación sostuvo una reunión con altos funcionarios
de la Secretaría de Seguridad Pública de la Ciudad de
México y visitó el Instituto Técnico de Formación Policial.
La delegación contó con el apoyo de la Secretaría de
Relaciones Exteriores para la organización del programa
de actividades.

En seguimiento a la Gira del Presidente Enrique Peña
Nieto por cuatro países de la Península Arábiga en enero
de 2016, el Director General de Petróleos Mexicanos
(PEMEX), Dr. José Antonio González Anaya, realizó una
visita de trabajo a Arabia Saudita y Kuwait, del 20 al 24
de mayo de 2017, acompañado por una delegación.
Durante su visita sostuvo encuentros con los Presidentes
de las empresas estatales SAUDI ARAMCO y la Kuwait
Foreign Petroleum Exploration Company (KUFPEC),
con quienes conversó sobre las oportunidades de
colaboración conjunta, en el marco de la nueva legislación
petrolera mexicana. En particular, el Dr. González Anaya
manifestó el interés de PEMEX en que las compañías
saudí y kuwaití participen en las labores de exploración y
producción en nuestro país.

En el marco del 25 aniversario de relaciones diplomáticas
con Kazajstán, el Gobierno de México, a través de
ProMéxico, Sectur y SENER, con el apoyo de la SRE,
participó en la Exposición Internacional de Astaná,

Kazajstán, sobre las “Energías del Futuro”, la cual fue
inaugurada el 10 de junio y concluye el 10 de septiembre
de 2017. El Director General de ProMéxico, Paulo
Carreño King y el Subsecretario de Relaciones Exteriores,
Emb. Carlos de Icaza, estuvieron presentes en el Día de
México en la Expo (27 de agosto de 2017). Expo Astaná
permitió mostrar el potencial de México en energías
renovables. Asimismo, se llevó a cabo la primera reunión
del Mecanismo de Consultas Políticas para identificar
una agenda sustantiva que amplíe nuestros vínculos
económicos, culturales y sociales.

Por tercer año consecutivo, se organizó la Semana Árabe
en México, del 27 al 31 de marzo de 2017. El Secretario
de Relaciones Exteriores, Luis Videgaray Caso, y el
Embajador de Libia y Decano del Consejo de Embajadores
Árabes, Muftah R.M. Altayar, presidieron la ceremonia de
inauguración. En su intervención, el Secretario Videgaray
destacó que a raíz de la histórica gira del Presidente
de la República a cuatro países del Golfo en enero de
2016 se han incrementado las visitas de trabajo de
funcionarios de alto nivel mexicanos y árabes. En esta
tercera edición, se organizaron actos oficiales en el
Senado de la República, conferencias, exposiciones y
actividades culturales. Tuvieron lugar muestras y desfiles
de indumentaria palestina y marroquí, una Jornada de la
Cultura Árabe en el Centro de Estudios de Asia y África
en El Colegio de México, una exposición fotográfica, una
muestra gastronómica y otras actividades.

El Viceministro de Cultura y Guía Islámica de Irán, Sr.
Ali Moradkhani, sostuvo un encuentro en la Ciudad de
México, el 1º de junio de 2017, con el Subsecretario de

107

Diversidad Cultural y Fomento a la Lectura de la Secretaría
de Cultura, Lic. Jorge Gutiérrez Vázquez, para dialogar
sobre áreas de posible cooperación cultural entre ambos
países. El Viceministro Moradkhani fue recibido también
en la Cámara de Diputados por los integrantes del Grupo
de Amistad Parlamentaria México-Irán.

En septiembre de 2016, el Gobierno de México
contribuyó con dos millones de dólares al Programa
Mundial de Alimentos (PMA) en el marco del Plan
Regional de Resiliencia y para los Refugiados en Siria
2016-2017 y realizó una donación adicional por dos
millones de dólares a favor del Fondo de las Naciones
Unidas para la Infancia (UNICEF), en el marco del Plan
de Asistencia Humanitaria 2016 para la República Árabe
Siria. De igual forma, el Gobierno de México ha realizado
contribuciones anuales al Organismo de Obras Públicas
y Socorro de las Naciones Unidas para los Refugiados de
Palestina en el Cercano Oriente (OOPS).

Una delegación del Ministerio de la Construcción
de Etiopía, encabezada por el Ministro de Estado,
Gebremeskel Challa, realizó una visita de trabajo a
México, del 16 al 28 de junio de 2017, con el objetivo
de conocer la experiencia de México en materia de
construcción de infraestructura y vivienda. La delegación
de Etiopía sostuvo reuniones con funcionarios de la
Secretaría de Comunicaciones y Transportes (SCT),
del Fondo de la Vivienda del Instituto de Seguridad
Social y Servicios para los Trabajadores del Estado
(FOVISSSTE), del Banco Nacional de Obras y Servicios
Públicos (Banobras) para conocer el Fondo Nacional
de Infraestructura, así como con funcionarios de la
Secretaría de Desarrollo Urbano y Vivienda (SEDUVI) y la
Secretaría de Obras y Servicios, ambas del Gobierno de
la Ciudad de México, entre otras instancias de gobierno
y del sector privado. Asimismo, el Ministro de Estado de
Etiopía y sus acompañantes viajaron a San Luis Potosí,
donde fueron recibidos por el gobernador de la entidad,
Juan Manuel Carreras, y se reunieron con académicos
e investigadores de la Universidad Autónoma de San
Luis Potosí y del Laboratorio Regional de Variabilidad,
Cambio Climático y Evaluación de Riesgos Ambientales
(VARICLIM​) de esa Universidad.

Una delegación del Comité del Poder Judicial para
Asuntos Electorales de Kenya, encabezada por el
Ministro Presidente y Presidente de la Corte Suprema
de Justicia, el Magistrado David Kenani Maraga, y
conformada por Jueces de la Suprema Corte, de la
Corte de Apelaciones y de la Corte Superior, así como
funcionarios y personal del Poder Judicial, realizó una

visita a México, del 26 al 30 de junio de 2017, con
el objetivo de conocer la experiencia de México en
materia de procesos electorales, funcionamiento de
tribunales electorales y mecanismos para la solución de
controversias y conflictos post-electorales. La delegación
sostuvo reuniones con magistrados de la Suprema Corte
de Justicia de la Nación, del Tribunal Electoral del Poder
Judicial de la Federación (TEPJF) y con consejeros y
funcionarios del Instituto Nacional Electoral.

Organismos regionales

El Embajador de México en Etiopía y Representante
Permanente de México ante la Unión Africana (UA),
Víctor Manuel Treviño Escudero, participó como
observador en la 28ª Sesión Ordinaria de la Asamblea
de Jefes de Estado y de Gobierno de la Unión Africana
(Cumbre de la Unión Africana), del 30 al 31 de enero
de 2017.

Asimismo, participó como observador en la 29ª Sesión
Ordinaria de la Asamblea de Jefes de Estado y de
Gobierno de la Unión Africana, del 30 de junio al 1 de
julio de 2017, y en la 30ª Sesión Ordinaria del Consejo
Ejecutivo de la Unión Africana, los días 3 y 4 de julio de
2017, celebradas en Addis Abeba, Etiopía.

Acciones de cooperación

La Oficina de ProMéxico en Doha, en coordinación con
la Embajada de México en Egipto, impartió, del 23 al 27
octubre de 2016, el Taller de capacitación “Investment
and Trade Promotion: A View from ProMéxico” a 20
agregados comerciales del Servicio Comercial Egipcio,
entidad homóloga de ProMéxico. El objetivo del taller
fue compartir la experiencia mexicana para atraer
inversiones y promover exportaciones.

El 25 de octubre de 2016 se llevó a cabo en El Cairo,
Egipto, el Foro de Negocios “Egipto-México Doing
Business with Mexico” organizado por la Embajada de
México en Egipto, ProMéxico y la Egyptian Businessmen’s
Association, el cual contó con la presencia de empresarios
e inversionistas de México y Egipto.

La Secretaría de Relaciones Exteriores, a través de
la Agencia Mexicana de Cooperación Internacional
para el Desarrollo (AMEXCID) continuó impulsando
la cooperación con Kenya y Sudáfrica en materia de
transferencia de las tecnologías mexicanas para el
procesamiento del maíz, en particular la nixtamalización,
con fines nutricionales y de salud. Vinculado a esta

108

cooperación, y con el apoyo de ProMéxico y de las
Embajadas de México en Kenya y Sudáfrica, se promovió
de manera exitosa los intercambios comerciales con esos
países, particularmente en el sector agroalimentario.

En coordinación con ProMéxico, se llevó a cabo el 21
de noviembre de 2016, en Nairobi, Kenya, el Foro de
Negocios México-Kenya: Oportunidades de negocios en
el comercio y procesamiento de maíz, con la participación
de siete empresas mexicanas y 47 empresas kenianas,
además de funcionarios gubernamentales. En ese marco
tuvo lugar el seminario de negocios “Oportunidades de
cooperación e inversiones en agronegocios y producción
de maíz con valor agregado”, con la participación de
funcionarios del Ministerio de Agricultura, Ganadería y
Pesca, del Instituto de Investigaciones Agropecuarias de
Kenya (KALRO) y de la Oficina Regional para África del
Este del Centro Internacional de Mejoramiento de Maíz
y Trigo (CIMMYT).

Como resultado de ese esfuerzo, empresas mexicanas
lograron exportar 90 mil toneladas de maíz blanco
tanto a Kenya, como a la Oficina Regional del Programa
Mundial de Alimentos (PMA) en ese país, este último
caso como resultado de una licitación destinada a
apoyar a las poblaciones de Somalia y Sudán del Sur,
países afectados por una de las sequías más grave de las
últimas décadas en la región de África Oriental.

Las reuniones periódicas del Comité Directivo para la
Implementación del Proyecto sobre Nixtamalización
del Maíz en Kenya, del que son miembros el Ministerio
de Agricultura de Kenya, la Embajada de México en ese
país y el CIMMYT, han permitido dar seguimiento al
proyecto y definir acciones alrededor de la tecnología,
tales como presentaciones sobre nixtamalización,
planes de negocios para los pequeños molineros y
facilitación para la compra de más equipo por parte
del Ministerio de Servicio Público, Juventud y Género.
Asimismo, en el marco del proyecto se ha publicado
un recetario básico de productos nixtamalizados y la
elaboración de material didáctico sobre nixtamalización
para niños y jóvenes.

De manera similar, las exportaciones de maíz blanco
de México a la subregión de África Austral en 2016
superaron un millón de toneladas. Estas exportaciones,
cuya promoción fue apoyada por la AMEXCID y contó
con el trabajo conjunto de ProMéxico y de la Embajada
de México en Sudáfrica, contribuyeron a atender
el déficit de ese grano, generado por la sequía que
afectó a Sudáfrica y a otros países del Sur de África,
apuntalando de esta manera la imagen positiva de
México como un importante socio para la seguridad
alimentaria en esa subregión de África.

En el marco de la Conferencia Internacional de Apoyo
al Desarrollo Económico y Social Duradero de Túnez
“Tunisia 2020”, el Consejero de ProMéxico en Francia
y el Director General de la Agencia de Promoción de
Inversión Extranjera de Túnez (FIPA), suscribieron el
Memorándum de Entendimiento sobre la Cooperación
Mutua entre la FIPA y ProMéxico, el 30 de noviembre
de 2016.

En el marco de la visita del Rector de la Universidad
Nacional Autónoma de México, Dr. Enrique Graue, a
Marruecos, del 2 al 5 de enero de 2017, en reciprocidad
a la visita que el rector de la Universidad Mohammed
VI, Dr. Said Amzazi, efectuó a México en abril de 2016,
se instituyó un diálogo académico bilateral mediante
el establecimiento de la Cátedra “Graciela Hierro” en
la Universidad “Mohammed V” de Rabat y la Cátedra
“Fatema Mernissi” en la UNAM, ambas sobre derechos
humanos y equidad de género.

Con el apoyo de la Secretaría de Relaciones Exteriores,
de la AMEXCID y de la Embajada de México en Ghana,
el Vicerrector de Asuntos Académicos y Estudiantiles
de la Universidad de Ghana, Samuel Kwame Offei, y
el Rector de la Facultad de Humanidades, Dr. Samuel
Agyei-Mensah, realizaron una visita de trabajo a la
Ciudad de México, Guadalajara y Colima, del 14 al
20 de mayo de 2017, con el objetivo de establecer
contactos con instituciones de educación superior
mexicanas, con miras a la posible firma de algunos
acuerdos de cooperación académica interinstitucional.

109

Acreditaciones

Fueron acreditados los siguientes Embajadores de México en África y Medio Oriente:

Fecha Embajador y País

27 de octubre de 2016 El Embajador Víctor Manuel Treviño Escudero presentó Cartas Credenciales como Embajador de México en la
República Democrática Federal de Etiopía.

7 de noviembre de 2016 El Embajador Mauricio Escanero Figueroa presentó Cartas Credenciales como Embajador ante la República de
Mauricio, concurrente desde Sudáfrica.

18 de enero de 2017 El Embajador de México en Etiopía, Víctor Manuel Treviño Escudero, presentó la carta que lo acredita como
Observador Permanente de México ante la Unión Africana (UA).

16 de abril de 2017 Juan Alfredo Miranda Ortiz presentó Cartas Credenciales como Embajador de México en el Reino de Arabia
Saudita.

15 de mayo de 2017 El Embajador Víctor Manuel Treviño Escudero presentó Cartas Credenciales como Embajador ante la República
de Djibouti, concurrente desde Etiopía.

3 de julio de 2017 Francisca Elizabeth Méndez Escobar presentó Cartas Credenciales como Embajadora de México en los Emiratos
Árabes Unidos.

20 de junio de 2017 José Alfonso Zegbe Camarena presentó Cartas Credenciales como Embajador de México ante la República
Islámica de Irán.

27 de junio de 2017 Pablo Macedo Riba presentó Copias de Cartas Credenciales como Embajador de México ante el Estado de
Israel.

20 de julio de 2017 El Embajador Alfredo Miranda Ortiz presentó Cartas Credenciales como Embajador ante la República de Yemen,
concurrente desde Arabia Saudita.

8 de agosto de 2017 Pablo Macedo Riba, ante el Presidente Reuven Rivlin, como Embajador de México en el Estado de Israel.

10 de agosto de 2017 José Alfonso Zegbe Camarena, ante el Mamnoon Hussain, como Embajador de México en la República Islámica
del Pakistán, concurrente desde Irán

Los siguientes embajadores de África y Medio Oriente presentaron cartas credenciales:

Fecha Embajador y País

24 de octubre de 2016 Joseph Henry Smith, Embajador de la República de Ghana, concurrente desde Estados Unidos.

24 de octubre de 2016 Njeru Githae, Embajador de la República de Kenya, concurrente desde Estados Unidos.

24 de octubre de 2016 Muteb Saleh Al Mutoteh, como Embajador del Estado de Kuwait.

24 de octubre de 2016 Fayçal Gouia, Embajador de la República de Túnez, concurrente desde Estados Unidos.

11 de abril de 2017 David John Newman, Embajador de la República de Botswana, concurrente desde Estados Unidos.

11 de abril de 2017 Mohammad Taghi Hosseini, como Embajador de la República Islámica de Irán.

11 de abril de 2017 Mohamed Chafiki, Embajador del Reino de Marruecos.

11 de abril de 2017 Babacar Diagne, Embajador de la República de Senegal, concurrente desde Estados Unidos.

11 de abril de 2017 Wilson M. Masilingi, Embajador de la República Unida de Tanzanía, concurrente desde Estados Unidos.

110

Anexo: Acuerdos,
Convenios y otros
instrumentos suscritos

Instrumentos suscritos con
países de Europa
Alemania:

En el marco de la II edición de la Comisión
Binacional (19 de mayo de 2017)

1.	 Acta Final de la II reunión de la Comisión Binacional
México-Alemania “Alianza para el Futuro”.

En el marco del evento empresarial durante la
Visita Oficial a México de la Canciller Angela
Merkel (Ciudad de México, 10 de junio de
2017)

2.	 Convenio de Colaboración entre la Secretaría de
Educación Pública y SIEMENS.

3.	 Acuerdo de Coordinación entre Comisión Federal
de Electricidad y SIEMENS, S.A. de C.V.

4.	 Memorándum de Entendimiento entre Proméxico
y Deutsche Messe AG sobre su Participación en
Hannover Messe, la Feria Líder en el Mundo sobre
Tecnología Industrial, y la Sección de Empresas
Jóvenes de Tecnología, como parte de ésta.

5.	 Memorándum de Entendimiento y Cooperación
entre Petróleos Mexicanos y SIEMENS.

Bosnia y Herzegovina

6.	 Acuerdo de Cooperación e Intercambio de Noticias
entre NOTIMEX, Agencia de Noticias del Estado
Mexicano de los Estados Unidos Mexicanos y
FENA, Agencia Federal de Noticias de Bosnia y
Herzegovina (Ciudad de México y en Sarajevo, 20 y
27 de abril de 2017).

7.	 Acuerdo de Cooperación entre Consejo Empresarial
Mexicano de Comercio Exterior, Inversión y
Tecnología (COMCE) de México y la Cámara de
Comercio Exterior de Bosnia y Herzegovina (Ciudad
de México y en Sarajevo, 31 de marzo de 2017).

Dinamarca

En el marco de la visita Oficial a México
del Primer Ministro Lars Løkke Rasmussen
(Ciudad de México, 3 de abril de 2017)

8.	 Firma de la Declaración Conjunta entre el Gobierno
de los Estados Unidos Mexicanos y el Gobierno del
Reino de Dinamarca.

9.	 Memorándum de Entendimiento entre la Secretaría
de Agricultura, Ganadería, Desarrollo Rural, Pesca
y Alimentación de los Estados Unidos Mexicanos
y el Ministerio de Medio Ambiente y Alimentos
del Reino de Dinamarca sobre Cooperación en el
Ámbito de la Agricultura y Alimentación.

España

En el marco de la visita del Secretario de
Relaciones Exteriores, Luis Videgaray Caso, al
Reino de España (Madrid, España, 20 de abril
de 2017)

10.	 Convenio sobre Transporte Aéreo entre los Estados
Unidos Mexicanos y el Reino de España.

11.	 Acuerdo de Colaboración entre ICEX España
Exportación e Inversiones y ProMéxico.

12.	 Memorándum de Entendimiento en Materia de
Colaboración Académico Diplomática entre la
Secretaría de Relaciones Exteriores de los Estados
Unidos Mexicanos y el Ministerio de Asuntos
Exteriores y de Cooperación del Reino de España.

13.	 Memorándum de Entendimiento entre la
Procuraduría Federal del Consumidor de los
Estados Unidos Mexicanos y la Agencia Española
de Consumo, Seguridad Alimentaria y Nutrición
del Estado de España en Materia de Protección al
Consumidor.

14.	 Memorándum de Entendimiento sobre Cooperación
y Asistencia Técnica en Materia Laboral entre el
Ministerio de Empleo y Seguridad Social del Reino
de España y la Secretaría del Trabajo y Previsión
Social de los Estados Unidos Mexicanos.

15.	 Declaración Conjunta de México y España sobre la
Cesión de la “Casa Buñuel”.

16.	 Acta Final de la XII edición de la Comisión Binacional
México-España.

111

Finlandia

17.	 Memorándum de Entendimiento para la Aplicación
Provisional del Acuerdo en materia de Servicios
Aéreos entre el Gobierno de los Estados Unidos
Mexicanos y el Gobierno de la República de
Finlandia (Ciudad de México, 1 de julio de 2016).

18.	 Firma del Memorándum de Entendimiento entre la
Secretaría de Energía y el Centro de Investigación
Técnica de Finlandia (VTT) (Ciudad de México, 3
de octubre de 2016).

Francia

19.	 Declaración Conjunta sobre Derechos de la
Mujer e Igualdad entre Hombres y Mujeres entre
la Secretaria de Relaciones Exteriores de los
Estados Unidos Mexicanos, Claudia Ruiz Massieu
y el Ministro de Asuntos Exteriores y Desarrollo
Internacional de la República Francesa, Jean-Marc
Ayrault (París, Francia, 4 de octubre del 2016).

20.	 Hoja de Ruta entre la Secretaría de Relaciones
Exteriores y el Ministro de Asuntos Exteriores y
Desarrollo Internacional de la República Francesa
relativa a la Asociación Estratégica Franco-Mexicana
(Ciudad de México, 9 de marzo de 2017).

Georgia

21.	 Memorándum de Entendimiento en Materia de
Colaboración Académico-Diplomática entre la
Secretaría de Relaciones Exteriores de los Estados
Unidos Mexicanos y el Ministerio de Asuntos
Exteriores de Georgia (Tbilisi, Georgia, 22 de
septiembre de 2016).

Italia

22.	 Carta de Intención entre la Secretaría de
Gobernación de los Estados Unidos Mexicanos y
el Ministerio de Defensa de la República Italiana
para la cooperación en referencia a la División de
Gendarmería (Roma, Italia, 18 de enero de 2017).

Macedonia

23.	 Memorándum de Entendimiento entre la Secretaría
de Relaciones Exteriores de los Estados Unidos
Mexicanos y el Ministerio de Asuntos Exteriores de
la República de Macedonia para el Establecimiento
de Consultas Políticas sobre Asuntos de Interés
Mutuo (Belgrado, Serbia, 14 de diciembre de 2016).

24.	 Memorándum de Entendimiento entre ProMéxico y
la Agencia de Inversiones Extranjeras y Promoción
de Exportaciones (Invest Macedonia) (Ciudad de
México y en Skopje, Macedonia, 14 de diciembre
del 2016).

25.	 Acuerdo de Cooperación entre el Consejo
Empresarial Mexicano de Comercio Exterior,
Inversión y Tecnología (COMCE) de México y
la Cámara de Economía de Macedonia (firmas
cruzadas en la Ciudad de México y Skopje, 14 de
diciembre de 2016).

Montenegro

26.	 Acuerdo de Cooperación entre el Consejo
Empresarial Mexicano de Comercio Exterior,
Inversión y Tecnología (COMCE) de México y la
Cámara de Economía de Montenegro (Ciudad de
México y Podgorica, 29 de marzo de 2017).

Polonia

En el marco de la visita del Presidente
de Polonia, Andrzej Duda, se suscribieron
los siguientes instrumentos jurídicos (Ciudad
de México, 24 y 25 de abril de 2017)

27.	 Declaración Conjunta “Hacia una Relación
Estratégica entre México y Polonia”.

28.	 Cuarto Programa Ejecutivo del Convenio de
Cooperación en el Campo de la Educación y la
Cultura entre el Gobierno de los Estados Unidos
Mexicanos y el Gobierno de la República de Polonia
para los Años 2017-2021.

29.	 Declaración de Cooperación mutua entre la
Secretaría de Economía de los Estados Unidos
Mexicanos y el Ministerio de Desarrollo Económico
y Finanzas de la República de Polonia.

30.	 Carta de Intención entre la Secretaría de
Gobernación de los Estados Unidos Mexicanos
y el Ministerio del Interior y Administración de la
República de Polonia sobre Cooperación en Materia
de Formación Policial.

31.	 Convenio entre la Comisión Nacional de Cultura
Física y Deporte de los Estados Unidos Mexicanos y
el Ministerio del Deporte y Turismo de la República de
Polonia sobre Cooperación en Materia de Deporte.

112

32.	 Memorándum de Entendimiento entre la Agencia
Espacial Mexicana de los Estados Unidos Mexicanos
y la Agencia Espacial Polaca de la República de
Polonia) sobre la Cooperación Técnica y Científica
en la Exploración y Utilización del Espacio
Ultraterrestre con Fines Pacíficos.

33.	 Memorándum de Entendimiento sobre Cooperación
en el Campo de los Créditos a la Exportación entre
el Banco Nacional de Comercio Exterior, Sociedad
Nacional De Crédito, Institución de Banca de
Desarrollo de los Estados Unidos Mexicanos y
el Banco de Desarrollo Estatal de la República de
Polonia (Bank Gospodarstwa Krajowego, BGK) de
la República de Polonia.

34.	 Memorándum de Entendimiento sobre Cooperación
en Créditos a la Exportación entre el Banco
Nacional de Comercio Exterior, Sociedad Nacional
de Crédito, Institución de Banca de Desarrollo de
los Estados Unidos Mexicanos y la Empresa de
Seguros de Crédito a la Exportación de la República
de Polonia.

35.	 Acuerdo de Sociedad entre el Consejo de Promoción
Turística de México, S.A. de C.V. (CPTM) y y PTAK
Warsaw Expo.

36.	 Acuerdo de Colaboración entre el Consejo
Empresarial Mexicano de Comercio Exterior,
Inversión y Tecnología (COMCE) y la Cámara de
Comercio de Polonia (KIG).

37.	 Memorándum de Entendimiento entre ProMéxico y
la Agencia Polaca de Inversiones y Comercio.

38.	 Convenio de Cooperación e Intercambio de
Servicios entre la Agencia de Noticias del Estado
Mexicano (Notimex) y Agencia de Prensa Polaca
(PAP) de la República de Polonia.

Reino Unido

39.	 Firma de Memoranda de Entendimiento (MoU) con
dos instancias del gobierno británico: Chevening
(The Official Chevening Page) y British Council
México. (Ciudad de México, 16 de marzo de 2017).

Suiza

En el marco de la Visita de Estado a México del
Presidente de la Confederación Suiza, Johann
Schneider-Ammann (Ciudad de México, 3 y 4
de noviembre de 2016)

40.	 Acuerdo entre los Estados Unidos Mexicanos y
la Confederación Suiza sobre Servicios Aéreos
Regulares.

41.	 Carta de Intención entre la Secretaría de Educación
Pública de los Estados Unidos Mexicanos y la
Secretaría de Estado para la Educación, Investigación
e Innovación de la Confederación Suiza en Materia
de Cooperación en Educación y Formación Técnica
y Profesional.

42.	 Carta de Intención entre la Secretaría de Educación
Pública de los Estados Unidos Mexicanos y
el Departamento Federal del Interior de la
Confederación Suiza relativa a la Negociación de
un Instrumento de Cooperación sobre los Colegios
Biculturales Suizos en México.

43.	 Memorándum de Entendimiento entre la Secretaría
de Salud de los Estados Unidos Mexicanos y el
Departamento Federal de Asuntos Internos de
la Confederación Suiza sobre Cooperación en
Regulación de Insumos Médicos.

44.	 Convenio de Colaboración que Celebran la
Procuraduría General de la República y la Federación
de la Industria Relojera Suiza.

Instrumentos suscritos con países
de Asia-Pacífico

China

45.	 Memorándum de Entendimiento sobre Cooperación
en Materia Minera entre la Secretaría de Economía
de los Estados Unidos Mexicanos y el Ministerio de
Tierras y Recursos de la República Popular China
(Beijing, 19 de septiembre de 2016).

46.	 Memorándum de Entendimiento de Cooperación
en materia de Defensa entre la Secretaría de la
Defensa Nacional y la Secretaría de Marina de
los Estados Unidos Mexicanos y el Ministerio de
Defensa Nacional de la República Popular China
(Beijing, 28 de octubre de 2016).

113

47.	 Protocolo de Requerimientos Fitosanitarios para
la Exportación de Frutos Frescos de Arándanos de
México a China entre la Administración General de
Supervisión de Calidad, Inspección y Cuarentena
de la República Popular China y la Secretaría de
Agricultura, Ganadería, Desarrollo Rural, Pesca y
Alimentación de los Estados Unidos Mexicanos
(Ciudad de México, 25 de noviembre de 2016).

Camboya
48.	 Acuerdo de Cooperación Científica y Técnica

entre el Instituto Nacional de Investigaciones
Forestales, Agrícolas y Pecuarias de los Estados
Unidos Mexicanos y el Ministerio de Agricultura,
Silvicultura y Pesca del Reino de Camboya sobre
Investigación y Desarrollo Agrícola (Pnom Penh,
22 de septiembre de 2016).

49.	 Memorándum de Entendimiento entre la Secretaría
de Cultura de los Estados Unidos Mexicanos, por
conducto del Instituto Nacional de Antropología
e Historia, y la Autoridad Nacional de Apsara,
Autoridad para la Protección y Salvaguarda
de Angkor y la Región de Angkor del Reino de
Camboya (Ciudad de México, 25 de noviembre de
2016).

Japón

50.	 Acuerdo General de Cooperación entre el Instituto
Politécnico Nacional de los Estados Unidos
Mexicanos y la Universidad de Hiroshima del Japón
(Ciudad de México, 28 de febrero de 2017).

Malasia

51.	 Memorándum de Entendimiento entre el Instituto
Nacional del Emprendedor (INADEM), y Small
and Medium Enterprises Corporation Malaysia
(Ciudad de México y Kuala Lumpur, 25 de
septiembre de 2016).

Mongolia

52.	 Programa de Cooperación en materia de
Educación, Artes, Cultura, Juventud, Cultura Física
y Deportes, para el periodo 2017-2020 (Ciudad
de México, 3 de mayo de 2017).

República de Corea

53.	 Programa Específico de Cooperación para 2016-
2017 en Seguimiento del Memorándum de

Entendimiento entre la Secretaría de Turismo de
los Estados Unidos Mexicanos y el Ministerio de
Cultura, Deporte y Turismo de la República de
Corea (Seúl, 20 de septiembre de 2016).

54.	 Memorándum de Entendimiento entre la Comisión
Nacional de Vivienda de los Estados Unidos
Mexicanos y el Instituto Coreano de Investigación
sobre Asentamientos Humanos de la República de
Corea (Quito, Ecuador, 19 de octubre de 2016).

55.	 Memorándum de Entendimiento entre la Secretaría
de Seguridad Pública de la Ciudad de México y la
Agencia de la Policía Metropolitana de Seúl sobre
Cooperación Policial (Ciudad de México, 1 de
noviembre de 2016).

56.	 Memorándum de Entendimiento entre ProMéxico
y la Asociación de Importadores de Corea, KOIMA
(Ciudad de México, 31 de enero de 2017).

57.	 Memorándum de Entendimiento entre ProMéxico
y la Cámara de Comercio e Industria de Busán,
BCCI (Ciudad de México, 31 de enero de 2017).

58.	 Memorándum de Entendimiento entre la
Secretaría de Hacienda y Crédito Público de los
Estados Unidos Mexicanos y el Ministerio de
Estrategia y Finanzas de la República de Corea
para el Establecimiento de un Comité Conjunto
para la Cooperación Económica y Compartir
Conocimientos (Baden-Baden, Alemania, 17 de
marzo de 2017).

Viet Nam

59.	 Convenio de Colaboración entre la Agencia
de Noticias del Estado Mexicano y la Agencia
de Noticias Vietnamita, VNA de la República
Socialista de Viet Nam (Hanói, Viet Nam, 6 de
enero de 2017 y Ciudad de México, 11 de enero
de 2017).

Instrumentos suscritos por
México en el marco de mecanismos
de integración con organismos
internacionales

ANSEA

60.	 Marco de Cooperación entre la Asociación de
Naciones del Sudeste Asiático (ANSEA) y la
Alianza del Pacífico, AP (Nueva York, 24 de
septiembre de 2016).

114

Instrumentos suscritos con países de Medio
Oriente

Irán

61.	 Memorándum de Entendimiento entre la Agencia
de Noticias de la República Islámica de Irán y
la Agencia de Noticias de los Estados Unidos
Mexicanos (Teherán, República Islámica de Irán, 3
de septiembre de 2016).

62.	 Plan de Acción Conjunto de Cooperación Laboral
entre la Secretaría del Trabajo y Previsión Social de
México y el Ministerio de Cooperativas, Trabajo y
Bienestar Social de Irán. (Ciudad de México, 18 de
octubre de 2016).

Israel

63.	 Plan de Acción Conjunto entre la Secretaría de
Hacienda y Crédito Público de los Estados Unidos
Mexicanos y el Ministerio de Finanzas del Estado de
Israel en relación con el Reconocimiento Mutuo de
sus Respectivos Programas de Operador Económico
Autorizado. Suscrito en la Ciudad de México el 17
de mayo de 2017.

V. México en el
sistema multilateral

119

Miguel Ruiz Cabañas Izquierdo
Subsecretario para Asuntos Multilaterales

y Derechos Humanos

En el contexto actual de incertidumbre y
transformación del sistema internacional, el
multilateralismo es la alternativa segura para hacer

un frente común a los retos globales. Con ello en mente,
la Secretaría de Relaciones Exteriores ha desplegado
una diplomacia multilateral proactiva en los diversos
foros internacionales con el fin de alcanzar los objetivos
nacionales de desarrollo y velar por la paz y seguridad
internacionales.

Este año se realizaron numerosas negociaciones,
consultas y debates sobre diversos temas de la agenda
multilateral que culminaron en acciones importantes
encaminadas a lograr el desarrollo sostenible del país. A
continuación se destacan algunas de las más relevantes.

Conmemoración del 50º Aniversario de la firma del
Tratado de Tlatelolco. Se celebró el 14 de febrero de
2017 en la Ciudad de México y contó con la participación
del Presidente Enrique Peña Nieto, así como de 27 de los
33 Estados Parte del Tratado –9 de ellos representados
a nivel Ministerial–, además de representantes de los
6 Estados vinculados; Organismos Internacionales;
representantes de las Zonas Libres de Armas Nucleares;
y organizaciones de la Sociedad Civil. En concordancia
con su postura histórica y el espíritu del Tratado,
México reafirmó su compromiso con la promoción del
desarme, la no proliferación nuclear, y su convicción de
seguir trabajando activamente para preservar la energía
nuclear con fines pacíficos.

Durante la conmemoración, el Presidente Enrique Peña
Nieto sometió a la consideración de los participantes la
“Declaración de los Estados Miembros del OPANAL en el
Quincuagésimo Aniversario de la conclusión del Tratado
de Tlatelolco”, misma fue adoptada por consenso y en
la que se reconoce el papel del Organismo como órgano
especializado de la región para articular posiciones
comunes y trabajos conjuntos en materia de desarme

nuclear; subraya el importante papel que desempeñan
las zonas libres de armas nucleares; y condena el
perfeccionamiento de las armas nucleares existentes y
el desarrollo de nuevos tipos de estas armas.

En materia de seguridad internacional, en junio de
2016, por invitación de las Naciones Unidas, fueron
desplegados los primeros tres elementos mexicanos
que participarían en la Misión de la ONU en Colombia,
incluyendo la primera mujer mexicana en participar
en una Misión de las Naciones Unidas. El proceso de
despliegue continuó de noviembre de 2016 a enero de
2017. Actualmente participan 25 efectivos militares
mexicanos en calidad de “observadores internacionales
desarmados” (17 de SEDENA y 8 de SEMAR); esta cifra
incluye a cuatro mujeres (3 de SEDENA y 1 de SEMAR).

En la 5ª Plataforma Global para la Reducción del
Riesgo de Desastres, celebrada del 22 al 26 de mayo
de 2017 en Cancún, Quintana Roo, México hospedó
el foro consultivo más importante en la materia y a
través del cual se fomenta la acción coordinada de
la comunidad internacional para disminuir los daños
ocasionados por las amenazas naturales. Asistieron más
de 6 mil participantes de todo el mundo, entre los que
destacan 6 jefes de estado y más de 180 delegaciones
oficiales. El Presidente Enrique Peña Nieto encabezó la
ceremonia de inauguración y el Foro de Líderes, espacio
exclusivo para Jefes de Estado y de Gobierno, así como
líderes de organismos internacionales, sector privado
y sociedad civil para abordar la reducción de pérdidas
económicas y la resiliencia de la infraestructura crítica
y la inversión pública y privada, como una prioridad en
la implementación del Marco de Acción de Sendai. El
programa de trabajo además incluyó cuatro sesiones
plenarias, dos sesiones especiales y 14 sesiones de
trabajo, además de los más de 40 eventos paralelos
organizados por países, organizaciones de la sociedad
civil, y organismos internacionales.

120

Con la realización de este foro, México reiteró su
compromiso con la promoción de un enfoque de
prevención de desastres a nivel global, como reflejo
de la alta prioridad que el tema representa para la
administración del Presidente Enrique Peña Nieto.
Haber hospedado dicho foro es un reconocimiento a la
aportación de México en la gestión integral de riesgos,
que se traduce en el diseño e instrumentación de políticas
públicas que, en coordinación con los tres órdenes
de gobierno, sector privado y sociedad, han reducido
sustancialmente los efectos adversos de las múltiples
amenazas a las que nuestro país está expuesto.

La 13ª Conferencia de las Partes del Convenio sobre
Diversidad Biológica (COP13), tuvo lugar en Cancún,
México, del 2 al 17 de diciembre de 2016. Esta
Conferencia inició con un fuerte mensaje político al
mundo para la integración de la biodiversidad en las
políticas públicas, la legislación y la normatividad en
todos los sectores de la economía, y en particular el
agrícola, el forestal, el pesquero y el de turismo. Por
primera vez, se integró a cuatro sectores productivos
en la discusión sobre biodiversidad: agricultura, pesca,
bosques y turismo. También se hizo un llamado al
sector privado para actuar con mayor responsabilidad
ambiental, adoptando prácticas de producción y
consumo responsables, así como a todos los sectores
de la sociedad civil, con una perspectiva de género
e inclusiva, para sumar esfuerzos en defensa de la
biodiversidad.

A propuesta de nuestro país, en el Segmento de
Alto Nivel se adoptó la Declaración de Cancún sobre
Integración de la Conservación y el Uso Sustentable
de la Biodiversidad y los Servicios Ecosistémicos para
el Bienestar de Todos, la cual reafirma el compromiso
de los Estados parte del Convenio para buscar integrar
en los sectores productivos en políticas específicas
de conservación y uso sustentable. En este sentido,
la COP13 representó para México la oportunidad de
liderar las negociaciones y mostrar ejemplos exitosos
de cumplimiento de los compromisos tendientes a la
conservación, conocimiento y uso sostenible de nuestro
capital natural.

El 1º Foro de los países de América Latina y el Caribe
sobre Desarrollo Sostenible fue organizado y hospedado
por México, en su calidad de presidente del 36° periodo
de sesiones de la CEPAL. Se llevó a cabo del 26 al
28 de abril, en la Ciudad de México. Este Foro es el
mecanismo regional para dar seguimiento y examen
a la implementación de la Agenda 2030, incluidos los

Objetivos de Desarrollo Sostenible (ODS) y sus metas,
así como sus medios de implementación y la Agenda de
Acción de Addis Abeba. Este Foro permitió apoyar y dar
cumplimiento al mandato de la Agenda 2030, refrendar
el compromiso de los países de la región respecto
a la implementación de dicho marco de desarrollo,
consolidar la visión regional, y abrir un espacio para el
aprendizaje mutuo y el intercambio de experiencias y
buenas prácticas.

A través de este Foro la diplomacia multilateral mexicana
dio seguimiento y emprendió acciones concretas para el
cumplimiento efectivo e integral de diversos Acuerdos
e instrumentos adoptados. Del mismo modo, se
identificaron nuevos retos y oportunidades para lograr el
desarrollo sostenible para todos.

En el marco de su política para impulsar firmemente la
agenda de derechos humanos en los foros multilaterales
y regionales, el Presidente de la República asistió a
la Cumbre para atender grandes movimientos de
refugiados y migrantes (Cumbre 919), celebrada el 19
de septiembre de 2016 en la Asamblea General de la
ONU. Durante esta Cumbre se adoptó la “Declaración
de Nueva York” sobre refugiados y migrantes, en la cual
los Estados se comprometen a adoptar a más tardar
en 2018, el Pacto Mundial para una Migración Segura,
Regular y Ordenada, y el Pacto Mundial sobre Refugiados.

Durante la Reunión, el Presidente Enrique Peña Nieto
anunció que el país será sede, en diciembre de 2017, de
la reunión en la cual se consolidará el primer borrador
del Pacto Mundial para la Migración Segura, Regular y
Ordenada, pues México fue designado por el Presidente
de la Asamblea General de las Naciones Unidas, junto con
Suiza, como co-facilitadores del proceso de negociación
de las modalidades de la Conferencia Intergubernamental
en 2018 que permitirán su adopción.

Asimismo, gracias al liderazgo y activismo de México en
el tema, el Presidente Enrique Peña Nieto fue invitado
por el entonces Presidente Barack Obama, como co-
anfitrión, junto con los Jefes de Estado de Alemania,
Canadá, Estados Unidos, Etiopía, Jordania, Suecia, y el
Secretario General de Naciones Unidas, Ban Ki-moon, de
la Cumbre de Líderes sobre Refugiados (Cumbre 920),
durante la cual se refrendó el compromiso del país y se
anunciaron siete acciones en favor de los migrantes y
refugiados, particularmente de Centroamérica.

Respecto a las organizaciones de la sociedad civil
se ha continuado a reconocer la importancia de su

121

participación como actores clave para la consolidación
de la democracia en nuestro país. Por ello, el gobierno
ha mantenido un diálogo constante con este actor,
pues a través de su experiencia y especialización en los
temas en los que inciden se han generado iniciativas y
propuestas para contribuir a la construcción de políticas
públicas más incluyentes. En temas de política exterior,
México es un referente internacional por la inclusión de
su sociedad civil.

Estos han sido algunos de los aspectos más destacados
del quehacer multilateral de México en este periodo.
Durante los apartados siguientes se describen de manera
breve un amplio número de esfuerzos e iniciativas que
nuestro país ha desarrollado en los foros internacionales.

1. Participación de México en
el 71° periodo de sesiones de la
Asamblea General de la ONU

México cree firmemente en el multilateralismo como
herramienta fundamental de la política exterior para
promover nuestros intereses nacionales así como el
desarrollo de nuestro país, y atender los principales
retos globales. Con este objetivo, México participó
activa y propositivamente en el 71° periodo de sesiones
de la Asamblea General de las Naciones Unidas (71
AGONU) presentando iniciativas en cada una de sus seis
comisiones principales.

La Asamblea General adoptó 290 resoluciones de
septiembre de 2016 al 1 de junio de 2017. De éstas,
15 resoluciones fueron presentadas por México, ya
fuera de forma individual o en conjunto con otros países1,
sobre temas relativos a desarme, derechos humanos,
drogas y derecho internacional. La Asamblea General
adoptó todas las resoluciones que México presentó.

1	 De forma individual México presentó las siguientes resoluciones: 71/176
sobre la Protección de los Niños contra el Acoso; 71/211 sobre la Cooperación
Internacional para Abordar y Contrarrestar el Problema Mundial de las Drogas;
71/27 sobre el Tratado para la Proscripción de las Armas Nucleares en la
América Latina y el Caribe (Tratado de Tlatelolco); 71/57 sobre Educación para
el Desarme y la No Proliferación; 71/74. Sobre el Programa de las Naciones
Unidas de Información sobre Desarme. De manera conjunta México presentó
las siguientes resoluciones: 71/187 sobre la Moratoria en el uso de la Pena
de Muerte; 71/177 sobre Derechos del Niño; 71/148 sobre el Estado de
Derecho en los Planos Nacional e Internacional; 71/46 sobre las Consecuencias
Humanitarias de las Armas Nucleares; 71/47 sobre el Compromiso
Humanitario para la Prohibición y Eliminación de las Armas Nucleares; 71/54
Hacia un Mundo Libre de Armas Nucleares: Aceleración del Cumplimiento de los
Compromisos en Materia de Desarme Nuclear; 71/55 sobre la Dimensión Ética
para Alcanzar un Mundo Libre de Armas Nucleares; 71/67 sobre la Verificación
de Desarme Nuclear; 71/86 sobre el Tratado de Prohibición Completa de
los Ensayos Nucleares; 71/258 sobre los Avances de las Negociaciones
Multilaterales de Desarme Nuclear.

Por otra parte, México copatrocinó 33 resoluciones
en temas de Desarme, Desarrollo, Asuntos Políticos,
Derecho Internacional, Asistencia Humanitaria y
Cooperación.

2. Paz y seguridad
2.1. Paz y seguridad internacionales

A) Participación de México en las
Operaciones de Paz de la ONU: Operaciones
de Mantenimiento de la Paz y Misión Política
Especial de la ONU en Colombia

La participación de efectivos mexicanos en las
Operaciones de Paz de la ONU confirma el compromiso
de nuestro país con el mantenimiento de la paz a nivel
global. En el periodo comprendido en este informe
(1° de septiembre del 2016 al 30 de junio de 2017)
45 elementos de las Fuerzas Armadas Mexicanas
participaron en Operaciones de Paz de la ONU2 (32
SEDENA; 13 SEMAR), distribuidos de la siguiente manera:

•	 6 elementos de la SEDENA y 1 de SEMAR en la Misión
de las Naciones Unidas del Referéndum para la Región
del Sahara Occidental (MINURSO).

•	 7 elementos de SEDENA y 3 de la SEMAR en la Misión
de Estabilización de las Naciones Unidas para la
Estabilización en Haití (MINUSTAH).

•	 1 elemento de la SEDENA y 1 elemento de la SEMAR
en la Fuerza Provisional de las Naciones Unidas en
Líbano (UNIFIL).

•	 18 elementos de la SEDENA y 8 de la SEMAR en la
Misión Política Especial de la Naciones Unidas en
Colombia. Estos elementos incluyen los primeros
despliegues de mujeres en una Operación de Paz de
la ONU.

B) Conflicto en Siria: ayuda a los refugiados

Convencido de la importancia de atender uno de
los conflictos más trágicos de este siglo en términos
humanitarios, México cumplió con la contribución
anunciada en la Conferencia de Londres de aportar
tres millones de dólares para atender la grave crisis
humanitaria en Siria y apoyar a los refugiados afectados

2	 Las Operaciones de Paz incluyen tantos las Operaciones de Mantenimiento de
la Paz, como las Misiones Políticas Especiales, como la de Colombia.

122

por el conflicto. Además, contribuyó con un millón de
dólares adicional destinado al Fondo de las Naciones
Unidas para la Infancia (UNICEF), en apoyo a los
niños sirios refugiados y desplazados. Así, el total de
la aportación de México para apoyar a los refugiados
sirios durante el periodo comprendido en este informe
fue de cuatro millones de dólares.

C) Terrorismo y prevención
del extremismo violento

México ha participado activamente en las discusiones
multilaterales para enfrentar el terrorismo y el
extremismo violento, no sólo combatiendo a los
grupos terroristas, sino también atendiendo las causas
que fomentan la radicalización y reclutamiento de
terroristas. Con este objetivo, México participó en la
reunión del Grupo de Evaluación e Implementación de la
Iniciativa Global contra el Terrorismo Nuclear (IGCTN)
(8 al 10 de febrero, 2017, Nueva Delhi, India), así como
en la 10ª Reunión Plenaria de la IGCTN (1 y 2 de junio,
2017, Tokio, Japón).

2.2. Desarme y no proliferación

México, como actor global responsable, activo y
comprometido en el ámbito multilateral, ha trabajado a
favor del desarme y la no proliferación y ha impulsado
el compromiso internacional renovado para el logro
de un mundo libre de armas de destrucción en masa,
principalmente de las armas nucleares, a fin de garantizar
la paz y la seguridad internacionales.

A) Desarme convencional

En línea con su firme compromiso a favor de la
prohibición y la restricción del uso de determinadas
armas convencionales consideradas especialmente
nocivas y de efecto indiscriminado que violan los
principios del Derecho Internacional Humanitario,
México participó activamente en la Sexta Reunión de los
Estados Parte de la Convención sobre Municiones en
Racimo (5 al 7 de septiembre de 2016, Ginebra); en
la 15° Reunión de los Estados Parte de la Convención
de Minas Antipersonal (28 noviembre al 2 diciembre de
2016, Santiago); y en la 5° Conferencia de Examen de
las Altas Partes Contratantes de la Convención sobre
prohibiciones o restricciones del empleo de Ciertas

123

Armas Convencionales que puedan considerarse
excesivamente nocivas o de efectos indiscriminados (12
al 16 de diciembre de 2016, Ginebra).

Asimismo, México aportó un millón de dólares a la
iniciativa promovida por Estados Unidos y Noruega
denominada “Iniciativa Global de Desminado para
Colombia”, cuyo propósito es recaudar fondos, apoyo
técnico o asistencia para que Colombia pueda cumplir
con sus obligaciones internacionales de desminado en
su territorio. Dicha Iniciativa representa la oportunidad
de apoyar a Colombia a cumplir con los plazos de la
Convención de Ottawa al tiempo de coadyuvar a los
esfuerzos colombianos hacia la seguridad y el desarrollo
en el contexto nacional del proceso de paz.

México ha participado en las consultas en Ginebra y
Nueva York en preparación hacia la Tercera Conferencia
de las Naciones Unidas para examinar los progresos
alcanzados en la ejecución del Programa de Acción
para prevenir, combatir y erradicar el tráfico ilícito
de armas pequeñas y ligeras en todos sus aspectos
(19 al 23 de marzo y 18 al 29 de junio de 2017),
que han sido convocadas por su Presidencia (Francia).
México ha insistido en la importancia de trabajar en la

actualización del alcance del Programa, particularmente
por lo que se refiere a la inclusión de las municiones y
el enfoque de corresponsabilidad en materia de tráfico
transfronterizo.

México participó en las tres rondas de consultas hacia
la Tercera Conferencia de los Estados Parte del
Tratado sobre el Comercio de Armas (TCA), el
cual tendrá lugar del 11 al 15 de septiembre de 2017
en Ginebra. A pesar de la falta de avances en medidas
prácticas para la implementación del TCA, México
ha insistido en la importancia de que en el marco del
régimen del Tratado se adopten decisiones en materia
de transparencia sobre los flujos de las transferencias de
armas e intercambio de información para evitar el desvío
de armas convencionales al mercado ilícito.

B) Desarme nuclear y no proliferación

México participa activa y propositivamente en los
foros multilaterales y regionales que trata la agenda
del desarme nuclear, con el propósito de alcanzar la
prohibición de las armas nucleares con miras a su total
eliminación, para lograr y mantener un mundo libre de
este tipo de armamento.

124

Por ello, en el marco de la 71° AGONU, México, a título
nacional y con el apoyo de otros países, presentó como
coautor o copatrocinador principal, entre otras, las
siguientes resoluciones: Tratado para la Proscripción
de las Armas Nucleares en la América Latina y el Caribe
(Tratado de Tlatelolco); Consecuencias humanitarias
de las armas nucleares; Compromiso humanitario para
la prohibición y eliminación de las armas nucleares;
Dimensión ética para alcanzar un mundo libre de armas
nucleares; y Avances de las negociaciones multilaterales
de desarme nuclear.

En el marco del Tratado sobre la No Proliferación
de Armas Nucleares (TNP), México participó en el
Primer Comité Preparatorio de la X Conferencia
de Examen del TNP, que se celebró en Viena del 2
al 12 de mayo de 2017, bajo la presidencia de Países
Bajos. En esta primera sesión, las intervenciones de
los países se enfocaron en reiterar su compromiso
con el TNP y la importancia de mantener un equilibro
entre los tres pilares del Tratado. Por su parte,
México realizó declaraciones nacionales en las cuatro
sesiones plenarias y formó parte de las declaraciones
de la Comunidad de Estados de América Latina y el
Caribe (CELAC), de la Coalición de la Nueva Agenda

(NAC) y de la Iniciativa sobre No Proliferación y
Desarme (NPDI).

México fue sede y Presidente de la XXV Sesión de la
Conferencia General del Organismo para la Proscripción
de las Armas Nucleares en la América Latina y el
Caribe (OPANAL), celebrado en la ciudad de México el
14 de febrero de 2017. En dicho evento, se conmemoró el
50° Aniversario de la firma del Tratado de Tlatelolco,
misma que contó con la participación del Presidente de
los Estados Unidos Mexicanos, Lic. Enrique Peña Nieto,
así como de 27 de los 33 Estados Parte del Tratado -9
de ellos representados a nivel Ministerial- , además de
representantes de los 6 Estados vinculados; organismos
internacionales; representantes de las zonas libres de
armas nucleares y organizaciones de la sociedad civil.

Durante la conmemoración, se adoptó por consenso
la “Declaración de los Estados Miembros del OPANAL
en el Quincuagésimo Aniversario de la conclusión del
Tratado de Tlatelolco”, en la que se reconoce el papel del
Organismo como órgano especializado de la región para
articular posiciones comunes y trabajos conjuntos en
materia de desarme nuclear; subraya el importante papel
que desempeñan las zonas libres de armas nucleares;

125

condena el perfeccionamiento de las armas nucleares
existentes y el desarrollo de nuevos tipos de estas
armas, y se invita a todos los Miembros del OPANAL a
participar activamente en la Conferencia de la ONU para
negociar un instrumento jurídicamente vinculante que
prohíba las armas nucleares.

En el marco de las actividades de promoción de la
educación para el desarme y la no proliferación de armas
nucleares, México, en coordinación con el Centro de
Estudios James Martin para la no proliferación de armas
nucleares; el OPANAL y el Instituto Matías Romero de
Estudios Diplomáticos, organizaron por cuarto año
consecutivo, la Escuela de Verano sobre Desarme
Nuclear y No Proliferación, (10 al 14 de julio de
2017). Participaron 23 diplomáticos latinoamericanos
y caribeños, con el objetivo de apoyar la formación de
nuevos cuadros de especialistas en desarme nuclear
en la región y dar cumplimiento a los compromisos de
México en esta materia.

C) Armas químicas

Durante la 21° Conferencia 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 (CAQ), que se llevó a
cabo del 28 de noviembre al 2 de diciembre de 2016,
México entregó la Presidencia de la Conferencia a
Alemania.

Durante el periodo del presente informe, México mantuvo
una participación activa en las reuniones de los órganos
principales de la Organización para la Prohibición de las
Armas Químicas (OPAQ). Cabe destacar que México
continuó confiriendo apoyo al proceso tendiente a la
destrucción de la totalidad de armas químicas declaradas
por Siria, así como del conjunto de instalaciones de
producción existentes. Asimismo, México sostuvo
firmemente su posición de condena enérgica y categórica
de todo uso de armas químicas, como una violación
flagrante al derecho internacional, los derecho humanos,
el derecho internacional humanitario, así como un crimen
de guerra y acto inaceptable que amenaza la paz y la
seguridad internacionales.

De igual modo, México destacó nuevamente con un
promotor del fortalecimiento del régimen de la CAQ y de
la labor de la OPAQ como el pilar del sistema internacional
en materia de armas químicas.

126

D) Armas biológicas

México reiteró su compromiso con el fortalecimiento,
la promoción y la implementación efectiva de la
Convención sobre la prohibición, el desarrollo y el
almacenamiento de armas bacteriológicas (biológicas)
y toxínicas y sobre su destrucción (CAB) como
instrumento clave para el desarme, la no proliferación,
la salud pública global, así como para la seguridad
internacional y la seguridad humana. Conforme a los
objetivos de las CAB, México impulsó la asistencia y
cooperación entre todos los Estados Parte y fomenta
la construcción de capacidades nacionales para la
detección, preparación y respuesta temprana ante
brotes de enfermedades infecciosas, así como para
atender ataques con agentes biológicos.

México participa activamente en las reuniones que
se realizan en el marco de la CAB y en las distintas
actividades establecidas por los Estados Parte de manera
voluntaria para mejorar la cooperación internacional y
reducir las ambigüedades en el ámbito de aplicación
de la CAB: la elaboración de informes nacionales sobre
el tema; sobre las actividades realizadas conforme al
Artículo X en materia de cooperación y asistencia; y la
realización de ejercicios entre pares para la evaluación
de la implementación de la CAB.

Al respecto, México participó en la Octava Conferencia
de Examen de la CAB (7 al 25 de noviembre de 2016,
Ginebra) y, como contribuciones a la misma, presentó
su Informe nacional sobre medidas de fomento de la
confianza.

2.3. Seguridad multidimensional

A) Problema mundial de las drogas

México participó propositivamente en el 71° periodo de
sesiones de la Asamblea General de las Naciones Unidas
para patrocinar -como cada año- la Resolución ómnibus
denominada Cooperación internacional para abordar y
contrarrestar el problema mundial de las drogas, misma
que fue aprobada por consenso.

Seguimiento a la Sesión Especial de la
Asamblea General sobre el Problema Mundial
de las Drogas (UNGASS 2016)

Derivado de los resultados de la Asamblea General
Extraordinaria sobre el Problema Mundial de las Drogas,
en un esfuerzo por lograr la implementación efectiva a

nivel internacional, pero también regional y nacional, de
las recomendaciones operativas, México ha organizado
conjuntamente con la OEA, a partir de septiembre de
2016, una serie de diálogos de discusión y análisis,
en torno a los siete ejes temáticos del documento
resultante de UNGASS 2016. Dichos diálogos, que
se espera concluyan durante el segundo semestre de
2017, han contado con la participación de autoridades
nacionales e internacionales, representantes de
organismos internacionales y regionales especializados,
sociedad civil y academia.

Comisión Interamericana para el Control del
Abuso de Drogas

En el marco de la 60ª Comisión Interamericana para el
Control del Abuso de Drogas (CICAD) realizada del 2 al
4 de noviembre de 2016, se aprobó el Plan de Acción
Hemisférico sobre Drogas 2016-2020, que establece
cinco ejes estratégicos en línea con temas de relevancia
que el Presidente de la República presentó en ocasión
de la UNGASS 2016.

Consejo de Europa-Grupo Pompidou

A partir del 1 de enero de 2017, México es miembro
de pleno derecho del Grupo de Cooperación para
Combatir el Abuso y el Tráfico Ilícito de Drogas del
Consejo de Europa, (Grupo Pompidou), al reconocer
el firme compromiso de nuestro país en continuar
con las discusiones internacionales sobre el problema
mundial de las drogas y la implementación de las
recomendaciones emanadas de la Sesión Especial de
la Asamblea General de las Naciones Unidas contra el
Problema Mundial de las Drogas (UNGASS 2016), y
considerando el diálogo privilegiado de México con el
Consejo de Europa.

B) Prevención del delito y justicia penal

La Secretaría de Relaciones Exteriores participó
activamente en la 26ª Comisión de Prevención del
Delito y Justicia Penal (Viena, Austria, 22 al 26 de mayo
de 2017), en la que se adoptó la resolución presentada
por los Gobiernos de México y Australia intitulada
“Incorporación de la perspectiva de género en las
políticas y programas de prevención del delito y justicia
penal y en el combate a la delincuencia organizada
transnacional”. Asimismo, junto con Reino Unido,
organizamos un evento paralelo contra la Trata de
Personas y otro relativo a violencia contra las mujeres
organizado con el bloque MIKTA.

127

C) Delincuencia organizada transnacional

La Cancillería encabezó la delegación que concurrió a
la 8ª Conferencia de Estados Parte de la Convención
de Naciones Unidas contra la Delincuencia Organizada
Trasnacional (Convención de Palermo) (Viena, Austria,
17 al 21 de octubre de 2016), en la que México detentó
una de las Vicepresidencias. En dicho marco, se adoptó la
resolución mexicana que promueve el cumplimiento del
Protocolo de Palermo contra el Tráfico Ilícito de Armas
de Fuego. En dicho foro multilateral, México, Canadá y
Estados Unidos presentaron una resolución encaminada
al fortalecimiento de la cooperación entre autoridades
centrales en materia penal.

La Cancillería contribuyó con elementos sustantivos en
las discusiones orientadas a elaborar procedimientos
y normas especiales para el funcionamiento de
un Mecanismo de Examen de la Aplicación de la
Convención de Palermo, en ocasión de una reunión de
expertos realizada en Viena, Austria del 24-27 de abril
de 2017.

Asimismo, la Cancillería presidió los trabajos de la Quinta
Reunión del Grupo de Trabajo sobre Tráfico Ilícito
de Armas de Fuego de la Convención de Palermo
(Viena, Austria 8 al 10 de mayo de 2017). Durante
este encuentro, el grupo concentró sus esfuerzos en la
revisión del cuestionario que permitirá cumplir con la
instrumentación del Protocolo de Palermo, al tiempo de
analizar las contribuciones que aporta dicho Protocolo
al combate al Tráfico Ilícito de Armas de Fuego, en
cumplimiento con la Agenda de Desarrollo 2030.

En el marco de la Asamblea General de ONU, la Cancillería
participó de manera activa en el Debate de Alto Nivel
sobre la Convención de Naciones Unidas contra la
Delincuencia Organizada Trasnacional (Convención
de Palermo), que tuvo lugar en Nueva York, el 19 de
junio de 2017, ocasión en la que nuestro país ratificó
la importancia de dicho instrumento y la urgencia por
contar con un Mecanismo de Examen que permita a los
Estados Miembros verificar sus progresos en esta esfera.

En el ámbito hemisférico, la Cancillería se hizo
representar en la reunión de Puntos de Contacto en
Materia de Combate a la Delincuencia Organizada
Transnacional (Washington, D.C. 3 y 4 de abril de
2017), que permitió el intercambio de información,
estrategias implementadas y buenas prácticas para
enfrentar este fenómeno entre los miembros de la
Organización de Estados Americanos.

La Secretaría de Relaciones Exteriores participó
activamente en el 85° periodo de sesiones de la
Asamblea General de la Organización Internacional
de Policía Criminal (INTERPOL) realizada en Bali,
Indonesia del 7 al 10 de noviembre de 2016, en la
que México se sumó al consenso en torno al tema
de solicitudes de ingreso de nuevos miembros a la
INTERPOL.

D) Corrupción

Para dar cumplimiento a la Convención de las Naciones
Unidas contra la Corrupción -Convención de Mérida-
México participa activamente en el Mecanismo de
Examen que permite la revisión entre gobiernos bajo
los principios de transparencia, eficiencia, inclusión e
imparcialidad. En junio de 2016, dio inicio el Segundo
Ciclo de Examen de Aplicación de la Convención,
proceso en el cual México es evaluado por Guatemala y
Santo Tomé y Príncipe para los capítulos II (Prevención
de la Corrupción) y V (Recuperación de Activos).

Como parte del proceso de examen, México recibió
la visita in situ de los expertos evaluadores y del
Secretariado de la Oficina de Naciones Unidas contra
la Droga y el Delito (ONUDD) del 9 al 11 de mayo de
2017. En dicha visita participaron también funcionarios
del poder ejecutivo, legislativo y judicial involucrados
en el tema de la lucha contra la corrupción, para dar
respuesta a las consultas y comentarios derivados del
examen documental previo, realizado por los expertos
entre octubre de 2016 y marzo de 2017.

La Cancillería participó activamente en la 8ª Reunión
del Grupo de Examen de Aplicación de la Convención
de Mérida, celebrada en Viena del 19 al 23 de junio
de 2017. En ese marco, nuestro país presentó las
buenas prácticas y las lecciones aprendidas en los
dos ciclos de evaluación. Asimismo, se determinó
que México evaluará, junto con Bélgica, a Grecia en el
Segundo Ciclo de Evaluación, por lo que se aprovechó
para celebrar una reunión trilateral, en presencia del
Secretariado de la UNODC que acompañará dicho
proceso.

E) G20 Grupo de Trabajo Anticorrupción

La Cancillería continuó encabezando las delegaciones
de México en las reuniones del Grupo de los veinte,
que celebra tres reuniones anuales. En el periodo se
celebraron reuniones en octubre de 2016 en París, en
enero de 2017 en Berlín y en abril de 2017 en Brasilia.

128

En estas reuniones se negociaron las siguientes
iniciativas mexicanas: el compendio de buenas prácticas
sobre el uso de datos abiertos contra la corrupción
y el documento de los principios de alto nivel sobre la
corrupción en las aduanas. Ambas adoptadas en la
cumbre de líderes de Hamburgo. Representan parte de
las prioridades de México como medidas y herramientas
para prevenir y combatir la corrupción para definir una
estratégica vinculada al Sistema Nacional Anticorrupción
de México.

F) Trata y tráfico ilícito de migrantes

La Cancillería coordinó la visita de trabajo a México de la
consultora Marika McAdam, del Programa Global contra
la Trata de Personas y el Tráfico Ilícito de Migrantes de
la ONUDD, realizada del 1 al 2 de septiembre de 2016.
Dicha funcionaria se reunió con las autoridades mexicanas
competentes que contribuyeron en la consolidación del
documento temático sobre tráfico ilícito de migrantes
orientado a analizar el beneficio económico y material de
dicho delito. Asimismo, en noviembre de ese mismo año,
la SRE participó en el grupo de expertos organizado por
la ONUDD para examinar dicho borrador de documento
(Viena, Austria, 15 y 16 de noviembre de 2016).

G) Tráfico ilícito de flora y fauna silvestre

La Cancillería participó en la Conferencia sobre Comercio
Ilegal de Vida Silvestre (Hanoi, Vietnam, 17 y 18 de
noviembre de 2016), en la que México presentó sus
avances y prioridades en el combate a este delito
emergente. En ese orden de ideas, la SRE expresó su
firme compromiso para atacar la oferta y demanda que
produce el tráfico ilícito de flora y fauna silvestre en el
marco del Debate de Alto Nivel sobre la Observancia
del Día Mundial sobre Vida Silvestre, realizado en Nueva
York (3 de marzo de 2017).

H) Ciberseguridad

A nivel internacional, de agosto de 2016 a la fecha,
México ha participado activamente en las tres
ocasiones en que ha sesionado el Grupo de Expertos
Gubernamentales (GGE) de la ONU sobre “Avances en
la esfera de la información y las telecomunicaciones en
el contexto de la seguridad internacional”.

México forma parte de dicho grupo en representación de
la Secretaría de Relaciones Exteriores. Está previsto que
la última reunión de este periodo tendrá lugar del 19 al
23 de junio de 2017 en Nueva York y que de ella emane

un informe, dirigido al Secretario General de la ONU, con
el mandato de generar recomendaciones concretas en
el tema.

A nivel regional, en el seno de la Organización de los
Estados Americanos (OEA), México participa en los
esfuerzos de cooperación internacional del programa de
Seguridad Cibernética del Comité Interamericano contra
el Terrorismo (CICTE) promoviendo una conciencia
de seguridad cibernética que pone de relieve la
responsabilidad compartida para enfrentar los desafíos
de seguridad cibernética junto con nuestros socios
regionales y una más amplia comunidad de actores.

Por ello, en abril de 2017, México acompañó la resolución
presentada por Chile y Colombia, en el marco del 17º
periodo de Sesiones del CICTE, sobre el Establecimiento
de un Grupo de Trabajo sobre Medidas de Fomento de
Cooperación y Confianza en el Ciberespacio. Se espera que
dicho grupo pueda alinearse con los esfuerzos que se han
hecho en el marco del UNGGE de la ONU, a nivel regional.

Desarrollo sostenible y
medio ambiente
3.1. Desarrollo sostenible

Durante el periodo 2016-2017 la diplomacia multilateral
de nuestro país ha dado seguimiento y ha emprendido
acciones concretas para el cumplimiento efectivo e integral
de los diversos Acuerdos e instrumentos adoptados en
el periodo 2015-2016, tales como la Agenda 2030 de
Desarrollo Sostenible o el Acuerdo de París sobre cambio
climático. Por otro lado, se han identificado nuevos retos
y oportunidades para lograr el desarrollo sostenible para
todos, como es el cambio tecnológico exponencial y la
automatización incorporados, principalmente, en las
cadenas productivas y de servicios.

La Agenda 2030 para el Desarrollo Sostenible, como
marco de desarrollo, establece las líneas a seguir
para todos los países y actores no estatales, es una
oportunidad única para la creación de alianzas y el
establecimiento de sinergias para hacer frente a todas
aquellas necesidades estructurales y sistémicas para
cerrar las brechas de desigualdad y erradicar la pobreza.

Este periodo también ha servido para refrendar la
vocación multilateralista y el compromiso de nuestro
país con las causas más justas en favor de la población
global, como es el caso del Acuerdo de París.

129

La Cancillería, en coordinación con todas las
dependencias de la Administración Pública Federal
estableció posiciones claras frente a las coyunturas que
han permeado el plano internacional. El compromiso con
el cumplimiento integral de la Agenda 2030 y el Acuerdo
de París, la necesidad de hacer frente a los efectos
mixtos del crecimiento tecnológico y la automatización,
así como el fortalecimiento del enfoque de salud pública,
son aportaciones nacionales de gran impacto en los
debates multilaterales.

A) Instrumentación de la Agenda 2030 para el
desarrollo sostenible

Con el ánimo de contribuir al establecimiento de un
andamiaje nacional que coordine las acciones que
México realizará durante 15 años para dar cumplimiento
a los objetivos y metas de la Agenda 2030 para el
Desarrollo Sostenible, la SRE colaboró activamente en el
establecimiento del Consejo Nacional de la Agenda 2030,
coordinado por la Oficina de la Presidencia de la República.

Participó en diversos encuentros y foros a nivel nacional
para el establecimiento de mecanismos coordinados
por diversos actores, tales como: el Poder Legislativo,

gobiernos locales, sector académico, sociedad civil, entre
otros, mismos que refuerzan el papel de México como un
actor con responsabilidad global, trasladando acuerdos
internacionales en acciones concretas a nivel nacional.

México, como presidente del a 36° periodo de sesiones
de la CEPAL (mayo de 2016), organizó y hospedó el
primer Foro de los países de América Latina y el Caribe
sobre Desarrollo Sostenible (26 al 28 de abril, Ciudad de
México), como mecanismo regional para el seguimiento
y examen de la implementación de la Agenda 2030,
incluidos los Objetivos de Desarrollo Sostenible (ODS) y
sus metas, así como sus medios de implementación y la
Agenda de Acción de Addis Abeba. Dicho Foro permitió
apoyar y dar cumplimiento al mandato de la Agenda
2030, refrendar el compromiso de los países de la
región respecto a la implementación de dicho marco de
desarrollo y abrir un espacio para el aprendizaje mutuo y
el intercambio de experiencias y buenas prácticas.

Del 10 al 19 de julio en la sede de las Naciones Unidas,
la SRE participó en el Foro Político de Alto Nivel sobre
Desarrollo Sostenible, mecanismo encargado del
seguimiento global de la Agenda 2030. En dicho
encuentro, México refrendó su compromiso con la

130

aplicación nacional, regional y global de la Agenda,
compartiendo sus experiencias y acciones para dicho fin.

Además, con el propósito de fomentar un diálogo
multiactoral a nivel nacional para evaluar los retos
y oportunidades de México en el cumplimiento de
la Agenda 2030, la SRE llevó a cabo diálogos sobre
la implementación de este nuevo marco global de
desarrollo con las diversas dependencias del gobierno
federal y local, organismos internacionales, sociedad civil,
entre otros. Adicionalmente, dio continuidad al diálogo
con las organizaciones de la sociedad civil, a través de
encuentros en los que brindó un espacio para escuchar
sus demandas y opiniones en la materia.

B) Cambio climático

El 21 de septiembre de 2016 México ratificó el Acuerdo
de París. Dicho instrumento entró en vigor el 4 de
noviembre del mismo año. Con la pronta entrada en vigor
del Acuerdo de París, se inicia la fase de implementación
de medidas para reducir las emisiones de gases de efecto
invernadero, así como de las acciones para adaptarse al
cambio climático.

El Subsecretario para Asuntos Multilaterales y Derechos
Humanos, Emb. Miguel Ruíz Cabañas Izquierdo, encabezó
la delegación mexicana durante la 22° Conferencia de
las Partes (COP22) de la Convención Marco de la ONU
sobre el Cambio Climático (CMNUCC), que tuvo lugar en
Marrakech del 7 al 18 de noviembre de 2016. En dicha
cita multilateral, participó en la negociación de las guías
de procedimiento que permitirán la implementación
del Acuerdo de París, impulsando de manera decidida
el contar con las recomendaciones de la mejor ciencia
disponible, la participación de todos los países en
el cumplimiento de la meta colectiva, los temas de
derechos humanos y equidad de género, así como
visibilizando la importancia de las medidas de adaptación
al cambio climático y la necesidad de garantizar los flujos
adecuados de financiamiento climático para incrementar
progresivamente la ambición de las acciones de
mitigación y adaptación a nivel global.

Guadalajara, Jalisco fue sede de la Reunión 53 del Buró
del Panel Intergubernamental de Cambio Climático
(IPCC, por sus siglas en inglés) del 26 al 31 de marzo de
2017. Durante el segmento de alto nivel, el Subsecretario
Ruiz Cabañas destacó la evidencia científica que el IPCC

131

brinda sobre la existencia innegable del cambio climático
y reforzó su compromiso de mantener e incrementar
las acciones que permitan alcanzar una meta ambiciosa
para limitar el incremento de la temperatura en 1.5
grados centígrados. Asimismo, exhortó a la comunidad
internacional a que sostenga su apoyo, tanto financiero
como técnico al IPCC para que éste continúe siendo el
pilar científico de la CMNUCC.

C) Convenio sobre Diversidad Biológica (CDB)

México hospedó y presidió los trabajos de la 13ª
Conferencia de las Partes del Convenio sobre Diversidad
Biológica, así como de las Reuniones de las Partes
del Protocolo de Cartagena sobre Bioseguridad y del
Protocolo de Nagoya sobre Acceso y Distribución Justa y
Equitativa de los Beneficios, todas realizadas en Cancún
del 2 al 17 de diciembre de 2016.

A propuesta de nuestro país, el Segmento de Alto Nivel
adoptó la Declaración de Cancún sobre Integración de
la Conservación y el Uso Sustentable de la Biodiversidad
y los Servicios Ecosistémicos para el Bienestar de
Todos, la cual reafirma el compromiso de los Estados
parte del Convenio para buscar integrar en los
sectores productivos que tienen mayores impactos a
la biodiversidad: agricultura, pesca, bosques y turismo
políticas específicas de conservación y uso sustentable.

Derivado de esta iniciativa, México en conjunto con
Brasil, Cabo Verde, Camerún, Colombia, Egipto, Francia,
Indonesia, Noruega y Suiza lanzaron, en el contexto de
la 156ª sesión del Consejo de la FAO (Roma, Italia, 27 de
abril de 2017), el Grupo de Amigos de la Biodiversidad
y de los Ecosistemas. Dicho Grupo promoverá la mayor
integración de la biodiversidad en la agenda, los trabajos
y proyectos de la FAO en los sectores de la agricultura,
la pesca y los bosques. El Grupo sirve como mecanismo
de apoyo de la Plataforma sobre Biodiversidad en la
FAO, con el fin de dar seguimiento a la Declaración de
Cancún. Igualmente, el Grupo se comprometió a trabajar
constructivamente con el nuevo Departamento sobre
Clima, Biodiversidad, Suelos y Agua de esta misma
organización.

D) Asamblea de las Naciones Unidas para el
Medio Ambiente (ANUMA)

México busca que la ANUMA se consolide como
la instancia principal para desarrollar la dimensión
ambiental del desarrollo sostenible, conforme a los
principios y enfoques de la Agenda 2030.

Para ello, durante la 139ª reunión del Comité de
Representantes Permanentes del Programa de las
Naciones Unidas para el Medio Ambiente (Nairobi,
Kenia, 26 de junio de 2017), se presentó la propuesta
para integrar un mecanismo que permita que la ANUMA
construya el mensaje político sobre la dimensión
ambiental del desarrollo sostenible para el Foro Político
de Alto Nivel sobre Desarrollo Sostenible (FPAN).

Considerando que la Tercera ANUMA se realizará
en Nairobi, Kenia (4 al 7 de diciembre de 2017),
México impulsa que dicha Asamblea envíe un mensaje
político contundente sobre cómo la agenda ambiental
contribuye al cumplimiento del conjunto de los Objetivos
de Desarrollo Sostenible, dada la transversalidad de sus
contenidos y considerando que el FPAN 2018 dará
seguimiento a los Objetivos relacionados con los temas
ambientales.

E) HÁBITAT III

La Cancillería participó en la Conferencia de la ONU sobre
la Vivienda y el Desarrollo Urbano Sostenible (Hábitat
III), celebrada del 17 al 20 de octubre de 2016 en Quito,
Ecuador), donde fue adoptada la Nueva Agenda Urbana
(NAU), por aclamación y sin ninguna reserva. México fue
designado como facilitador de dicho documento, junto
con Filipinas.

La NAU reconoce que las ciudades deben ser
protagonistas y promotores del desarrollo sostenible y
por ello contribuir a hacer frente a los grandes retos de
las ciudades, donde vivirá el 70% de la población mundial
para 2050 y se vincula directamente a la Agenda
2030 para el Desarrollo Sostenible, reconociendo
que la urbanización y el desarrollo están íntimamente
relacionados.

Adicionalmente, la Cancillería participó en diversos
encuentros en conjunto con diversas dependencias
e instituciones gubernamentales para coordinar los
esfuerzos nacionales en la puesta en marcha de la Nueva
Agenda Urbana.

F) Comisión Intersecretarial para el Manejo
Sustentable de Mares y Costas (CIMARES)

El 8 de febrero de 2017, la SRE participó en la 12°
Sesión Ordinaria de la CIMARES, presidida por el
Secretario de Marina y el Secretario de Medio Ambiente
y Recursos Naturales. En dicha reunión se presentó el
reporte del trámite para publicar en el Diario Oficial de

132

la Federación, la Política Nacional de Mares y Costas.
Asimismo, los coordinadores de los cuatro grupos de
trabajo de CIMARES presentaron las líneas de acción
para el cumplimiento de las metas estratégicas a 2018,
de la Política Nacional de Mares y Costas. De igual
forma, se presentaron los avances de la iniciativa para
el establecimiento de una Zona de Control de Emisiones
en aguas de jurisdicción nacional, bajo el Anexo VI del
Convenio Internacional para Prevenir la Contaminación
por Buques (MARPOL).

G) Tecnologías emergentes y automatización
(tecnologías exponenciales)

La SRE está consciente del crecimiento exponencial
o acelerado que se ha experimentado en diversas
áreas de la investigación que han repercutido de forma
positiva y negativa desde los niveles más altos de la
innovación, hasta los aspectos más básicos de la vida
cotidiana y la calidad de vida de la población. Este
crecimiento tecnológico ha presentado nuevos retos
como el desplazamiento laboral, el desempleo, la falta
de capacidades, el acceso a internet, entre otros.

Por ello, la SRE busca impulsar el análisis propio del
crecimiento tecnológico exponencial dentro de los
organismos y foros regionales e internacionales, a fin
de dar una respuesta oportuna a la tecnificación de
los empleos, mejorar las capacidades y el acceso a la
tecnología para todos, así como para el cumplimiento e
implementación efectiva de la Agenda 2030 y lograr el
desarrollo sostenible.

La Secretaría organizó, conjuntamente con el
Departamento de Asuntos Económicos y Sociales de
las Naciones Unidas (DESA), la reunión del Grupo de
Expertos sobre Cambio Tecnológico Exponencial, la
Automatización y sus implicaciones en el Desarrollo
Sostenible. Esta reunión tuvo lugar del 6 al 8 de diciembre
de 2016 en la sede de la Cancillería y participaron
representantes del gobierno de México, académicos
y científicos nacionales e internacionales, así como
expertos del Sistema de las Naciones Unidas.

El documento final de esta reunión consta de 10
recomendaciones relacionadas a la creación de sinergias
entre el gobierno y los diversos actores involucrados;
la facilitación de conocimientos y tecnologías a los
países más vulnerables y a aquellas personas en
situación de vulnerabilidad y marginación; creación de
capacidades; contribución a otros foros internacionales
para aprovechar las estructuras ya existentes; así como

las implicaciones en los ámbitos social y político y para
lograr el desarrollo sostenible.

Asimismo, a nivel regional, como propuesta de México,
se realizó una sesión especial sobre inteligencia artificial
durante la primera reunión del Foro de los Países de
América Latina y el Caribe sobre Desarrollo Sostenible,
que tuvo lugar en la Ciudad de México. El objetivo
principal de esta sesión fue el intercambio de opiniones
sobre las oportunidades y desafíos relacionados con el
uso de las nuevas tecnologías en los países de la región,
particularmente, teniendo en cuenta que la región debe
comprender qué es este proceso global, identificar los
sectores en los que se pueden aprovechar las nuevas
tecnologías y evaluar los beneficios y costos potenciales
de su uso.

En las recomendaciones y conclusiones interguberna-
mentales acordadas en el Foro, los países de la región
reconocen los impactos potenciales del cambio tecnoló-
gico exponencial y la automatización y, a este respecto,
recomienda a la Secretaría de la CEPAL continuar con los
trabajos y análisis sobre estas cuestiones con miras a
iniciar un debate en la Conferencia Ministerial sobre la
Sociedad de la Información de América Latina y el Caribe
que se celebrará en Santiago de Chile los días 8 y 9 de
agosto próximo, así como sobre el establecimiento de un
grupo de tareas para elaborar recomendaciones regio-
nales para los procesos en curso de las Naciones Unidas
relacionados con el logro de los Objetivos de Desarrollo
Sostenible.

Los días 15 y 16 de mayo de 2016, la SRE participó
activamente en el Segundo Foro de Ciencia, Tecnología,
Innovación para el Desarrollo Sostenible de la ONU,
en el cual se dio a conocer el interés de México para
establecer un Grupo de Amigos en Cambio Tecnológico
Exponencial y Automatización, con el propósito de
formular, a nivel intergubernamental, recomendaciones y
lineamientos para la toma de decisiones sobre impactos
de la ciencia, tecnología y la innovación, compartiendo
las lecciones aprendidas, las mejores prácticas y los
desafíos nacionales para hacer frente a los problemas
emergentes y garantizar el desarrollo sostenible para
todos.

H) Reducción del riesgo de desastres

México participó en la Quinta Plataforma Regional para
la Reducción del Riesgo de Desastres de las Américas
(Montreal, Canadá, 7 al 9 de marzo de 2017), organizada
por la Oficina de la ONU para la Reducción del Riesgo

133

de Desastres (UNISDR) y el Gobierno de Canadá. En
este foro se adoptó el Plan de Acción Regional para la
Implementación del Marco de Acción de Sendai. En ese
marco, se llevó a cabo la Segunda Reunión de Ministros
y Autoridades de Alto Nivel sobre la Implementación
del Marco de Sendai para la Reducción del Riesgo de
Desastres 2015-2030 en las Américas, de la cual
emanó la Declaración de Montreal.

México hospedó la 5ª Plataforma Global para la
Reducción del Riesgo de Desastres, (22 al 26 de
mayo de 2017, Cancún, Quintana Roo), principal foro
consultivo para este tema a nivel mundial. Asistieron
más de 6 mil participantes de todo el mundo, entre
los que destacan 6 jefes de estado y más de 180
delegaciones oficiales.

El Presidente Enrique Peña Nieto encabezó la ceremonia
de inauguración y el Foro de Líderes, espacio exclusivo
para Jefes de Estado y de Gobierno, así como líderes
de organismos internacionales, sector privado y
sociedad civil para abordar la reducción de pérdidas
económicas y la resiliencia de la infraestructura crítica
y la inversión pública y privada, como una prioridad en
la implementación del Marco de Acción de Sendai. El

programa de trabajo incluyó cuatro sesiones plenarias,
dos sesiones especiales y 14 sesiones de trabajo, además
de los más de 40 eventos paralelos organizados por
países, organizaciones de la sociedad civil, y organismos
internacionales.

3.2. Desarrollo económico y social

Para la promoción del desarrollo sostenible, México
participa activamente en diversos organismos y foros
internacionales que abordan asuntos económicos y
sociales, los cuales están alineados con los diversos
objetivos y metas de la Agenda 2030.

A) Fondos y programas del Sistema
de las Naciones Unidas

Como miembro observador, participó activamente en
las siguientes reuniones de las Juntas Ejecutivas del
Programa de las Naciones Unidas para el Desarrollo
(PNUD), el Fondo de Población de las Naciones Unidas
(UNFPA) y la Oficina de las Naciones Unidas de Servicios
para Proyectos (UNOPS), que se llevaron a cabo en
Nueva York: segundo periodo ordinario de 2016 (6 al
09 de septiembre); primer periodo ordinario de 2017

134

(30 de enero al 3 de febrero) y la sesión anual de
sesiones de 2017 (30 de mayo al 9 de junio de 2017),
respectivamente.

En las deliberaciones se contribuyó a la preparación del
Plan Estratégico del PNUD y del UNFPA, así como del
Presupuesto Integrado y esquemas de financiamiento
para el periodo 2018–2021, donde se destacó
la importancia de que los trabajos del SNU estén
alineados con el cumplimiento de la Agenda 2030 para
el Desarrollo Sostenible, así como con la resolución
“Revisión Cuatrienal Amplia de las Actividades
Operacionales para el Desarrollo”, adoptada en el
71º periodo de sesiones de la Asamblea General de
Naciones Unidas.

Se participó como observador en el Segundo periodo
ordinario de 2016 de la Junta Ejecutiva de UNICEF (14 al
16 de septiembre), el Primer periodo ordinario de 2017
(7 al 9 de febrero) y en el Periodo anual de sesiones de
2017 de la Junta (13 al 16 de junio), respectivamente,
en los que se preparó el Plan Estratégico para el periodo
2018–2021, por medio del cual se buscó intensificar
los esfuerzos a fin de que ningún niño se quede atrás,
principalmente los niños más necesitados y para que
puedan gozar plenamente de sus derechos.

B) Consejo Económico y Social de las Naciones
Unidas (ECOSOC)

La SRE impulsó el fortalecimiento del ECOSOC y
sus órganos subsidiarios y comisiones orgánicas, de
conformidad con lo establecido en la resolución 68/1
de la Asamblea General de Naciones Unidas (2013) y
2014/14 del ECOSOC, realzando y enfatizando el papel
que tiene el Segmento de Actividades Operacionales,
celebrado en febrero de cada año, como elemento clave
para la implementación y monitoreo de la “Revisión
Cuatrienal Amplia de las Actividades Operacionales para
el Desarrollo” (QCPR).

Asimismo, se participó activamente en las diversas
reuniones de sus comisiones orgánicas:

•	 Foro de Juventud (30 y 31 de enero de 2017):
México estuvo representado por el Instituto Mexicano
de la Juventud, así como por una delegada juvenil
seleccionada por el ECOSOC, que asistió a título
personal. México destacó las acciones para la
generación y recopilación de datos y estadísticas que
incorporan la perspectiva de juventud en el diseño de
las políticas públicas de las distintas dependencias

de la Administración Pública Federal; enfatizó la
importancia de las estadísticas de jóvenes migrantes
y, subrayó que los jóvenes son los principales garantes
de la Agenda 2030.

•	 55º periodo de sesiones de la Comisión de
Desarrollo Social (CDS) (1 al 10 de febrero de
2017): el tema central fue “Estrategias para erradicar
la pobreza para lograr el desarrollo sostenible para
todos”. Se apoyó la adopción de las resoluciones
sobre la promoción de los derechos de las personas
con discapacidad y fortalecimiento de la incorporación
de la discapacidad en la Agenda 2030; las políticas
y programas relativos a la juventud; las Dimensiones
Sociales de la Nueva Alianza para el Desarrollo de
África y sobre los métodos de trabajo de la Comisión.
México es miembro de la Comisión para el periodo
2015–2019.

•	 Segmento de Actividades Operacionales del
Consejo Económico y Social (28 febrero a 2 de
marzo de 2017): Se discutió la importancia de
consolidar el trabajo operacional de Naciones Unidas,
particularmente en países de renta media, a fin de
lograr la implementación de la Agenda 2030 para el
Desarrollo Sostenible, sin dejar a nadie atrás.

•	 48º periodo de sesiones de la Comisión de
Estadística (7 al 10 de marzo de 2017): México es
miembro de la Comisión de Estadística para el periodo
2017–2019. Se adoptó el proyecto de resolución
con el que se recomendó al ECOSOC la adopción del
Marco de indicadores mundiales para los Objetivos
y las metas de la Agenda 2030 para el Desarrollo
Sostenible, elaborado por el Grupo Interinstitucional
y de Expertos sobre los Indicadores de Desarrollo
Sostenible.

•	 50° sesión anual de la Comisión de Población y
Desarrollo (CPD) (3 al 7 de abril de 2017): México
es miembro de la Comisión para el periodo 2017–
2020.Se participó activamente en las negociaciones
de los proyectos de resolución sobre “Los cambios en
las estructuras de edad de la población y el desarrollo
sostenible”. Y se organizaron eventos paralelos
sobre Abuso Sexual Infantil y Cuentas Nacionales de
Transferencia.

•	 Segmento de Integración (8 al 10 de mayo de
2017): Se resaltó la importancia de contar con
políticas coherentes e integrales de erradicación de la
pobreza para implementar la Agenda 2030.

135

•	 Segmento de Gestión y Coordinación del
ECOSOC (19 al 21 de abril; 7 al 9 de junio; 6 y 7 de
julio y, 25 y 26 de julio de 2017): México apoyó la
adopción de los informes de las diversas Comisiones:
Desarrollo Social; Población y Desarrollo; Estadística;
Comisiones Económicas Regionales; el Comité de
Expertos de las Naciones Unidas para la Gestión
Global de la Información Geoespacial (UNGGIM); el
Comité sobre Organizaciones No Gubernamentales,
y apoyó decisiones sobre asuntos económicos y de
medioambiente e implementación de las principales
conferencias y cumbres de las Naciones Unidas.
Durante la sesión de junio, se adoptó el Marco de
indicadores mundiales para los Objetivos y las metas
de la Agenda 2030 para el Desarrollo Sostenible.

C) Acuerdo Regional sobre el acceso a la
Información, la Participación Pública y el
Acceso a la Justicia en Asuntos Ambientales
en América Latina y el Caribe (Principio 10)

La SRE participó activamente en las negociaciones de
los aspectos sustantivos del Acuerdo y se examinaron
los asuntos pendientes, con miras a avanzar en la
negociación, durante la Quinta, Sexta y Séptima
reuniones del Comité de Negociación del Acuerdo
Regional sobre el acceso a la Información, la Participación
Pública y el Acceso a la Justicia en América Latina y el
Caribe (Principio 10), que tuvieron lugar del 21 al 25 de
noviembre de 2016 en Santiago de Chile; 20 al 24 de
marzo de 2017 en Brasilia y, 31 de julio al 4 de agosto
de 2017 en Buenos Aires, respectivamente. México,
conjuntamente con Trinidad y Tobago, cofacilita un
grupo de contacto para la negociación de los artículos 6
y 7 del proyecto de Acuerdo.

D) Energía

Hay un nuevo entendimiento sobre el papel de la
Seguridad Energética y el acceso a la energía sostenible
para todos como elemento central del desarrollo
sostenible y la Agenda 2030, particularmente sobre la
relación entre el acceso a la energía sostenible con la
erradicación de la pobreza, el desarrollo sostenible y la
seguridad alimentaria.

Ante ese panorama y en conjunto con la cabeza del
sector en la materia, la Secretaría de Energía, y con
otras entidades relevantes, se ha fortalecido el papel de
esta Cancillería para garantizar la debida coherencia y
adecuada articulación de la posición de México en los
diferentes mecanismos, foros e iniciativas regionales e

internacionales, entre las que destacan: El Dialogo de
Berlín de Transición Energética 2017 (20 y 21 de marzo
de 2017); Tercer Foro de Energía Sostenible para Todos
(SE4ALL), (3 al 5 de abril de 2017); la 13ª Reunión del
Consejo de la Agencia Internacional de Energía Renovable
(IRENA) (23 y 24 de mayo de 2017) y, la 8ª Reunión
Ministerial de Energías Limpias (CEM8) y la 2ª Cumbre
Misión Innovación (MI-20), (6 al 8 de junio de 2017).

De igual manera y habida cuenta la multiplicidad de
mecanismos a nivel regional e internacional, la SRE
realizó un mapeo sobre los diferentes foros e iniciativas
que abordan cuestiones energéticas en el ámbito
multilateral, a fin de contar con una visión amplia y
detallada que permita dar un seguimiento coherente y
articulado a la participación de México en las discusiones
globales sobre seguridad energética y acceso a la energía
sostenible para todos.

E) Seguridad alimentaria

El concurso de los organismos internacionales es
primordial para garantizar la seguridad alimentaria
y promover una agricultura sostenible. Por ello y por
Acuerdo del Canciller Luis Videgaray Caso, el 13 de
febrero de 2017 se autorizó la reapertura de la
Misión Permanente de México ante las Agencias
de Naciones Unidas con sede en Roma: FAO, FIDA y
PMA; como Titular fue designada la Embajadora Martha
Elena Federica Bárcena Coqui.

F) Organización de las Naciones Unidas para
la Alimentación y la Agricultura (FAO)

En 2016, Año Internacional de la Legumbres, la FAO
designó como Embajadora para América Latina y el
Caribe de ese Año Internacional a la agrónoma y pequeña
agricultora oaxaqueña, Patricia Juárez.

En el 25° Periodo de sesiones del Comité de Agricultura
(26 de septiembre al 1° de octubre de 2016), se
participó en la definición de la estrategia de FAO sobre
cambio climático y para abordar la resistencia a los
antimicrobianos. En dicha sesión quedó inscrito el
Sistema Chinampero de Xochimilco–Tláhuac–Milpa
Alta en el listado de los Sistemas Importantes del
Patrimonio Agrícola Mundial (SIPAM) de FAO, siendo el
primer sistema agrícola en América del Norte que
recibe esta certificación.

Durante el 43° periodo del Comité de Seguridad
Alimentaria (17 al 21 de octubre de 2016), México

136

participó como panelista en el Evento Especial “Del
Acuerdo a la Acción: rumbo a la instrumentación de la
Agenda 2030. Aprendizajes de las primeras revisiones
nacionales voluntarias”.

En el marco de la 13ª Conferencia de las Partes de la
Convención de Naciones Unidas sobre Diversidad
Biológica (diciembre de 2016, Cancún, Quintana Roo),
se promovieron las Directrices Voluntarias de FAO
sobre Políticas Agroalimentarias para América Latina
y el Caribe, y se lanzó la Plataforma de FAO sobre
Biodiversidad, Agricultura y Alimentación para dar
seguimiento a los Acuerdos de Cancún.

El 3 de marzo de 2017, el Director General de la FAO,
Dr. José Graziano da Silva nombró como Subdirector
General y Director Regional para América Latina y el
Caribe de FAO al mexicano Julio Antonio Berdegué
Sacristán.

En la 40ª Conferencia de la FAO (3 al 8 de julio de
2017), la Delegación de México tuvo una destacada
participación que incluyó: la presentación del informe
de la 34ª Conferencia Regional de FAO para América
Latina y el Caribe (29 febrero–2 marzo 2016, CDMX) y
los resultados de la 13ª Conferencia de las Partes de la
Convención de las Naciones Unidas sobre la Diversidad
Biológica (diciembre 2016, Cancún), y encabezó un
evento paralelo sobre la inclusión de la biodiversidad
en los sectores agrícolas y alimentarios, entre otras
actividades.

G) Programa Mundial de Alimentos (PMA)

Se participó en el Segundo periodo de sesiones de 2016
(14–17 noviembre), el Primer periodo de sesiones
de 2017 (20–23 febrero) y la Sesión anual de 2017
(12–16 junio) de la Junta Ejecutiva del Programa, en
la que se contribuyó a la redefinición de su papel en
el marco de la acción humanitaria colectiva; el Plan de
implementación de la política en materia de nutrición;
las actividades en la esfera del VIH; y su política en
materia de género.

H) Fondo Internacional de Desarrollo Agrícola
(FIDA)

La SRE, y a través de nuestra Representación ante los
organismos con sede en Roma, participó en las siguientes
reuniones:

•	 En el marco de la visita del entonces Presidente del
FIDA, Kanayo Nwanze a México (26–30 septiembre
de 2016), se llevó a cabo el lanzamiento para
América Latina y el Caribe del Informe de Desarrollo
Rural 2016 (29 de septiembre de 2016): Ocasión
en la que también participó en el 50° aniversario
del CIMMYT, acompañado de altos funcionarios de
SAGARPA y la SRE.

•	 Junta Ejecutiva del FIDA: Se participó en los periodos
de sesiones de la Junta: 118° (21 y 22 de septiembre
de 2016); 119° (14 y 15 de diciembre de 2016);
y 120° (10 y 11 de abril de 2017), en donde se
contribuyó a la definición de la dirección estratégica
de las acciones del FIDA, incluyendo la aplicación
de enfoques diferenciados que tomen cuenta las
contextos nacionales específicos.

•	 40ª Reunión del Consejo de Gobernadores del FIDA
(14 y 15 de febrero de 2017: Se eligió al nuevo
Presidente del FIDA, Sr. Gilbert Houngbo.

•	 11° Ejercicio de reposición de recursos financieros del
FIDA (FIDA 11): México ha pugnado en la Primera (16
y 17 de febrero de 2017) y Segunda (29 y 30 de junio
de 2017, Roma) rondas de consultas de FIDA 11 para
que se tome la debida consideración a los Países de
Renta Media. Los resultados de FIDA 11, incluyendo el
nivel de financiamiento para el portafolio de proyectos
del periodo 2018–2020 serán adoptados durante la
39° reunión del Consejo de Gobernadores (febrero de
2018).

•	 Foro Mundial sobre Remesas, Inversión y Desarrollo
2017 (15 y 16 de junio de 2017): La participación de
México se destacó al moderar uno de los paneles del
Foro; presentar los programas y servicios que ofrece
el Gobierno de México para promover la utilización
productiva de las remesas, incluyendo el Programa
3X1 y tener una notoria presencia en la Feria de Bienes
y Servicios (Marketplace). El Foro fue organizado por
FIDA, el Banco Mundial y la División de Población y de
Financiación para el Desarrollo de Naciones Unidas.

I) Centro Internacional de Mejoramiento del
Maíz y el Trigo (CIMMYT)

Durante el 50° aniversario del CIMMYT, se apoyó a este
Centro para garantizar el éxito de la celebración de su
aniversario, mediante la coordinación de la participación
y atención de los representes gubernamentales
extranjeros invitados por el CIMMYT.

137

H) Salud pública internacional

Tabaco

La Cancillería coordinó la participación de México en la
7ª Conferencia de las Partes del Convenio Marco sobre
el Control del Tabaco (Nueva Delhi, India, 7 al 12 de
noviembre de 2016). La intervención de México en dicha
Conferencia fue resultado de un proceso de consultas
con las Secretarías de Hacienda y Crédito Público,
Economía, Agricultura, Ganadería, Pesca, Desarrollo
Rural y Alimentación y Salud.

Considerando las discusiones durante la Conferencia
de las implicaciones del Artículo 5.3 sobre la relación
con la industria tabacalera, la SRE promovió la adopción
de lineamientos para la interacción con ese sector
productivo, que en acuerdo con las dependencias
del grupo intersecretarial, velarán por armonizar los
contenidos del citado artículo del Convenio con la
legislación nacional.

Resistencia antimicrobiana

México facilitó las discusiones de preparación y adopción
de la Declaración Política de la Reunión de Alto Nivel de
la AGONU sobre la Resistencia a los Antimicrobianos
(27 de septiembre de 2016). Para la preparación
de la participación de México en dicha Reunión, la
Cancillería convocó a un grupo intersecretarial que
incluyó a las Secretarías de Hacienda y Crédito Público;
Economía; Agricultura, Ganadería, Pesca, Desarrollo
Rural y Alimentación; Educación Pública; Salud; y Medio
Ambiente y Recursos Naturales.

Con el precedente de los trabajos de dicho grupo
intersecretarial, la SRE lidera un proceso interinstitucional
para la preparación del Plan Nacional sobre Resistencia a
los Antimicrobianos. El Plan se integró con la perspectiva
de “Una Salud”, es decir, reconociendo los vínculos entre
la salud animal y la salud humana. Este documento se
publicará en los siguientes meses.

Considerando su vocación multilateral, México participó
en las reuniones de los Grupos de Trabajo del G20 sobre
Salud (diciembre 2016 y febrero 2017). Durante las
sesiones, se destacó la importancia de fortalecer los
sistemas de salud al amparo del Reglamento Sanitario
Internacional para hacer frente a las emergencias de
salud pública. Asimismo, se destacó el enfoque integral de
México para combatir la resistencia a los antimicrobianos,
que incluya no sólo el aumento del financiamiento para

la investigación de nuevos medicamentos, sino también
intervenciones para la mejora de los diagnósticos, la
concientización y la promoción del uso responsable de
los antimicrobianos. Estos contenidos fueron incluidos en
la Declaración Ministerial del G20 sobre Salud, adoptada
en Berlín, Alemania el 20 de mayo de 2017.

70ª Asamblea Mundial de la Salud

Reconociendo el papel de la Organización Mundial de la
Salud (OMS) como principal foro para la discusión de las
implicaciones de la salud global, la SRE participó en la 70ª
Asamblea Mundial de la Salud (Ginebra, Suiza, 22 al 31
de mayo de 2017).

La SRE dio especial seguimiento al proceso de elección de
Director General de la OMS para el periodo 2017-2022,
cuyo ganador fue el Dr. Tedros Adhanom Ghebreyesus,
nacional de Etiopía. Nuestro país impulsó la adopción del
“Llamado de los países de la Región de las Américas para
el siguiente Director General”, en el cual se incluyeron las
prioridades identificadas para la siguiente administración
de la OMS.

Los principales resultados de la 70° OMS fueron:

•	 Evento paralelo MIKTA: A propuesta de Indonesia y
México, se realizó un evento paralelo del grupo sobre
el tema de seguridad sanitaria. La participación del
Jefe de Delegación, Dr. Pablo Kuri, Subsecretario de
Prevención y Promoción de la Salud fue reconocida.
Este evento abre un espacio para que MIKTA pueda
trabajar temas conjuntos en el contexto de la agenda
de salud global.

•	 Salud de los migrantes y refugiados: México colaboró
con los esfuerzos de los cofacilitadores, Argentina e Italia,
para balancear las posiciones entre los países nórdicos
que afirmaron categóricamente que no asumirán más
compromisos que los contenidos en la Declaración de
Nueva York y los países árabes que buscan aumentar
la cooperación a aquellos países que reciben flujos
importantes de refugiados, no así de migrantes.

•	 Marco para la Preparación de una Gripe
Pandémica: Se copatrocinó la decisión que busca
fortalecer este marco, que fue negociado bajo el
liderazgo de México entre 2009 y 2011, tras el brote
del AH1N1 y examinar la relación con el Protocolo de
Nagoya. Este tema ofrece una ventana de oportunidad
para examinar la relación entre la salud global y la
biodiversidad.

138

•	 Obesidad infantil y enfermedades no
transmisibles: México, en bloque con los países de
América Latina y Europa impulsó que las decisiones
incrementarán el compromiso político por combatir
la obesidad y otras enfermedades no transmisibles
vinculadas con la malnutrición. Estados Unidos se
manifestó abiertamente en contra de dicha posición,
aduciendo falta de evidencia sobre las políticas al
respecto. Se observa que esta tendencia podría
repetirse en otros temas.

4. Derechos humanos

4.1. Posición de México en foros multilaterales
sobre derechos humanos

México ha construido su política exterior en materia
de derechos humanos de forma activa y propositiva,
impulsando las prioridades y objetivos nacionales en la
materia, otorgando gran importancia a la cooperación
multilateral. Nuestro país, además de mantener una
larga tradición de cooperación con los organismos y
mecanismos internacionales y regionales de derechos
humanos, es parte de los principales tratados
internacionales sobre derechos humanos. Asimismo, ha
contraído de forma voluntaria un número importante de
obligaciones internacionales.

La política exterior de México no sólo promueve la
protección y promoción de los derechos humanos,
también busca fortalecer la coordinación interinstitucional
para el diseño y ejecución de políticas, en línea con los
estándares internacionales en la materia.

A) 71° periodo de sesiones de la Asamblea
General de la ONU

En el marco del 71ª periodo de sesiones de la Asamblea
General de las Naciones Unidas, México presentó la
resolución sobre la “Protección de los niños contra el
acoso” (bullying), aprobada por consenso el 19 de
diciembre de 2016. La resolución retoma el informe
del Secretario General de la ONU sobre el acoso, en el
que se pone de manifiesto la gravedad del problema,
a la vez que ofrece recomendaciones y medidas
prácticas para prevenir y atender el acoso en persona
y en línea.

Como parte de un grupo núcleo de países, México
presentó la resolución sobre la “Moratoria en el uso de la
pena de muerte”, misma que se aprobó por votación el
19 de diciembre de 2016.

El 20 de septiembre de 2016, en Nueva York, México
participó en la Reunión de Líderes sobre Refugiados,
anunciando compromisos concretos para dar respuesta
a los retos globales en esa materia.

B) 33°, 34° y 35° periodos de sesiones del
Consejo de Derechos Humanos de la ONU

En congruencia con las prioridades nacionales, México
continúa impulsando temas prioritarios en el Consejo
de Derechos Humanos (CoDH). Durante el 33° periodo
de sesiones del CoDH, México promovió la resolución
referente a la “Protección de los derechos humanos y las
libertades fundamentales en la lucha contra el terrorismo”.

De manera conjunta con Guatemala, México presentó
una resolución sustantiva sobre los “Derechos humanos
y pueblos indígenas” y otra de carácter procedimental
sobre el “Mandato del Relator Especial sobre los derechos
de los pueblos indígenas”, así como una resolución sobre
el proceso de revisión del mandato del Mecanismo de
Expertos sobre los Derechos de los Pueblos Indígenas.

En el 34° periodo de sesiones del CoDH nuestro país
presentó la resolución “Renovación del mandato del Relator
Especial sobre los derechos de los Migrantes”; asimismo y
junto con Turquía, promovió la resolución sobre “Registro
de nacimiento y derecho a la personalidad jurídica”.

Como parte de un grupo núcleo de países, México
promovió las siguientes resoluciones: “Derecho al
trabajo”; “Derechos del niño”; “Acuerdos regionales para
la promoción y protección de los derechos humanos”; y
“Derecho a la privacidad en la era digital”.

Para el 35° periodo de sesiones del CoDH, México
promovió las resoluciones “Protección de los derechos
humanos de los migrantes”, “Protección de los derechos
humanos y las libertades fundamentales en la lucha
contra el terrorismo”; “Independencia e imparcialidad de
la judicatura, jueces y asesores, y la independencia de los
abogados”; y junto con Colombia promovió la resolución
sobre “Eliminación de la Discriminación contra la mujer
en la legislación y en la práctica”. Asimismo, promovió las
resoluciones relativas a la renovación de los mandatos
del Relator Especial sobre los derechos de las personas
con discapacidad, y del Relator sobre independencia de
jueces y magistrados.

Nuestro país participó activamente en los paneles y
mesas relacionados con la Jornada de los derechos de
las mujeres.

139

C) 47° periodo ordinario de sesiones de la
Asamblea General de la Organización de
Estados Americanos (OEA)

En junio de 2017 se celebró en Cancún, México, el
47° periodo ordinario de sesiones de la Asamblea
General de la OEA. En marco de la elección de tres
integrantes de la Comisión Interamericana de
Derechos Humanos (CIDH), México promovió la
candidatura mexicana del Embajador Joel Hernández
García para el periodo 2018-2021. Como resultado,
los estados miembros eligieron al candidato mexicano
con el mayor número de votos, así como a Flávia
Cristina Piovesan, de Brasil, y Antonia Urrejola, de
Chile, como nuevos miembros de la CIDH.

México también promovió activamente la negociación
de la resolución ómnibus sobre derechos humanos
y democracia, la cual aborda, entre otros, los
siguientes temas: migración en las Américas; personas
defensoras de derechos humanos; libertad de
expresión y seguridad de los periodistas; prevención
y reducción de la apatridia; protección de las personas
refugiadas; derecho a la defensa pública oficial
autónoma; programa interamericano para el registro
civil universal; derechos de las personas privadas de
libertad; promoción y protección de los derechos
humanos en el ámbito empresarial; orientación sexual,
identidad y expresión de género; salud y violencia
sexual, y embarazo adolescente, así como el vínculo
entre ellos; violencia y acoso políticos contra las
mujeres; educación libre de estereotipos; acceso
a la justicia y eliminación de la tolerancia social e
institucional a la violencia de género.

Asimismo, en una decisión histórica y sin precedentes,
la Asamblea General adoptó por consenso la resolución
impulsada y liderada por México para solucionar los
problemas de financiamiento de la Corte y Comisión
interamericanas, a fin de mantener su capacidad
institucional para la promoción y protección de los
derechos humanos en la región.

D) Comisión y Corte Interamericana de
Derechos Humanos

México atendió el 159° Periodo Ordinario de Sesiones de
la CIDH, celebrado del 29 de noviembre al 7 de diciembre
de 2016 en la ciudad de Panamá.

En ese marco, nuestro país participó en 4 audiencias
públicas sobre:

1. 	 La situación de los derechos sindicales en México.

2. 	 La situación de derechos humanos de las personas
afectadas por el desplazamiento forzado en
México.

3. 	 Los derechos humanos de los pueblos Indígenas en
Yucatán.

4. 	 La situación de derechos humanos y desaparición
forzada en México.

Además, la delegación mexicana atendió de 3 reuniones
de trabajo privadas para la discusión de los siguientes
casos en trámite:

1.	 MC-185-13 Sofía Lorena Mendoza y familiares,
Nicolás Mendoza Villa y familiares, y Soledad
Hernández Mena.

2.	 MC-102-10 Habitantes de la Comunidad Indígena
Mixteca de Zimatlán de Lázaro Cárdenas, Putla de
Guerrero en Oaxaca.

3.	 P-735-07 Ismael Mondragón Molina

México también participó en el 161° Periodo Ordinario
de Sesiones de la CIDH, celebrado del 15 al 22 de marzo
de 2017, en Washington, D.C., estando presente en 4
audiencias públicas temáticas:

1. 	 Independencia y autonomía del sistema de
procuración de justicia en México.

2. 	 Derechos Humanos de personas solicitantes de
asilo y refugio en México.

3. 	 Derecho a la verdad en casos de violaciones graves
de derechos humanos en México.

4. 	 Mecanismo especial de seguimiento del asunto
Ayotzinapa en México.

De igual forma, atendió 4 reuniones de trabajo privadas
sobre los siguientes asuntos en trámite:

1. 	 MC-409-14 43 estudiantes desparecidos o no
localizados.

2. 	 Caso 11.411 Ejido Morelia.

3. 	 P-1014-06 Antonio Jacinto López.

140

4. 	 P-1171-09 Ananías Laparra Martínez.

En marco del 163° Periodo Extraordinario de sesiones de
la CIDH, celebrado en Lima, Perú, del 3 al 7 de julio de
2017, México atendió las solicitudes de información
sobre casos de derechos humanos, en el contexto de
las siguientes audiencias públicas:

1. 	 Situación de personas LGBTI en México.

2. 	 Situación de justicia e impunidad en México.

3. 	 Mecanismo especial de seguimiento del asunto
Ayotzinapa en México.

4. 	 Caso 12.918 Amafer Guzmán Cruz.

Asimismo, el Estado mexicano celebró 3 reuniones de
trabajo con la CIDH sobre los casos:

1. 	 11.520 Tomás Porfirio Rondín y otros.

2. 	 MC-185-13 Sofía Lorena Mendoza Martínez y otros.

3. 	 MC-409-14 43 estudiantes desaparecidos o no
localizados.

Es importante destacar que nuestro país envía informes
periódicos a la CIDH, a fin de actualizarla sobre el
cumplimiento de las recomendaciones que ésta dirige al
Estado mexicano.

A invitación de las autoridades nacionales, la
Corte Interamericana celebró su 55° Periodo
Extraordinario de Sesiones en México, del 17 de
agosto al 2 de septiembre de 2016. Las audiencias
públicas se llevaron a cabo del 22 al 26 de agosto de
2016. Durante su estancia, los miembros de la Corte
sostuvieron actividades académicas y encuentros con
altos funcionarios.

México colaboró con la Corte para rendir los informes
de cumplimiento sobre las siguientes sentencias:

1. 	 Caso González Banda y Otras (Campo Algodonero)
vs. México (sentencia del 16 de noviembre de
2009). El Estado mexicano transmitió el 14°
informe de cumplimiento el 11 de octubre de 2016.

2. 	 Caso Rosendo Radilla Pacheco vs. México
(sentencia del 23 de noviembre de 2009). El 2 de
diciembre de 2016 se transmitió el 19° informe de
cumplimiento.

141

3. 	 Caso Inés Fernández Ortega y otros vs. México y
Caso Valentina Rosendo Cantú y otra vs. México
(sentencias dictadas el 30 y el 31 de agosto
de 2010). El 2 de diciembre de 2016, el Estado
transmitió su 8° informe de cumplimiento de
ambas sentencias.

Asimismo, el 21 de febrero de 2017, México presentó
sus observaciones en el marco de la solicitud de
Opinión Consultiva presentada por Costa Rica a la
Corte, relacionada con el tema de identidad de género y
orientación sexual. Los días 16 y 17 de mayo de 2017,
participó en la audiencia convocada por la Corte sobre el
mismo tema.

El 22 de mayo de 2017, México presentó sus
observaciones en el marco de la solicitud de Opinión
Consultiva presentada por Ecuador a la Corte, respecto
al tema de asilo y refugio.

4.2. Diálogo y cooperación con
los órganos y mecanismos
internacionales de derechos
humanos

A) Oficina del Alto Comisionado de las
Naciones Unidas para los Derechos Humanos

Luego de 15 años de mantener un diálogo abierto y forjar
una estrecha cooperación, el 22 de febrero de 2017,
el Gobierno de México y el Representante en México
del Alto Comisionado de las Naciones Unidas para los
Derechos Humanos, suscribieron el Acuerdo sobre la
continuación de las actividades de la Oficina del Alto
Comisionado en México, con el fin de modernizar el
marco de la cooperación entre dicha Oficina, el Estado
y otros actores.

B) Visita oficial del Grupo de Trabajo sobre
la cuestión de los derechos humanos y las
empresas trasnacionales y otras empresas

Por invitación del Gobierno de México, el Grupo de
Trabajo sobre la cuestión de los derechos humanos y las
empresas trasnacionales y otras empresas llevó a cabo
una vista oficial, del 29 de agosto al 7 de septiembre
de 2016. El Grupo de Trabajo sostuvo encuentros con
diversas autoridades gubernamentales, representantes
del sector empresarial, organizaciones de la sociedad
civil y comunidades indígenas, con quienes dialogaron
sobre los avances, la actividad empresarial y la

protección de los derechos humanos. Como resultado,
el Grupo de Trabajo emitió algunas recomendaciones
preliminares.

C) Segunda visita oficial del Subcomité
para la Prevención de la Tortura de la ONU

Del 12 al 21 de diciembre de 2016, México recibió la
segunda visita oficial del Subcomité para la Prevención
de la Tortura de las Naciones Unidas. Durante su visita,
el Subcomité sostuvo encuentros con autoridades
de diferentes instituciones del Estado mexicano, con
organizaciones de la sociedad civil y organizaciones
internacionales en México. Cabe destacar que las
autoridades nacionales permitieron el acceso irrestricto
del Subcomité a 32 lugares de detención a nivel federal,
estatal y municipal.

D) Visita oficial del Relator Especial ONU
sobre la situación de las y los DDHH

El Relator Especial de Naciones Unidas sobre la
situación de las y los defensores de derechos humanos,
el Sr. Michel Forst, realizó su primera visita oficial a
México del 16 al 24 de enero de 2017. Durante la
visita, el Relator sostuvo diversos encuentros con
representantes de alto nivel del Gobierno de México,
quienes explicaron los esfuerzos que se han puesto en
marcha para visibilizar la importancia de la labor que
realizan las personas defensoras de derechos humanos,
y garantizar el ejercicio de su trabajo sin riesgos y en
un entorno favorable.

E) Visita del Relator Especial de Naciones
Unidas sobre los DDHH al agua potable
y al saneamiento

A invitación de México, el Relator Especial, Leo Heller,
realizó su primera visitó oficialmente nuestro país, del
2 al 11 de mayo de 2017. El Relator se reunió con
diversas autoridades mexicanas, haciendo énfasis en
las acciones adoptadas para brindar los servicios a las
poblaciones más vulnerables. También se dialogó sobre
los desafíos que el Estado aún enfrenta para asegurar
el disfrute de dichos derechos en la práctica.

F) Seguimiento de las medidas cautelares
MC-409-14

En seguimiento a la colaboración con el Grupo
Interdisciplinario de Expertos Independientes (GIEI) y
a la resolución de la CIDH adoptada en julio de 2016,

142

se estableció el Mecanismo Especial de Seguimiento
de las medidas cautelares MC-409-14, relacionadas
con la desaparición de los 43 estudiantes de la Escuela
Normal Rural “Raúl Isidro Burgos”.

Dicha resolución fue resultado de los acuerdos
alcanzados entre las partes, después de que el Gobierno
de México trabajara con los familiares de las víctimas
y la CIDH para definir los aspectos del Mecanismo,
mismo que contempla dentro de su plan de trabajo,
realizar visitas oficiales y técnicas a nuestro país.

A la fecha, el Mecanismo ha realizado dos visitas
oficiales y tres técnicas. La primera oficial fue del 9
al 12 de noviembre de 2016, ocasión en la que se
desarrollaron diversas reuniones entre autoridades
mexicanas de alto nivel y el personal de la CIDH.

Durante la segunda visita oficial (19 al 21 de abril de
2017) el gobierno mexicano entregó un cronograma
de trabajo sobre las actividades a realizar en materia
de investigación para noviembre de 2017.

En las tres visitas técnicas realizadas el 26 de enero,
2 de marzo, y del 31 de mayo al 1 de junio de 2017,
las autoridades nacionales entregaron a los miembros
del Mecanismo, información sobre los avances en las
investigaciones del caso y atención a las víctimas.

G) Presentación de informes a mecanismos
internacionales de derechos humanos

El 10 de noviembre de 2016, México presentó el
informe de respuesta del Estado mexicano sobre el
cumplimiento de las recomendaciones contenidas
en el informe de la CIDH “Situación de los Derechos
Humanos en México”, resultado de su visita a México
del 28 de septiembre al 2 de octubre de 2015.

El 22 de diciembre de 2016, México presentó su IX
Informe Periódico al Comité de las Naciones Unidas para
la Eliminación de todas las formas de Discriminación
contra la Mujer (CEDAW por sus siglas en inglés).

El 16 de enero de 2017, México entregó sus
observaciones al proyecto de capítulo V del Informe
Anual 2016 de la CIDH, relativo al seguimiento de las
recomendaciones formuladas en el informe sobre la
“Situación de los Derechos Humanos en México”.

El 19 de mayo de 2017, México presentó su Informe al
Comité para la Protección de los Derechos de todos los
Trabajadores Migratorios y de sus Familiares.

En junio de 2017, México presentó su (XVIII-XXI)
informe periódico combinado, sobre la implementación
de la Convención para la Eliminación de todas las
formas de Discriminación Racial.

H) Procesos globales de deliberación para
el desarrollo y la regulación de regímenes
normativos internacionales en temas de
derechos humanos

Declaración de Nueva York

El 19 de septiembre de 2016, México participó en
la Reunión de Alto Nivel de las Naciones Unidas para
atender los grandes movimientos de refugiados y
migrantes, en cuyo contexto se adoptó la “Declaración
de Nueva York” sobre refugiados y migrantes, en
la cual los Estados se comprometen a adoptar a
más tardar en 2018, el Pacto Mundial para una
Migración Segura, Regular y Ordenada, y el Pacto
Mundial sobre Refugiados. En consecuencia, nuestro
país fue designado por el Presidente de la Asamblea
General de las Naciones Unidas, junto con Suiza,
como co-facilitador del proceso de negociación de las
modalidades de la Conferencia Intergubernamental
que adoptará el Pacto Mundial para una Migración
Segura, Regular y Ordenada.

Al ser un país líder en el debate mundial sobre
el fenómeno migratorio, México contribuirá
decididamente en la negociación de este Pacto
Mundial en aras de impulsar una agenda que incorpore
de manera equilibrada una visión que comprenda a
la persona migrante en sus distintas dimensiones
–como sujeto de derechos, plenamente informado de
sus obligaciones, así como un importante aliado para
el desarrollo–, y de compartir mejores prácticas con
otras regiones que enfrentan el reto migratorio.

Foro Mundial sobre Migración y Desarrollo

En su calidad de miembro del Grupo Directivo y del
Grupo de Amigos de este Foro Mundial, México
participó en la IX edición del Foro Mundial sobre
Migración y Desarrollo, celebrada del 10 al 12 de
diciembre de 2016, en Dhaka, Bangladesh. La reunión
versó sobre la migración que favorece el desarrollo
sostenible. Asimismo, del 28 al 30 de junio de 2017,
México participó en la X reunión del Foro en Berlín,
Alemania. En esa ocasión, el tema principal atendió los
avances para un acuerdo social y global de migración y
desarrollo.

143

Diálogo Estratégico sobre Protección
México-ACNUR

El 10 de marzo de 2017, se realizó el primer Diálogo
Estratégico sobre Protección Internacional entre el
Gobierno de México y el Alto Comisionado de las
Naciones Unidas para los Refugiados (ACNUR, por sus
siglas en inglés). A través del diálogo, México reafirmó
su interés para continuar y fortalecer las acciones
realizadas en el país y en la región para asegurar
la protección de personas refugiadas, beneficiarias
de protección complementaria, y solicitantes de la
condición de refugiado.

Derechos de las personas con discapacidad

México asistió a la Décima Conferencia de los Estados
Partes de la Convención sobre los Derechos de las
Personas con Discapacidad (10a COPD), del 13 al
15 de junio de 2017; en ese marco compartió los
esfuerzos nacionales encaminados a transversalizar la
perspectiva de la discapacidad en todos los aspectos de
la vida, y a empoderar a las personas con discapacidad
para que participen como agentes activos de desarrollo.

Derechos de los pueblos indígenas

México participó en el XVI Periodo de Sesiones del Foro
Permanente para las Cuestiones Indígenas (FPCI) del
24 de abril al 5 mayo de 2017, donde se destacaron
los avances logrados en la realización de los derechos
de los pueblos indígenas, desde la adopción hace diez
años de la Declaración de las Naciones Unidas sobre
los Derechos de los Pueblos Indígenas.

Empresas y derechos humanos

Del 14 al 16 de noviembre de 2016, México participó
en el V Foro sobre Empresas y Derechos Humanos, con
la finalidad de exponer y compartir a diversos actores
interesados, los avances, buenas prácticas y desafíos
en la implementación de los Principios Rectores de
Naciones Unidas sobre Empresas y Derechos Humanos.

Participación en organismos para el
fortalecimiento de la democracia (IDEA
y Comunidad de las Democracias)

México participó en la XXV Reunión de la Sesión
Ordinaria del Consejo Directivo del Instituto
Internacional para la Democracia y la Asistencia
Electoral (IDEA), celebrada el 8 y 9 de diciembre de
2016, así como en dos reuniones del Comité Directivo,
celebradas en febrero y mayo de 2017; también

acudió a la 12ª Reunión Extraordinaria del Consejo de
los Estados Miembros, el 26 de junio de 2017. De igual
forma, participó de manera activa en las sesiones 22ª
a 25ª del Consejo Directivo de la Comunidad de las
Democracias, en las ciudades de Nueva York, Varsovia
y Ginebra, respectivamente.

4.3. Cumplimiento de las
obligaciones internacionales
en materia de género

México se caracteriza por su liderazgo en foros
regionales e internacionales en materia de promoción
de la igualdad de género, los derechos humanos y el
empoderamiento de las mujeres.

A) Convención sobre la Eliminación
de todas las formas de Discriminación
contra las Mujeres

Como ya se mencionó, México presentó su IX Informe
Periódico al Comité de las Naciones Unidas para la
Eliminación de todas las formas de Discriminación
contra la Mujer. Para la elaboración del Informe,
las autoridades nacionales tomaron como base
las observaciones emitidas por el Comité tras la
sustentación del 7° y 8° informe consolidado de México
en 2012, así como las opiniones de las organizaciones
de la sociedad civil, recogidas en foros regionales.

El texto final fue el resultado de un largo proceso
de redacción y revisión por parte de numerosas
dependencias e instituciones nacionales.

B) Colaboración con ONU Mujeres

México participó activamente en el sexagésimo
periodo de sesiones de la Comisión de la Condición
Jurídica y Social de la Mujer (CSW 61), del 13 al 24
de marzo de 2017, en Nueva York. En ese contexto
impulsó la inclusión de las contribuciones positivas
de las mujeres trabajadoras migrantes en todos los
sectores, particularmente al trabajo de cuidados y
doméstico, en el documento adoptado “Las mujeres en
el mundo laboral cambiante”; también promovió temas
de la agenda nacional para el adelanto de las mujeres y
niñas. Por otra parte, del 7 al 9 de septiembre de 2016,
el Gobierno mexicano organizó el “XVII Encuentro
Internacional de Estadísticas de Género, Desafíos de
los indicadores de género de los ODS para que nadie
se quede atrás. Como resultado, acordaron diversas
dependencias y ONU Mujeres la instalación en nuestro
país el Centro de Excelencia de estadísticas con
perspectiva de género (CdE).

144

C) XIII Conferencia Regional sobre
la Mujer en América Latina y el Caribe

Del 24 al 28 de octubre de 2016, se desarrolló la
Conferencia Regional sobre la Mujer en América
Latina y el Caribe, donde se adoptó la estrategia de
Montevideo. Durante la reunión, México mantuvo su
liderazgo y reconocimiento como actor estratégico en
la promoción e impulso de la agenda de igualdad de
género y empoderamiento de las mujeres y las niñas
en la región.

D) Mujeres indígenas

Las autoridades mexicanas llevaron a cabo por octava
ocasión el evento “Empoderamiento de Mujeres
Indígenas y Jornadas de Acceso a la Justicia”, el 26 y 27
de septiembre de 2016. Su finalidad fue dar cuenta de
los avances y los retos que enfrenta el Estado mexicano
en la integración de políticas públicas con perspectiva
de género y para impulsar el empoderamiento integral
de las mujeres y niñas indígenas como agentes
de desarrollo en sus comunidades, así como en la
implementación de la Agenda 2030 para el Desarrollo
Sostenible.

Por otra parte, el 14 de octubre de 2016 se celebró
la “Reunión inaugural del grupo de trabajo sobre
violencia contra las Mujeres Indígenas en el marco de
la Cumbre de Líderes de América del Norte (CLAN)”,
en Washington D.C., donde nuestro país intercambió
experiencias y buenas prácticas con Estados Unidos
y Canadá, además de identificar posibles soluciones y
áreas de cooperación trilateral en los temas relacionadas
con la violencia contra las mujeres indígenas, y alcanzar
la firma de un Acuerdo conjunto para enfrentar dicha
problemática.

4.4. Cooperación, difusión
y promoción en materia de
derechos humanos

A) Diálogo Bilateral en Materia de Derechos
Humanos México-Estados Unidos

El VIII Diálogo Bilateral en Materia de Derechos Humanos
México-Estados Unidos se llevó a cabo el 27 de octubre
de 2016, en la Ciudad de México. Representantes de
ambos países intercambiaron puntos de vista sobre
asuntos de interés mutuo en materia de derechos
humanos, tanto en el ámbito multilateral como bilateral.

Entre otras cuestiones, dialogaron sobre el trabajo
en los órganos relevantes de la Organización de las
Naciones Unidas (ONU) –incluyendo el Consejo de
Derechos Humanos y la Asamblea General– y de la
Organización de los Estados Americanos (OEA), a fin de
fortalecer sus acciones para atender de forma efectiva
los retos globales y regionales en materia de derechos
humanos, así como para promover la democracia en el
hemisferio occidental.

B) Diálogo bilateral en materia de derechos
humanos México-Canadá

El 11 de mayo de 2017 se llevó a cabo el primer
diálogo bilateral en materia de derechos humanos
México-Canadá, en Ottawa. Durante el encuentro, los
participantes intercambiaron puntos de vista y buenas
prácticas en asuntos de interés mutuo en materia de
derechos humanos, y exploraron áreas de oportunidad
para el fortalecimiento de la cooperación en asuntos de
importancia.

5. Organismos internacionales
especializados

A) Organización de las Naciones Unidas
para la Educación, la Ciencia y la Cultura
(UNESCO)

En la 11ª sesión del Comité Intergubernamental para
la Salvaguardia del Patrimonio Cultural Inmaterial,
celebrada en Addis Abeba, Etiopía, del 28 de noviembre
al 2 de diciembre de 2016, México logró la inscripción en
la Lista Representativa del Patrimonio Cultural Inmaterial
a la “Charrería, tradición ecuestre mexicana”, con
objeto de garantizar su transmisión a las siguientes
generaciones al permitir la creación de nuevos espacios
para la práctica de la charrería de manera colectiva
e individual. Hasta ahora, nuestro país cuenta con
un total de 8 inscripciones, con lo que el Gobierno de
México refrenda su responsabilidad con la salvaguardia,
preservación y revaloración de las tradiciones mexicanas
que conforman nuestra identidad nacional.

En el marco de la 17ª sesión del Comité Regional para
América Latina y el Caribe del Programa Memoria del
Mundo de la UNESCO, que se celebró en Mar del Plata,
Argentina, se obtuvo el registro de cuatro nominaciones
mexicanas en el Programa Memoria del Mundo,
a saber: 1) Tratado para Proscripción de las armas
nucleares en la América Latina y el Caribe (Tratado de
Tlatelolco); 2) Acervo Román Piña Chán: La Tradición

145

Cultural Mesoamericana y el Legado Intelectual del
arqueólogo en sus Manuscritos y Fotografías; 3) Canto
General de Pablo Neruda. Primera Edición de 1950;
y 4) Fondo Consejo Mexicano de Fotografía. De este
modo, México contribuye a preservar el patrimonio
documental, facilitar el acceso universal al mismo y
crear una mayor conciencia en todo el mundo de su
existencia y su importancia.

El Consejo Ejecutivo de la UNESCO, en su 201ª
sesión (París, 19 abril–5 mayo, 2017), endosó la
recomendación de la 1ª reunión del Consejo de la
Red Mundial de Geoparques (Torkay, Reino Unido,
septiembre de 2016), para incluir a los Geoparques
mexicanos de la Comarca Minera en el Estado de Hidalgo
y de la Mixteca Alta en Oaxaca en la Red Mundial de

Geoparques de la UNESCO. De esta manera, México
promueve el patrimonio natural con vistas a fomentar
el desarrollo sostenible de las regiones. El programa
abarca 127 sitios registrados en 35 países

A fin de continuar impulsando la inserción de la mujer
en la ciencia, en 2016, L´Oréal México, CONACYT y la
Oficina UNESCO en México, hicieron un reconocieron al
talento de jóvenes científicas mexicanas por aportar su
conocimiento en áreas como ingeniería de materiales,
sustentabilidad, ciencias de la salud, biodiversidad y
astronomía.

En las 200ª y 201ª sesiones del Consejo Ejecutivo
de la UNESCO (París, octubre, 2016 y abril, 2017),
México reafirmó su compromiso con los objetivos de la

146

Organización y reiteró su posición en temas prioritarios
para nuestro país, particularmente en materia de
promoción de la educación equitativa y de calidad,
el papel de la educación, la ciencia, la cultura y la
comunicación de ideas como factores centrales para el
cumplimiento de los objetivos de Desarrollo Sostenible
y la protección del patrimonio mundial.

México, conjuntamente con Ghana, Nueva Zelandia y
Rusia, propuso establecer el Día Internacional de la
Luz, cuya aprobación final se dará en la 39ª Conferencia
General de la UNESCO, a celebrarse en París, en
noviembre de 2017.

Como reconocimiento al importante trabajo realizado
por México en materia de patrimonio subacuático, fue
reelecta la antropóloga Helena Barba Meinecke, del
Instituto Nacional de Antropología e Historia (INAH),
como miembro del Consejo Consultivo Científico y
Técnico (CCCT) de la Convención de la UNESCO de
2001 sobre Patrimonio Cultural Subacuático, para
el periodo 2017–2021.

B) Organización Internacional
del Trabajo (OIT)

México participó activamente en la 329ª sesión
del Consejo de Administración de la Organización
Internacional del Trabajo (Ginebra, 9–24 marzo, 2017),
en la que presentó 11 declaraciones en su carácter de
miembro titular de este órgano a título nacional, y 16
declaraciones en su carácter de coordinador regional
del GRULAC.

En el marco de la 106ª Conferencia Internacional del
Trabajo (Ginebra, 5 - 16 junio, 2017), México resultó
electo miembro adjunto del Consejo de Administración
de la OIT, para el periodo 2017–2020, como un
reconocimiento al liderazgo que ha mantenido el
Gobierno de México ante los países de la región,
además de representar una valiosa oportunidad para
seguir fortaleciendo la relación con la OIT y sus Estados
miembros.

México, asimismo, se pronunció a favor de derogar
aquellos convenios que han perdido su propósito y han
sido sustituidos por otros instrumentos internacionales
o porque ya no reflejan prácticas e ideas actuales.

México comparte el compromiso de la OIT a favor de
políticas justas en materia de migración y de medidas
más fuertes contra el trabajo forzoso. Para México, el

tema de la migración laboral es de suma importancia
por las aportaciones de nuestros migrantes.

En cumplimiento con lo establecido en el Artículo
19 de la Constitución de la OIT, México presentó las
Memorias sobre la aplicación en nuestro país de los
Convenios Núm. 11, 12, 17, 19, 22, 42, 55, 87, 100,
102, 111, 112, 118, 134, 141, 159, 163, 164 y 166.

C) Organización Mundial del Turismo (OMT)

En el marco de la 22ª Asamblea General de la OMT,
a celebrarse en Chengdu, China, del 11 al 16 de
septiembre de 2017, se eligió al Sr. Zurab Pololikashvili
(Georgia), para ocupar el puesto de Secretario General
de la OMT, para el periodo 2018–2021. México voto a
favor, dadas las excelentes relaciones diplomáticas con
Georgia.

México, como miembro activo de la OMT, participó en
la 105ª sesión del Consejo Ejecutivo y en la 61 edición
de la Cumbre Regional de la OMT para las Américas (El
Salvador-Honduras, 30–31 mayo, 2017).

D) Unión Postal Universal (UPU)

México participó en la 26ª sesión del Congreso Postal
Universal, que se celebró en Estambul, Turquía, del 20
de septiembre al 7 de octubre de 2016. En esa ocasión,
México se pronunció a favor de actualizar el Convenio
y sus Reglamentos a fin de armonizar las disposiciones
de dichos instrumentos con la finalidad de atender la
realizada que impera y reflejar los procesos operativos
que aplican los servicios postales nacionales.

E) Unión Postal de las Américas, España y
Portugal (UPAEP)

México mantiene el compromiso con la creación del
Plan Integral de Reforma y Desarrollo del Sector Postal
en México (PIDEP), impulsado por la UPU-UPAEP, a fin
de contar con el acceso a servicios postales modernos
y de calidad.

F) Organización Mundial de la Propiedad
Intelectual (OMPI)

México participó en la 25ª sesión del Comité
Permanente sobre el Derecho de Patentes (12 a 15
de diciembre de 2016, Ginebra) y apoyó la propuesta
revisada del Grupo de Países de América Latina y el
Caribe (GRULAC) sobre las excepciones y limitaciones

147

a los derechos conferidos por las patentes. México
participó activamente en la 56ª serie de sesiones de las
Asambleas de los Estados Miembros de la OMPI (3 al 11
de octubre de 2016, Ginebra) y en todos los Comités
y resaltó los esfuerzos nacionales para impulsar la
protección de las invenciones naturales y fomentar una
cultura de respeto a la propiedad intelectual.

G) Organización Internacional
de Telecomunicaciones Móviles por
Satélite (IMSO)

En el 24º periodo de sesiones de la Asamblea de las Partes
de la Organización Internacional de Telecomunicaciones
Móviles por Satélite (IMSO) (15-17 de noviembre
de 2016, Londres) se eligió a México para integrar
el Comité Asesor para el bienio 2017-2018, lo que
permitirá tener una mayor presencia y participación en
el marco de los organismos internacionales.

H) Comisión sobre la Utilización del Espacio
Ultraterrestre con Fines Pacíficos (COPUOS)

México fue sede del 67º Congreso Anual IAC-16 de la
Federación Internacional de Astronáutica (20-30 de
septiembre 2016, Jalisco, México), durante el cual se
indicó que el sector aeroespacial refleja la confianza en
México y en su gobierno a grado tal que en los últimos
tres años se ha convertido en uno de los más dinámicos
de la economía nacional, lo ha colocado como el cuarto
destino mundial para las inversiones de manufactura
aeroespacial y el sexto proveedor del mercado de
Estados Unidos.

I) Organización de Aviación Civil
Internacional (OACI)

México participó en el 39° periodo de sesiones de la
Asamblea General (17 septiembre al 17 octubre de
2016, Montreal, Canadá) y fue reelecto como miembro
del Consejo de la Organización, para el periodo 2016-
2019, recibiendo 160 votos a favor de 170 emitidos.
En enero de 2017, se inauguraron las celebraciones
con motivo del 60ª aniversario del establecimiento
en México de la Oficina Regional para Norteamérica,
Centroamérica y Caribe (NACC) de la Organización de
Aviación Civil Internacional (OACI).

J) Organización Marítima Internacional (OMI)

México participó en el 97° periodo del Comité de
seguridad marítima (21-25 noviembre, 2016, Londres,

Reino Unido), durante la cual se constituyeron cuatro
Grupos de trabajo, en el Grupo de redacción sobre
examen y adopción de enmiendas a los instrumentos
de obligado cumplimiento.

México participó en el 117° periodo de sesiones del
Consejo de la OMI (5-8 diciembre, 2016, Londres,
Reino Unido), durante el cual se constituyó un grupo de
trabajo sobre la Estrategia, Planificación y Reforma en
el cual participó la Delegación de México.

6. Otros asuntos

A) Asuntos financieros

Con el objetivo de hacer un uso eficiente de nuestras
membresías en los organismos internacionales y de
buscar un mayor nivel de transparencia, rendición
de cuentas y disciplina presupuestal en los foros
universales, México participó activamente durante
el 71° periodo de sesiones de la Asamblea General
de Naciones Unidas, en el segmento principal de la
Quinta Comisión en diciembre de 2016 y en la primera
y segunda sesiones reanudadas en marzo y mayo de
2017, respectivamente.

México participó activamente en las discusiones
administrativas, financiaras y presupuestales de todos
los organismos internacionales, mientras que el ámbito
de Naciones Unidas se destacaron las negociaciones
referentes al presupuesto de las Naciones Unidas para
el bienio 2018-2019; el esquema de financiamiento de
las Misiones Políticas Especiales; y de las Operaciones
de Mantenimiento de la Paz. Ello bajo los principios de
rendición de cuentas, transparencia y uso eficiente
y eficaz de los recursos, buscando asegurar que los
presupuestos ordinarios cuenten con los recursos
necesarios para cubrir los costos de los mandatos
aprobados, evitando incrementos injustificados
y desmesurados, y privilegiando acciones que se
encuentren en línea con los objetivos contenidos en el
Plan Nacional de Desarrollo 2013-2018.

B) Candidaturas prioritarias

Durante el periodo comprendido entre el 1 de
septiembre de 2016 al 31 de agosto de 2017, se
continuó promoviendo la presencia de México en los
órganos directivos de los organismos internacionales,
a fin de buscar una mayor incidencia en ellos y dar
continuidad a nuestra activa participación. México
fue reelecto al Consejo Ejecutivo de la Organización

148

para la Prohibición de las Armas Químicas (OPAQ),
periodo 2018-2019; al Consejo de la Organización
de Aviación Civil Internacional (OACI), Parte II, periodo
2016-2019; al Consejo de Administración de la
Unión Postal Universal (UPU), periodo 2016-2019;
al Consejo de Administración de la Organización
Internacional del Trabajo (OIT), periodo 2017-2020
y al Consejo Ejecutivo de la Comisión Oceanográfica
Intergubernamental (COI) de la UNESCO, periodo
2017-2019.

Asimismo, se obtuvo la reelección del Emb. Juan Manuel
Gómez-Robledo a la Comisión de Derecho Internacional
(CDI), periodo 2017-2021; del Sr. Carlos Ruiz Massieu
a la Comisión Consultiva en Asuntos Administrativos
y de Presupuesto (ACABQ), periodo 2017-2019; de
la Sra. Carolina María Fernández Opazo al Comité de
Presupuesto y Finanzas de la Corte Penal Internacional
(CPI), periodo 2017-2020; de la Arqueóloga María

Helena Barba Meinecke al Consejo Consultivo Científico
y Técnico (STAB) de la Convención de 2001 para la
Protección del Patrimonio Cultural Subacuático de la
UNESCO, periodo 2017-2021.

Además, se promovieron exitosamente las candidaturas
del General de Brigada D.E.M. Luis Rodríguez Bucio a
la Presidencia del Consejo de Delegados de la Junta
Interamericana de Defensa (JID), periodo 2017-2018;
de México al Comité de Organización de la Comisión
de Consolidación de la Paz (CCP), periodo 2017-2018;
del Dr. Raúl Martín del Campo Sánchez a la Junta
Internacional de Fiscalización de Estupefacientes (JIFE),
para cubrir el mandato que concluirá el 1 de marzo
de 2017 y para el periodo 2017-2022; de México al
Consejo Económico y Social (ECOSOC), periodo 2018-
2020, al igual que la elección de Joel Hernández García
a la Comisión Interamericana de Derechos Humanos,
periodo 2018-2021.

VI. Cooperación,
promoción y

difusión de México

153

Agustín García-López Loaeza
Director Ejecutivo de la AMEXCID

Entre los meses de septiembre 2016 y agosto
de 2017, la Agencia Mexicana de Cooperación
Internacional para el Desarrollo (AMEXCID),

de acuerdo con el mandato que le otorga la Ley de
Cooperación Internacional para el Desarrollo de México
(LCID, 2011) continuó consolidándose como el ente
coordinador de la Cooperación Internacional para el
Desarrollo (CID) en México. El periodo sobre el que se
informa, atestiguó en un entorno de cambios políticos y
perspectivas económicas en el ámbito internacional. En
ese contexto, México confeccionó un plan estratégico
para gestionar mejor la cooperación internacional que el
país recibe y otorga.

México en su papel de oferente ha participado en 239
iniciativas bilaterales, 43 regionales y 31 triangulares.
América Latina y el Caribe es la región de mayor
importancia estratégica para la cooperación mexicana,
por lo que 237 de las 239 iniciativas bilaterales se
desarrollan en dicha región, 124 en Sudamérica, 70
en Centroamérica y 43 en el Caribe. Los principales
socios con los que México lleva acabo estas acciones
son Argentina (14), Brasil (7), Chile (51), Colombia
(4), Ecuador (8), Perú (15) y Uruguay (17)3. Los
sectores incluidos en estas iniciativas abarcan el tema
agropecuario, orden público y de seguridad interior;
asuntos económicos, comerciales y laborales en general;
ciencia, tecnología e innovación; salud, combustibles y
energía, educación, entre otros.

Con base en su nuevo enfoque de gestión, la AMEXCID
optimizó la gestión de recursos para la CID, en su carácter
dual en materia de CID, como receptor y oferente. Dicho
enfoque permite a la AMEXCID adaptar sus acciones
de cooperación al contexto internacional cambiante,
promoviendo la prosperidad de México y sus socios.

3	 Cifras preliminares de enero a agosto de 2017.

En congruencia con sus prioridades y compromisos
internacionales, México las principales iniciativas de
cooperación se dirigen principalmente a sectores
como medio ambiente, cambio climático y la gestión
de desastres; ciencia y tecnología, desarrollo agrícola,
democracia y fortalecimiento institucional; cultura y
turismo; educación, desarrollo social, competitividad y
asuntos económicos; energía, seguridad alimentaria y
nutrición; salud, reconstrucción y migración.

Por otro lado, México logró expandir su cooperación hacia
otros puntos geográficos, como África y Medio Oriente,
la región de Asia-Pacífico y Europa, con países como
Sudáfrica, Kenia, India, Italia, Hungría, Turquía, Irlanda,
entre otros. A través de estos proyectos e iniciativas,
la AMEXCID cumplió con el objetivo de fortalecer la
presencia de los países mediante acciones puntuales
focalizados en sectores prioritarios.

El periodo de septiembre 2016 a agosto 2017, significó
la revitalización del multilateralismo para México y la
región, fruto de la adopción de la Agenda 2030 y la
entrada en vigor del Acuerdo de París. México como
un actor global responsable, adquirió el compromiso
de dialogar a través de distintos mecanismos y foros
multilaterales sobre temas de interés de la nación.
La AMEXCID adoptó un posicionamiento político en
los diversos foros multilaterales que abogó por la
recuperación económica, el desarrollo sostenible, la
acción contra el cambio climático y la defensa de los
derechos humanos.

Destaca el papel de México en su papel de Copresidente de
la Alianza Global para la Cooperación Eficaz al Desarrollo
(AGCED) de la cual México fue copresidente en 2016,
así como el seguimiento al proceso de Financiación al
Desarrollo a través de diferentes acciones. Además de
continuar fortaleciendo la relación con Iberoamérica

154

a través de iniciativas de cooperación. Por otro lado, a
nivel nacional México continúo impulsando la puesta en
marcha de la Agenda 2030.

En el plano económico, ante la compleja coyuntura
internacional, la AMEXCID contribuyó a profundizar
y dinamizar las relaciones económicas al captar
nuevas oportunidades de negocios con la asistencia
de la Secretaría de Relaciones Exteriores (SRE), y
las Representaciones de México en Exterior (RME),
lo que permitió una exitosa promoción de México
en el ámbito económico. De esta forma, gracias a
la promoción económica de enero a junio de 2017,
se han atraído 186 oportunidades de negocios4.
Además, en el periodo que se reporta se celebraron
ocho eventos de promoción económica en el marco
de Visitas del Alto Nivel con países como: Alemania,
Emiratos Árabes Unidos (EAU), Polonia, Guatemala,
Portugal, Panamá y con países de la Organización de
los Estados Americanos (OEA), así como un Foro de
negocios en Cancún.

En concordancia con el objetivo de la Agencia de
promover el valor de México en el mundo mediante la
difusión turística y cultural a través de una estrategia
de consolidación de la red de RME como instrumento

4	 Cifras preliminares.

de coordinación eficiente que permita cuantificar sus
beneficios, la AMEXCID ha venido consolidando la
operación de los portales digitales de promoción, lo cual
ha permitido conocer con mayor precisión el impacto
de los eventos culturales promovidos en el exterior
los cuales alcanzaron la cifra de 1,906 actividades
realizadas durante el periodo de septiembre de 2016 a
agosto de 2017. Asimismo, se han difundido contenidos
culturales a través de actividades de gran impacto en
todas las disciplinas: música, artes escénicas, artes
visuales, cinematografía, literatura y gastronomía, y
se ha dado impulso a la ejecución de actividades de
promoción cultural en colaboración con la iniciativa
privada y fundaciones internacionales.

Con este breve preámbulo, este capítulo presenta los
avances de septiembre de 2016 a agosto 2017. Tras la
materialización de resultados de desarrollo, es evidente
que la CID es uno de los mecanismos más nobles y
efectivos que tiene la política exterior para traducir
compromisos y acuerdos políticos en acciones tangibles,
además de contribuir directamente al desarrollo
sostenible. En los años venideros, la CID debe ser vista
como una herramienta estratégica para revitalizar las
relaciones entre países, así como dar respuesta a las
nuevas necesidades de nuestro tiempo.

155

Presentación

Durante el quinto año de gobierno, la Agencia Mexicana
de Cooperación Internacional para el Desarrollo celebró
cinco años desde su creación, y con ello, cinco años del
funcionamiento del sistema mexicano de cooperación
internacional, de buscar mecanismos más eficientes,
iniciativas con mayor impacto y asociaciones más
incluyentes.

Entre septiembre 2016 y agosto 2017, la Agencia
Mexicana de Cooperación Internacional para el Desarrollo
(AMEXCID), de acuerdo con el mandato que le otorga la
Ley de Cooperación Internacional para el Desarrollo de
México (LCID, 2011) continuó consolidándose como
el ente coordinador de la Cooperación Internacional
para el Desarrollo (CID) en México. En ese contexto,
México inició la elaboración de un plan estratégico para
gestionar mejor la cooperación internacional que el país
recibe y otorga.

El nuevo enfoque de gestión permitirá optimizar la
gestión de recursos para la CID y adaptar sus acciones
de cooperación al contexto internacional cambiante,
promoviendo la prosperidad de México y sus socios.

Asimismo, la cooperación mexicana hacia
Centroamérica experimentó un renovado impulso y
reconocimiento político, principalmente a través de
iniciativas integrales a nivel regional. Por un lado, en
el marco de la Cumbre del Mecanismo de Diálogo y
Concertación de Tuxtla se reconoció ampliamente el
valor de la cooperación mexicana canalizada a través del
Proyecto de Integración y Desarrollo de Mesoamérica,
particularmente la cooperación financiera a través del
Fondo de Infraestructura para Países de Mesoamérica y
el Caribe (Fondo de Yucatán). También se reconoció la
iniciativa Mesoamérica sin Hambre, que ha facilitado la
consolidación de marcos regulatorios y de políticas para
la seguridad alimentaria y nutricional.

Por el otro, la Conferencia sobre Prosperidad y
Seguridad en Centroamérica celebrada en Miami del 15
al 16 de junio de 2017 marcó un segundo momento
cumbre en la relación de cooperación entre México y la
región, al brindar una oportunidad para identificar áreas
catalizadoras del desarrollo, sinergias entre socios de
desarrollo y el sector privado, fortalecer iniciativas
exitosas y renovar nuestra cooperación internacional
para el desarrollo en la región mediante el diseño e
implementación de una estrategia integral.

A través de la cooperación bilateral con los países
de Centroamérica y el Caribe, México continúa
compartiendo experiencias en diversas áreas de
política, así como de tecnologías especializadas para
el desarrollo y fortalecimiento de capacidades en la
región. Sudamérica, por otro lado, continúa siendo un
espacio de cooperación e intercambio que contribuye a
desarrollo mutuo. Igualmente, México logró mantener
una presencia activa en otros puntos geográficos, como
África y Medio Oriente.

En línea con el impulso de asociaciones multi-actor,
México es el principal socio de Alemania para impulsar
proyectos de cooperación triangular en América Latina,
consolidándose como un socio estratégico para crear
sinergias con otros socios de cooperación internacional
con la finalidad de ampliar el impacto de las iniciativas.

México mantuvo su liderazgo en espacios multilaterales
de cooperación para el desarrollo. Al concluir su
participación como copresidente de la Alianza Global
para la Cooperación Eficaz al Desarrollo (AGCED)
México destacó promover la voz de los países de renta
media, la eficacia de la cooperación sur-sur y triangular
y la medición multidimensional de la pobreza. De igual
forma, se ha mantenido como uno de los principales
promotores de la agenda sobre financiación al desarrollo
a través de diferentes acciones. Además se continúa
fortaleciendo la relación con Iberoamérica mediante
iniciativas de cooperación. Por otro lado, a nivel nacional,
México continuó impulsando la puesta en marcha de la
Agenda 2030 para el Desarrollo Sostenible.

En el plano económico, ante la compleja coyuntura
internacional, la AMEXCID, fortaleció la coordinación
interinstitucional con ProMéxico y las Representaciones
de México en el Exterior para impulsar la promoción
económica internacional con la finalidad de estrechar
las relaciones con socios y facilitar la apertura de
oportunidades de intercambio comercial y de inversión.

La cultura tiene un lugar prioritario en la política exterior,
al facilitar el entendimiento entre sociedades, abrir
mayores expectativas al intercambio comercial y de
inversiones, y favorecer la cooperación para el desarrollo.
En concordancia con el objetivo de la Agencia de
promover el valor de México en el mundo mediante la
difusión turística y cultural, la AMEXCID ha consolidado
la operación de los portales digitales de promoción a
través de una estrategia de consolidación de la red de
RME como instrumento de coordinación eficiente que
permita cuantificar sus beneficios. Esto ha permitido

156

capturar de manera más adecuada la labor de las RME,
las cuales realizaron más de 1,906 actividades durante
el periodo de septiembre de 2016 a agosto de 2017.

Una de las actividades de promoción y cooperación más
importantes, el Año Dual México-Alemania, concluyó
en junio después de más de 200 iniciativas, traducidas
en más de 500 actividades realizadas en diversas
ciudades alemanas. Clausurado por la canciller federal,
Angela Merkel y el Presidente de la República, Enrique
Peña Nieto, el Año Dual fortaleció la relación bilateral a
través del diálogo político y la celebración de proyectos y
eventos culturales, económicos y científico-académicos.

Con este preámbulo, se presentan los avances de la
AMEXCID de septiembre de 2016 a agosto 2017. Tras
la materialización de resultados de desarrollo, En los años
venideros, la CID debe ser vista como una herramienta
estratégica para revitalizar las relaciones entre países,
así como dar respuesta a las nuevas necesidades de
nuestro tiempo.

Estos logros reflejan el valor de la cooperación al
desarrollo para transformar compromisos y acuerdos
políticos en acciones tangibles que contribuyan al
desarrollo sostenible. Así, la AMEXCID facilita compartir
lo mejor de México para enfrentar retos globales de
manera eficaz y responsable y crecer juntos.

I. Consolidación de la
institucionalidad de la Política
de Cooperación Internacional
para el Desarrollo

Entre septiembre de 2016 y agosto de 2017, la
AMEXCID continuó ejecutando el plan de fortalecimiento
institucional iniciado a principios del sexenio del
Presidente Enrique Peña Nieto. Dicho plan contempla
las prioridades estipuladas en el Plan Nacional de
Desarrollo 2013-2018 en cinco puntos fundamentales:
1) alineación estratégica; 2) coordinación entre diversos
actores; 3) adecuación metodológica; 4) optimización
y sistematización de procesos; y 5) desarrollo de
capacidades.

Es así como en este periodo, México redobló esfuerzos
para consolidarse como un país a la vanguardia en temas
de cooperación internacional, a través de la coordinación
interinstitucional, el fortalecimiento del Registro Nacional
de la Cooperación Internacional para el Desarrollo

(RENCID), la generación de estadísticas confiables; la
sistematización de su actividad institucional, además de
impulsar la política de evaluación de la CID.

Sistematización de la información

De septiembre de 2016, a agosto de 2017, la AMEXCID
publicó la cuantificación mexicana de los años 2014 y
2015. La plataforma del RENCID ha demostrado ser
una herramienta innovadora para la sistematización
y seguimiento de las acciones de cooperación de
las dependencias e instancias de la Administración
Pública Federal (APF). A continuación se mencionan las
principales acciones:

•	 El 28 de septiembre de 2016, durante la IX sesión del
Consejo Consultivo, se compartieron oficialmente los
resultados de la cuantificación 2014 de la Cooperación
Internacional para el Desarrollo que otorga México. Se
estimó en 288.6 millones de dólares (mdd) en 2014.

•	 En octubre de 2016, se inició el nuevo ciclo del RENCID:
138 usuarios de 32 dependencias de la APF fueron
capacitados para registrar acciones de cooperación en
el RENCID.

•	 El 1 de noviembre de 2016, se habilitó la plataforma
RENCID para el registro de los ejercicios 2015 y 2016
según lo establecido en el calendario del ciclo del
registro.

•	 En junio del 2017 se publicaron los resultados de la
cuantificación 2015 de la Cooperación Internacional
para el Desarrollo que otorga México. Se estimó en
207 millones de dólares (mdd) el valor de la oferta de
cooperación mexicana en 2015.

En complementariedad, se continuó con el desarrollo de
la plataforma interna de la AMEXCID, el InfoAMEXCID, a
través de la cual se contará con información exhaustiva
sobre las acciones que coordina la AMEXCID en materia
de Cooperación Técnica y Científica, promoción cultural
y promoción económica. Durante este periodo se ha
logrado habilitar los módulos de diseño, financiamiento,
seguimiento físico y financiero, además de incluir ejes
trasversales referentes a la igualdad de género.

Coordinación con otros actores

Durante este periodo, la AMEXCID emprendió esfuerzos
importantes para conseguir una vinculación más
estratégica con otros actores. Sobresale la puesta

157

en marcha de 15 proyectos de cooperación con la
participación de Organizaciones de la Sociedad Civil
enmarcados en la Iniciativa para el Fortalecimiento de
la Sociedad Civil (IFOSC), el Laboratorio de Cohesión
Social y el Fondo México Alemania. Por otro lado, a
través del Consejo Consultivo, la AMEXCID se posicionó
en su papel de ente coordinador de la cooperación
internacional que otorga el Estado Mexicano, además de
que se fortalecieron las relaciones interinstitucionales. Al
respecto, se celebraron la “IX Sesión Ordinaria del Consejo
Consultivo de la AMEXCID” y la IV Sesión Ordinaria del
Consejo Técnico Social de la Agencia, realizadas en
septiembre y diciembre de 2016 respectivamente.

Otras actividades destacadas se
describen a continuación:

•	 Durante noviembre y diciembre de 2016, la
Agencia participó en la 24ª Conferencia Mundial de
Voluntariado, y en dos actividades de fortalecimiento
de capacidades para Organizaciones de la Sociedad
Civil que abonan al cumplimiento del ODS 16: Paz,
Justicia e Instituciones.

•	 En 2016, la AMEXCID emprendió acciones para
colaborar con instituciones de educación superior y
académicas. Uno de los avances en este ámbito fue
la presentación de los alcances y perspectivas de la
política de cooperación internacional para el desarrollo
mexicana. Las instituciones educativas participantes
fueron: la Facultad de Ciencias Políticas y Sociales
de la UNAM, Instituto Mora, Instituto Tecnológico
de Monterrey Campus Ciudad de México y Campus
Santa Fe.

•	 El 21 de febrero de 2017, la AMEXCID presentó
oficialmente el documento “Colaboración entre
fundaciones y gobierno: evidencia desde México”,
que se realizó en colaboración con la GIZ, la OCDE,
el CEMEFI y la AMEXCID. Esta investigación recoge
evidencia para diagnosticar el estado del arte de la
colaboración entre las fundaciones filantrópicas y el
gobierno federal, y emite recomendaciones concretas
para incentivar la colaboración entre ambos actores
con miras a una cooperación más eficaz. Los resultados
de este estudio se compartieron también durante la
segunda Reunión de Alto Nivel de la AGCED, celebrada
en Nairobi, Kenia, en noviembre 2016.

•	 Del 5 al 9 de junio de 2017, se organizó la 3ª edición
de la Semana de la Evaluación, un espacio alternativo
de posicionamiento a nivel regional y global en

cuanto al enfoque de resultados de la cooperación al
desarrollo, donde la AMEXCID fue convocante junto
con otras 17 instituciones en México. Este año, se
logró su celebración por primera vez a nivel regional
en América Latina y el Caribe con 167 actividades
realizadas en 15 países de la región, incluyendo mesas
redondas, conferencias, paneles de expertos, entre
otras. La celebración de la Semana fue producto de un
esfuerzo conjunto entre sus instituciones anfitrionas:
el Centro de Aprendizaje en Evaluación y Resultados
para América Latina (CLEAR, por sus siglas en inglés),
el Centro de Investigación y Docencia Económicas
(CIDE), la Secretaría de Hacienda y Crédito Público
(SHCP), el Consejo Nacional de Evaluación de la
Política de Desarrollo Social (CONEVAL), la AMEXCID
y J-PAL América Latina y el Caribe.

Por otro lado, con el objetivo de fortalecer la capacidad
técnica de los cuadros institucionales de los municipios
de México en temas de cooperación internacional para
el desarrollo, la AMEXCID, de la mano de la Federación
Nacional de Municipios de México (FENAMM) y de
la Universidad Internacional de Florida, organizó el
Seminario Nacional sobre Cooperación Internacional
para Municipios, donde se capacitó a más de 300
funcionarios municipales de las 32 entidades federativas,
en temas de CID.

Con respecto a la relación con sector privado, en
marzo de 2017, fue finalizado el proyecto denominado
Fomento e Integración de Proveedores PyMES a través de
la Plataforma ANTAD.biz y su Componente Ambiental,
en Guatemala y Honduras. El valor total del proyecto fue
de 390,388 euros, con aportaciones de: la AMEXCID
(30%, proveniente de recursos del FOMEXCIDI); la
GIZ (50%) y; la ANTAD (20%). A través del proyecto
se otorgó capacitación a 40 empresas en Honduras,
en temas comerciales y de sustentabilidad, además
de las 456 empresas participantes, 350 cuentan con
autodiagnóstico ambiental. Actualmente, la plataforma
cuenta con más de 80 miembros, entre empresas y
agrupaciones y fundaciones empresariales líderes en
sostenibilidad.

En el marco de la Alianza por la Sostenibilidad, plataforma
de colaboración público-privada para impulsar proyectos
conjuntos de cooperación lanzada en 2016, se logró
la instalación de 5 comités de trabajo en temas sobre
energía asequible y no contaminante; ciudades y
comunidades sostenibles; producción y consumo
responsable; educación; e inclusión social que permitirán
concretar una cartera de proyectos a implementar.

158

Destacan las siguientes actividades:

•	 En junio de 2017, fue celebrada la Primera Reunión
Transversal de los Comités de Trabajo de la Alianza por
la Sostenibilidad. En el evento participaron más de 60
empresas, fundaciones y organismos empresariales.
Durante la reunión, los Presidentes y Secretarios de los
cinco Comités de Trabajo tuvieron la oportunidad de
presentar los avances registrados en la identificación
de las temáticas de los proyectos que impulsará cada
uno de ellos.

Herramientas metodológicas
y capacitación

De septiembre de 2016 a agosto 2017, se dio especial
atención al fortalecimiento del ciclo de vida de los
programas y proyectos de la AMEXCID, mediante el
desarrollo de herramientas, instrumentos y mecanismos
que aseguran su alineación con los principios y objetivos
rectores de la CID de México, establecidos en la Ley de
Cooperación Internacional para el Desarrollo (LCID),
el Programa Sectorial de Relaciones Exteriores 2013-
2018 y el Programa de Cooperación Internacional para
el Desarrollo (PROCID). Como consecuencia, se ha
logrado fomentar la Gestión basada en Resultados de
Desarrollo (GBR), a través de la construcción de recursos
metodológicos que orientan de manera más pertinente,
eficaz, eficiente y sostenible la actividad de esta Agencia.

Durante 2016, en el marco del Programa Anual de
Evaluación instrumentado por la Secretaría de Hacienda
y Crédito Público (SHCP), se desarrolló la evaluación al
Programa Presupuestario de la AMEXCID (Pp P001),
cuyas conclusiones resaltaron dos grandes áreas de
oportunidad en la lógica vertical y horizontal de la Matriz
de Indicadores para Resultados (MIR) de la Agencia. Las
recomendaciones de esta evaluación dieron pie a un
riguroso proceso interno de replanteamiento de la MIR,
en donde las áreas técnicas de la Agencia participaron
activamente, mediante significativos ejercicios de
consulta y análisis, en la identificación y formulación
de objetivos y actividades a su cargo, así como en la
definición de un sistema de indicadores, con base en
criterios de coherencia, adecuación y eficacia.

Adicionalmente, y con el objetivo de fortalecer las
etapas del ciclo referido, se elaboraron y actualizaron
las herramientas internas (formatos y plataformas
informáticas), para facilitar el análisis y sistematización
de la información generada en la identificación,
formulación, financiamiento, seguimiento y evaluación
de los programas, proyectos y acciones de CID.

En esta dinámica, se integraron de manera sistemática los
elementos metodológicos del Enfoque del Marco Lógico
(EML) en los formatos de presentación del proyecto y
en el formato de seguimiento físico a los proyectos. A
su vez, se elaboraron los lineamientos para la aprobación
de proyectos, instrumento que tiene como fin otorgar
fundamento y guiar el proceso técnico y jurídico para la
aprobación de iniciativas por parte de la AMEXCID.

Por último, se inició el proceso de armonización
metodológica en el sistema de información interno
de la AMEXCID, infoAMEXCID, a fin de registrar la
información sustancial de cada una de las etapas de
los proyectos y actividades de la Agencia. Con ello, se
vuelve posible visualizar el estado de los proyectos,
atender debidamente su seguimiento físico-financiero y
tomar decisiones de mejora a fin de incidir en la eficacia,
eficiencia, sostenibilidad e impacto de las intervenciones
de CID y promoción de la AMEXCID.

Socios del fortalecimiento
institucional

Durante septiembre de 2016 a agosto de 2017, la
AMEXCID forjó nuevos vínculos a fin de generar sinergias
con actores claves. Este esfuerzo se concretó en el
intercambio de conocimientos y experiencias para la
gestión efectiva de la cooperación que México recibe y
ofrece en su papel dual. La AMEXCID logró fortalecer sus
capacidades a través de asociaciones estratégicas con
la Agencia de Cooperación Alemana (GIZ, por sus siglas
en alemán), la Agencia de los Estados Unidos para el
Desarrollo Internacional (USAID, por sus siglas en inglés),
y el Programa de las Naciones Unidad para el Desarrollo
(PNUD). En complementariedad a estas asociaciones, la
AMEXCID participó en misiones técnicas y consultorías,
principalmente sobre los temas de: monitoreo y
evaluación, desarrollo institucional, vinculación con el
sector privado, igualdad de género, comunicación y
coordinación interna y externa.

A continuación se describen las acciones más
representativas de 2016:

•	 El 15 de diciembre de 2016, en una ceremonia sin
precedente, se entregó el Premio AMEXCID-GIZ a la
Investigación sobre la Cooperación Alemania-México.
Este esfuerzo dirigido a académicos, estudiantes
e investigadores enfocados en la relación bilateral
México-Alemania, se enmarcó en las actividades del
Año Dual. En este marco se premiaron dos tesis de
maestría: una del Instituto Politécnico Nacional (IPN)
y otra de la Universidad Autónoma de San Luis Potosí.

159

•	 Como parte de la segunda fase del Proyecto para el
fortalecimiento institucional de la AMEXCID con la
cooperación alemana, las actividades se enfocaron
en dar seguimiento a la agenda de financiación para
el desarrollo, así como a la colaboración con sector
privado y a la creación de una política de evaluación.

•	 Del 12 al 14 de octubre, se llevó a cabo una visita
técnica conformada por representantes de Argelia,
Angola, Argentina, Benín, Bangladesh, Mozambique,
Malasia, Kenia, Indonesia, entre otros. Esta misión
tuvo como objetivo analizar la experiencia mexicana
sobre la implementación de la Ley de Cooperación
Internacional para el Desarrollo, así como el
fortalecimiento de las capacidades de las agencias
de cooperación de los países del sur, a través del
intercambio de experiencias.

Participación en foros
internacionales

Desde su creación, la AMEXCID ha promovido la Financiación al
Desarrollo (FfD por sus siglas en inglés) como una plataforma
donde México pueda avanzar en temas de desarrollo, y actuar
en concordancia con su política exterior como un actor con
responsabilidad global. El objetivo de este mecanismo y de la
participación de México en el mismo, es identificar y movilizar
los flujos financieros en favor de la cooperación, y maximizar
su impacto.

Es así como la AMEXCID realizó un trabajo relevante en
la AGCED, de la cual México fue copresidente en 2016.
Una de las principales contribuciones de México fue la
elaboración de un Reporte Ad hoc sobre la eficacia de
la cooperación desde una perspectiva de un cooperante
dual; un ejercicio único de análisis sobre la relevancia del
marco de monitoreo de la AGCED para un país de renta
media que ejerce las funciones de receptor y oferente.
Este reporte abonará al proceso de revisión de dicho
marco con la finalidad de asegurar su pertinencia para la
totalidad de actores.

En el marco de la AGCED, se realizaron las siguientes
acciones:

•	 En septiembre de 2016, en Austria, México participó
en el evento “Effective Development Cooperation to
help achieve the Sustainable Development Goals:
What will development partners contribute?”

•	 En octubre de 2016, México asistió al “Foro de
la Alianza de Busan 2016”. A éste, asistieron

responsables de cooperación y representantes de
organismos internacionales para el desarrollo. En
noviembre de 2016, a fin de incluir la visión de la
sociedad civil organizada de la región en el proceso de
negociación de la AGCED, se llevó a cabo la Reunión de
preparación con la sociedad civil.

•	 En diciembre de 2016, México finalizó su participación
como copresidente de la AGCED donde se destacó
la voz de los países de renta media, la eficacia de la
cooperación sur-sur (CSS) y triangular y la medición
multidimensional de la pobreza.

En el marco del seguimiento al proceso de Financiación al
Desarrollo –como la agenda global e integral que busca
identificar y movilizar todas las fuentes existentes de
financiamiento, tanto públicas como privadas, nacionales
e internacionales–, se realizaron las siguientes acciones
con la activa participación de la AMEXCID:

•	 El 23 y 24 de abril de 2017, en la Ciudad de México,
la AMEXCID en asociación con los gobiernos de
Alemania, Suiza, Chile, Etiopía, Kenia, Bangladesh,
Moldavia, República Checa e Indonesia, realizaron
el “Segundo Retiro de Amigos de Monterrey” en la
Ciudad de México.

•	 Del 22 al 25 de mayo de 2017, en Nueva York, se llevó
a cabo el Segundo Foro de FfD bajo los auspicios del
Consejo Económico y Social (ECOSOC), con el objetivo
de compartir avances y retos en la implementación
de la Agenda de Acción de Addis Abeba (AAAA); así
como para promover la necesaria coordinación entre
diversos actores involucrados, con el fin de identificar
acciones para una efectiva movilización de recursos
financieros y no financieros que contribuyan a dar
cumplimiento a la Agenda de Desarrollo 2030.

•	 El documento de posición de México para este Foro
de FfD, fue producto de una consulta intersecretarial e
incluyó recomendaciones de la sociedad civil. En el Foro
se enfatizó lo siguiente: 1) reforzar el multilateralismo
en los ámbitos de movilización efectiva de recursos
nacionales, inversión extranjera productiva, cooperación
para el desarrollo; comercio abierto; generación de
esquemas de endeudamiento sostenibles; 2) salir
de la lógica vertical que guía las políticas nacionales
y organismos internacionales y crear mejores
esfuerzos comunes, sinergias en favor del desarrollo;
3) utilizar metodologías que no se limiten al ingreso
per cápita como instrumento para medir el desarrollo
ni como instrumento de asignación de recursos de la

160

cooperación; 4) fortalecimiento la cooperación sur-sur
y Triangular y seguir construyendo una Alianza Global
en la que participen todos los actores.

En lo que respecta a la CSS, la AMEXCID ha posicionado
a México en el mundo como un referente entre socios
cooperantes duales y como país líder, que promueve el
trabajo mediante alianzas multi-actor, principalmente a
través de la Conferencia Iberoamericana y el Programa
de Fortalecimiento de la Cooperación Sur-Sur (PIFCSS).
Asimismo, ha influido en el establecimiento de las
prioridades de la CID, para el cumplimiento de la agenda
de desarrollo global y su implementación nacional,
mediante una participación activa en foros de alto
nivel en la materia, en los que se ha remarcando el
valor específico de los cooperantes no tradicionales. A
continuación destacan las principales actividades:

•	 En octubre de 2016, se realizó la XXV Cumbre
Iberoamericana de Jefes de Estado y de Gobierno
en Cartagena de Indias, Colombia. En el encuentro
se refrendó el compromiso con la cooperación
iberoamericana, se promovió la movilidad laboral
y académica e impulsó la creación de alianzas
entre diversos actores para promover la educación
en los jóvenes. En este ámbito, México continúa
posicionándose como referente de CSS y Triangular
en diversos foros, especialmente entre los países de
la región a través del Programa Iberoamericano de
Fortalecimiento de Cooperación Sur-Sur.

•	 Durante 2016, la AMEXCID formó parte del Comité
Ejecutivo del PIFCSS y en diciembre de 2016, en
Panamá, se organizó la “Reunión del Comité Técnico
Intergubernamental del Programa de Fortalecimiento
de Cooperación Sur-Sur (PIFCSS)”. El objetivo de
la reunión fue evaluar las acciones realizadas en
cumplimiento al Plan Operativo Anual de 2016,
específicamente los aspectos financieros, así como
negociar las acciones a realizar en 2017.

Respecto a las relaciones que México sostiene en el marco
de la OCDE, durante 2016, destaca la participación
activa del país en las reuniones ministeriales y sectoriales
de la OCDE. México es igualmente reconocido como un
actor relevante del escenario internacional por su activa
participación en el G20, que desde diciembre de 2016
está bajo el liderazgo de Alemania.

Asimismo, la AMEXCID representa a México en el Grupo
de Trabajo sobre Desarrollo del G20 y coordina la posición
de México con las dependencias federales relevantes,

dentro de las cuales destacan SHCP, SE, SAGARPA, STPS,
SENER y Salud. Las labores de dicho Grupo de Trabajo
durante la Presidencia de Alemania del G20 se enfocaron
principalmente en continuar la alineación de los trabajos
con la Agenda 2030 (aprendizaje entre pares, apoyo al
proceso de seguimiento de Naciones Unidas y finalizar
los trabajos pendientes derivados del Plan de Acción
del G20 sobre la Agenda 2030, promovido durante la
presidencia de China), impulsar una iniciativa sobre
empleo para jóvenes en zonas rurales y la reducción de
las brechas digitales en niñas y mujeres.

En este marco de multilateralismo destacan las siguientes
reuniones:

•	 Reunión a nivel Ministerial del Foro Internacional de
Energía que se celebró del 26 al 28 de septiembre de
2016, en Argel, Argelia.

•	 Reunión a nivel Ministerial del “Programa Regional para
América Latina y el Caribe de la OCDE, celebrada el 6
de diciembre de 2016 en Santiago, Chile.

•	 Reunión a nivel Ministerial del Foro Internacional de
Transporte (FIT) de la OCDE, del 31 de mayo al 1 de
junio de 2017, Leipzig, Alemania.

•	 Foro de Alto Nivel sobre la Nueva Estrategia de
Empleo de la OCDE, celebrado el 13 de junio en Berlín,
Alemania.

•	 Reunión del Consejo de la OCDE a nivel Ministerial, se
celebró el 7 y 8 de junio de 2017, en París, Francia.

Adicionalmente, en el periodo de este informe, se
coordinó la participación de México en aproximadamente
400 reuniones de 23 mecanismos, foros y organismos
especializados con lo que se buscó incidir en la definición
de las agendas económicas internacionales en temas
prioritarios para México.

A nivel regional, México, a través de la AMEXCID,
asumió la Presidencia del Comité de CSS de la CEPAL
para el periodo 2016-2018. Entre las actividades
que ha realizado México en su calidad de Presidente
son: la V Reunión de la Mesa Directiva del CCSS en el
marco de la IV Reunión del Grupo de Trabajo sobre
Cooperación Internacional de la Comunidad de Estados
Latinoamericanos y Caribeños (CELAC), llevada a cabo
el 11 de enero de 2017 en Santo Domingo, República
Dominicana; y la VI Reunión de la Mesa Directiva del
CCSS, en el marco de la Primera Reunión del Foro de los

161

Países de América Latina y el Caribe sobre Desarrollo
Sostenible. La AMEXCID, ha impulsado las siguientes
líneas de acción en el Comité de CSS de la CEPAL:
intercambio de experiencias en la implementación de
la Agenda 2030; promoción de asociaciones multi-
actor para la CSS; intercambio de experiencias y buenas
prácticas sobre principios y parámetros generales para la
medición de la CSS.

Organizada de manera conjunta por los Gobiernos
de México y Estados Unidos, se llevó a cabo la
Conferencia sobre Prosperidad y Seguridad en
Centroamérica, celebrada el 15 y 16 de junio de
2017 en Miami, Florida. La Conferencia marcó un
momento cumbre en la relación de cooperación entre
México y Centroamérica, particularmente con los
países del Triángulo Norte (El Salvador, Guatemala y
Honduras). El primer día, dedicado a la prosperidad de
Centroamérica, brindó una oportunidad para identificar
áreas catalizadoras del desarrollo, sinergias entre
socios, fortalecer iniciativas exitosas y renovar nuestra
cooperación internacional para el desarrollo en la región
a través de una estrategia integral. Asimismo, fue un
espacio para reafirmar el compromiso del Gobierno
de México para contribuir al fortalecimiento de las
capacidades institucionales, facilitar la integración y la
competitividad regional y crear sociedades resilientes
con una visión de desarrollo incluyente.

II. La cooperación hacia el
desarrollo como instrumento
de poder blando

La AMEXCID, durante el quinto año de gobierno, ha
continuado consolidando la Visión 2018 de la cooperación
mexicana, concebida como una cooperación de mayor
impacto y a largo plazo, que promueve asociaciones
estratégicas bajo diversos esquemas de cooperación y
que asegure una mejor ejecución y aprovechamiento de
los recursos.

Ante los grandes y complejos retos de desarrollo a los
que se enfrentan países de renta media como México,
la AMEXCID –en su papel de entidad rectora de la
cooperación mexicana– ha coordinado y ejecutado
acciones y programas enfocados a promover el
desarrollo nacional.

A continuación se presentan las principales actividades
realizadas durante este periodo.

América del Norte

A fin de fortalecer la colaboración en materia en
cooperación técnica y científica con Estados Unidos
durante 2016, se firmaron diversos instrumentos
jurídicos de cooperación, destacando: Memorándum
de Entendimiento con la Universidad de Texas (sept.
2016) y el Acuerdo de Colaboración para instrumentar
el “Programa Cátedra Cultura de México” por con la
Universidad de la Verne (oct. 2016).

Estados Unidos y México reafirmaron la relación bilateral
a través de 6 iniciativas de cooperación encaminadas a
la ayuda humanitaria, salud, asuntos de orden público y
de seguridad interior, así como a prevención y gestión de
desastres:

•	 Programa de actualización, capacitación y
equipamiento Peace IV.

•	 Cursos de entrenamiento en rescate acuático en
apoyo a equipos de 3 estados mexicanos.

•	 Fortalecimiento de capacidades del INDRE para
secuenciar el ADN de diversos virus.

•	 Curso de rescate en aguas rápidas y someras.

•	 Ejercicio ardent sentry/fuerzas amigas 17.

•	 Curso de entrenamiento de búsqueda y rescate
urbano.

A través de estas iniciativas, se ha permitido la
capacitación, el intercambio de experiencias y el
equipamiento de instituciones mexicanas por medio
de la activa participación y apoyo del Comando Norte,
así como de diversas instituciones gubernamentales
civiles y de la Oficina de los Estados Unidos de Asistencia
Humanitaria en el Exterior (OFDA, por sus siglas en
inglés).

En materia de cooperación educativa, el 23 y 24 de
noviembre 2016, en Ottawa, Canadá, se celebró la
“Reunión Anual del Grupo de Trabajo de Capital Humano
México-Canadá” donde se determinaron los lineamientos
estratégicos para profundizar las relaciones en materia
de cooperación para el desarrollo en los ámbitos técnico,
científico y académico.

En el marco del Grupo de Trabajo México-Quebec, se
consideraron propuestas de proyectos de cooperación en

162

investigación e innovación, conforme a una convocatoria
conjunta en la que se aprobaron 11 proyectos para
2016-2017. Los proyectos abarcan los sectores de
biotecnología, biología, ciencias de la tierra, medio
ambiente, medicina y ciencias de la salud, nanotecnología
e innovación social.

En complementariedad, se celebró la Primera Reunión
del Comité Mixto de Cooperación (CMC) México-
Quebec (octubre 2016); en la cual se dialogó sobre el
Plan de Trabajo 2017-2018 del CMC. Este documento
estableció las prioridades y acciones conjuntas que
México y Quebec impulsarán en cuatro temas de alta
relevancia para ambas partes: lucha contra el cambio
climático y protección del medio ambiente; desarrollo
de fuentes de energía renovables; fomento a la nueva
economía; y fortalecimiento de la cooperación en
educación y cultura, e investigación e innovación.

En el marco de este encuentro, se firmó un acuerdo sobre
becas en educación superior entre el Consejo Nacional
de Ciencia y Tecnología (CONACYT) y el Ministerio
de Relaciones Internacionales y de la Francofonía y el
Ministerio de Educación y Educación Superior de Quebec.
Dicho acuerdo contempla programas de apoyo financiero
para estudiantes e investigadores de México y Quebec,
a través de Becas de Excelencia para estudiantes
mexicanos, mismas que serán ofrecidas por Quebec; y
Becas Nacionales del CONACYT, que serán ofrecidas a
estudiantes canadienses.

América Latina y El Caribe

Centroamérica es la región prioritaria de la oferta de
cooperación internacional para el desarrollo de México,
implementada a través de programas bilaterales de
cooperación técnica y financiera, mecanismos regionales
e iniciativas triangulares con otros socios. A través de
dicha cooperación, contribuimos al fortalecimiento de
capacidades institucionales, a potenciar la integración
regional y la competitividad, así como a promover un
desarrollo inclusivo y aumentar la resiliencia.

Durante el quinto año de gobierno, la AMEXCID ha
continuado promoviendo una visión integral que ha
permitido articular esfuerzos regionales con iniciativas
bilaterales. En Centroamérica, las áreas actuales
de cooperación son: agricultura (control de plagas,
seguridad alimentaria), sustentabilidad ambiental y
cambio climático (control forestal, manejo de recursos
hídricos), y fortalecimiento de la gestión pública. A lo largo
de la gestión, se ha avanzado en la complementariedad

entre proyectos bilaterales y objetivos regionales. Por su
parte, con el Caribe está avanzando en la consolidación
de programas regionales con el fin de reducir la
fragmentación de esfuerzos y lograr mayor impacto.

A junio de 2017, se tenía registrado que México en su
papel de oferente, participó en 239 iniciativas bilaterales,
43 regionales y 31 triangulares. De estas iniciativas, 311
se desarrolla en América Latina y el Caribe. En el esquema
de cooperación bilateral se registraron 237 iniciativas,
de las cuales, 124 se desarrollan en Sudamérica, 70
en Centroamérica y 43 en el Caribe5. Destacan los
siguientes proyectos:

A continuación se señalan algunas actividades
relevantes:

Con Costa Rica:

•	 Acercamiento científico entre instituto nacional de
astrofísica óptica y electrónica (INOE) y el centro de
investigaciones especiales (CINESPA) para impulsar el
desarrollo científico bilateral.

•	 Fase II “Evaluación de impacto patrimonial de los sitios
arqueológicos con esferas de piedra declaradas por la
UNESCO, como patrimonio mundial”.

•	 Fase III “Evaluación de impacto patrimonial de los sitios
arqueológicos con esferas de piedra declaradas por la
UNESCO, como patrimonio mundial”.

•	 Fase IV “Evaluación de impacto patrimonial de los sitios
arqueológicos con esferas de piedra declaradas por la
UNESCO, como patrimonio mundial”.

En Cuba: 	

•	 Diagnóstico y control de hypsipyla grandella zeller
(lepidoptera pyralidae) mediante feromonas y manejo
silvícola.

•	 Programa de fortalecimiento de capacidades
profesionales para el manejo y conservación de los
recursos zoogenéticos entre México y Cuba.

•	 Investigación biológica-pesquera del mero rojo
epinephelus morio.

5	 Cifras preliminares.

163

En El Salvador:

•	 “Diversidad de cactus de El Salvador y sus aportaciones
al desarrollo nacional”.

•	 Cooperación técnica de México para el fortalecimiento
de la cadena del cacao en El Salvador a través del
Instituto Nacional de Investigaciones Forestales
Agrícolas y Pecuarias (INIFAP).

•	 Fortalecimiento de la gestión ambiental y gestión
de riesgos relacionados a fenómenos geológicos
ocurridos en el Salvador.

•	 Fortalecimiento institucional de la STPP para el
desarrollo integral de la costa y el mar en El Salvador.

•	 Programa de cooperación técnica para el
fortalecimiento de capacidades para la gestión de la
calidad del aire en guías de fuentes fijas y móviles.

Con Guatemala:

•	 Fortalecimiento de Capacidades técnicas para
detección, monitoreo, identificación manejo y control
de bosques de pino.

•	 Fortalecimiento de la Dirección de Planificación en
materia de monitoreo y evaluación de programas y
proyectos.

•	 Fortalecimiento de la Metodología de Planificación
Estratégica de la Policía Nacional Civil.

•	 Plan de Formación para el personal de la Intendencia
de Aduanas de Guatemala.

En Haití:

•	 Iniciativa para el diseño y la conformación de un
indicador de coyuntura de la actividad económica de
Haití.

Con Honduras:

•	 Apoyo en el control del gorgojo descortezador de pino
(Dendroctronus spp) en Honduras.

•	 Fortalecimiento de la Innovación Educativa en la
Universidad Nacional Autónoma de Honduras
(UNAH).

164

•	 Fortalecimiento de la Unidad de Poligrafía de la
Secretaría de Seguridad de Honduras.

•	 fortalecimiento y desarrollo institucional del ICF en
asuntos de manejo y conservación forestal sustentable.

•	 Proyecto piloto de gestión de agua de lluvia (AMDC).

En Jamaica:

•	 Bioingeniería de ñames/camote, otras raíces caribeñas
seleccionadas y biomateriales de tubérculos para
la expansión de cadenas de valor y análisis de pre-
comercialización.

•	 Plataforma de la evaluación de riesgos para
instituciones educativas del Caribe, asuntos de orden
público y de seguridad interior.

•	 Gestión de datos espaciales y análisis para apoyar los
marcos de referencia nacionales/regionales.

•	 Desarrollo de un sistema de información sobre crimen
y violencia en el Caribe.

Con Panamá:

•	 Evaluación y conservación de los niveles poblacionales
del recurso caracol marino Strombus (labotus) giga en
Panamá.

•	 Sistema Estatal de Radio y Televisión en Red Satelital.

En el marco de las iniciativas de la Asociación de
Estados del Caribe, México, a través de la AMEXCID y
la Secretaría de Marina (SEMAR), continuó apoyando a
los países del gran Caribe para fortalecer las capacidades
Hidrográficas de los Estados de Mesoamérica y
Mar Caribe (FOCAHIMECA). Esta iniciativa incluye
componentes de creación de capacidades en batimetría,
procesamiento de datos hidrográficos y realización
de cartas náuticas. En octubre de 2016, la AMEXCID
gestionó la donación por parte de Turquía (a través de la
Agencia Turca de Cooperación o TIKA), de un ecosonda
y equipo hidrográfico. Durante 2017, México otorgó seis
becas para la Especialidad de Hidrografía y Cartografía
que imparte anualmente la SEMAR en el Instituto
Oceanográfico del Golfo y Mar Caribe, en la Ciudad de
Veracruz.

A principios de 2017, la AEC contrató con recursos de
la AMEXCID a un consultor especializado para elaborar

una propuesta de Documento Único de Transporte
(DUT) que integre la información aduanera, migratoria,
cuarentenaria y fitosanitaria de los países de la región y
facilite el comercio.

Con respecto a la cooperación financiera, en el
marco del Fondo de Infraestructura para Países de
Mesoamérica y el Caribe (Fondo de Yucatán), México ha
proporcionado instrumentos financieros de cooperación
a favor del desarrollo regional. Desde su creación en
2012 y hasta agosto de 2017, se han aprobado $129.7
millones de dólares (mdd), para 16 proyectos en 11
países de Centroamérica y el Caribe. $22.3 millones de
dólares (mdd) se aprobaron para proyectos en el Caribe
y $107.4 millones de dólares (mdd) a proyectos en
Centroamérica. Estos recursos detonaron proyectos por
un valor de $327.6 millones de dólares (mdd).

El 65% de los recursos erogados desde 2012 se han
destinado a proyectos de modernización de carreteras
y puentes; incluyendo carreteras del Corredor Pacífico.
Una de las iniciativas financiadas con recursos del Fondo
y más destacada es la construcción del Puente Sixaola
entre Costa Rica y Panamá.

En este periodo, inició la construcción del Puente sobre
el Río Anguiantú en la frontera entre El Salvador y
Guatemala, la Ampliación de la Carretera de la Libertad,
tramo III en El Salvador, y la construcción del Puente
Binacional sobre el Río Sixaola en la frontera entre
Panamá y Costa Rica.

Asimismo, se concluyó el Sistema de Suministro de
Energía Eléctrica del Hospital “La Providence” de Gonaïves
en Haití y el sistema de iluminación del proyecto de
Construcción del Complejo Deportivo Marion Jones en
Belice.

Finalmente, en noviembre de 2016 se realizó la entrega
de los edificios de la morgue y el centro de seguridad
y de ambulancias del hospital St. Jude en Santa Lucía y
el proyecto carretero con Jamaica para la rehabilitación
de Riverton Road entre Spanish Town Road y el Relleno
Sanitario de Riverton.

El 27 de enero de 2017 en la IX Sesión Ordinaria del
Comité Técnico del Fondo de Yucatán se aprobó una
donación simple de $362,659.40 dólares para concluir
la reconstrucción del Instituto Nacional de Parteras de
Haití, iniciada por el Gobierno Canadiense. Este instituto
permitirá mejorar la disponibilidad de servicios de salud
materno-obstétrica en Haití, aumentando el número

165

de parteras capacitadas de acuerdo con las normas
internacionales.

Por otra parte, Sudamérica continúa siendo un espacio de
cooperación e intercambio que contribuye a desarrollo
mutuo. En la región se registraron 124 iniciativas de
cooperación bilateral, abarcando una amplia gama
de temas como agropecuarios, asuntos de orden
público y de seguridad interior; asuntos económicos,
comerciales, laborales; ciencia, tecnología e innovación;
salud, combustibles y energía, educación, entre otros.6
Estos proyectos se llevaron a cabo en el marco de los
siguientes Programas de cooperación:

A través de estas acciones, se reforzó la imagen de
México como promotor de la CSS en América Latina
a través de la instrumentación de proyectos con Chile,
Argentina, Uruguay, Bolivia, Colombia, Perú, Paraguay y
Brasil. Asimismo, se apoyó la integración en la Alianza
del Pacífico, aprovechando las fortalezas de cada país en
temas como medio ambiente y voluntariado.

A continuación se destacan algunas de estas actividades:

•	 Mejoras en los procesos de producción de
biofertilizantes aplicados en cultivos de interés
agroindustrial en Colombia fase II.

•	 Transferencia de conocimiento y tecnología para el
cultivo de uva de mesa en México y Chile con énfasis a
la mitigación y adaptación al cambio climático.

•	 Evaluación integral de esquemas de incentivos
orientados a incrementar la cobertura y calidad de los
servicios de salud-programa sumar.

•	 Mejora de la competitividad de la cadena cárnica,
bovina en México y Uruguay: calidad de producto y
buenas prácticas de manejo.

•	 Intercambio de experiencias y conocimientos
entre México y Brasil sobre prácticas integrativas
complementarias en la oferta de servicios de salud y
competencia intercultural.

•	 Evaluación integral de esquemas de incentivos
orientados a incrementar la cobertura y calidad de los
servicios de salud-programa sumar con Argentina.

6	 Cifras preliminares.

A nivel regional, se desarrollan 43 iniciativas,7 2 de ellas
en el Marco de la Alianza del Pacífico. Los sectores
de estas acciones engloban las siguientes áreas de
cooperación: ciencia, tecnología e innovación, educación,
asuntos económicos, política de gobierno, así como
vivienda y servicios a la comunidad entre otros.

En el marco de la cooperación de México con
Iberoamérica, destacan diversas acciones emprendidas
que reafirman que la cooperación iberoamericana es un
instrumento de política exterior que contribuye a los
esfuerzos de desarrollo nacional y al fortalecimiento de
la identidad de la región. Como uno de los principales
países promotores de la cooperación regional,
organizada a través de la Secretaría Iberoamericana
(SEGIB), México participa en 27 de los 29 proyectos y
programas de cooperación. Se destaca por su liderazgo
en materia cultural, participando todos los proyectos
existentes (14 en total). Además, la AMEXCID, tiene a
su cargo la ejecución del Programa Iberoamericano para
el Fortalecimiento de la Cooperación Sur-Sur (PIFCSS),
en cuyo marco se elabora el informe de CSS, principal
resultado de esta

Europa

En el marco de la celebración del Año Dual México-
Alemania se lograron avances significativos en el tema
educativo. Durante 2016 se manifestó el interés común
en profundizar la cooperación en materia de educación
dual y el fomento a la innovación, intercambio de
información, transferencia de conocimiento, así como
la cooperación científica bilateral especialmente en
materia de energía, cambio climático, salud, tecnología
e innovación. Entre los avances destacables de 2016 se
encuentran la participación de Alemania como socio en
el desarrollo del Modelo Mexicano de Formación Dual
que pretende contribuir a desarrollar las capacidades
necesarias para una mejor inserción en el mercado
laboral, así como la creación y operación del Fondo
Conjunto entre ambos países y de la Iniciativa para el
Fortalecimiento de la sociedad civil en México.

Adicionalmente, se celebró la Reunión de Negociaciones
Intergubernamentales de Cooperación al Desarrollo
Sostenible, Medio Ambiente y Cambio Climático y la
Comisión Mixta de Cooperación Científica y Tecnológica
en el marco de la II Comisión Binacional en mayo de 2017.

7	 Cifras preliminares.

166

Respecto a la cooperación con otros países de Europa,
de septiembre de 2016 a agosto 20178, en México se
ejecutaron más de 100 proyectos con países europeos
y la Unión Europea, destaca: Francia (6), Italia (12),
España (16), Alemania (64 bilaterales) Turquía (4) y
Unión Europea (1) los cuales representan la fructífera
relación que México ha creado con la región.9

Con Francia se lanzaron iniciativas de cooperación
descentralizada que impactan en varios estados
de México como Campeche, Jalisco y Guanajuato,
enfocadas en asuntos económicos, comerciales y
laborales; protección ambiental y vivienda. Destaca la
iniciativa para desarrollar una plataforma de cooperación
científica y técnica triangular (América Latina/Europa/
África) con un enfoque en el estudio de las zonas áridas
en el marco de la agenda internacional del cambio
climático y el proyecto de gestión del desarrollo urbano
sustentable: implantación de tres proyectos neurálgicos
para los centros urbanos de San Francisco de Campeche
y La Aglomeración de La Rochelle.

En la cooperación bilateral entre México e Italia, destaca
la iniciativa para desarrollar nanotecnología para la
conservación del patrimonio cultural mexicano. Es un

8	 Cifras preliminares
9	 Cifras preliminares

proyecto que surge como una iniciativa conjunta, en la
que investigadores italianos ofrecen sus conocimientos
especializados para el diagnóstico del patrimonio cultural
y para el desarrollo de materiales nanoestructurados
con fines de conservación. Con esta iniciativa México
se beneficia al conocer nuevas tecnologías, aplicarlas
y sobre todo poder resolver ciertas problemáticas del
área de conservación. Por otro lado, se han dado una
serie de cursos con los investigadores italianos para la
capacitación de personal de especialistas mexicanos.
Adicionalmente, se cuenta con proyectos en los temas
de educación, ciencia y tecnologías, además de acciones
referentes al sector agrícola que han logrado potenciar
capacidades de instituciones mexicanas.

Sobre la relación de cooperación con España, la AMEXCID
y la Fundación Carolina de España, suscribieron el
“Convenio de Cooperación Educativa para la Concesión
de Becas en Programas de Doctorado y de Estancias
Cortas de Investigación para Profesores Doctores entre
la Secretaría de Relaciones Exteriores de los Estados
Unidos Mexicanos y la Fundación Carolina”, lo que
permitirá dar continuidad al programa de becas para
mexicanos a nivel doctorado en España.

167

Por otro lado, en el marco del Fondo Mixto de Cooperación
Técnica y Científica México-España, se anunció
formalmente el inicio de tres proyectos conjuntos en
materia de salud, seguridad alimentaria y evaluación
del desempeño. Además se realizaron acciones que
contribuyen a promover y fortalecer la gobernanza,
justicia, educación, protección ambiental, combustible y
energía. Destacan los proyectos de apoyo al programa
de capacitación profesional de la nueva policía federal
ministerial; fortalecimiento del emprendimiento social
para el combate a la pobreza en México a través de la
red de incubadoras del subsistema de universidades
tecnológicas (RISUT); el programa de saneamiento
integral de la bahía de Acapulco (PROSIBA); y apoyo al
fortalecimiento del proceso de formación y desarrollo
profesional del servicio profesional electoral.

En conjunto con la Unión Europea, México trabaja en
el Laboratorio de Cohesión Social II a fin de promover la
igualdad de oportunidades en el acceso a los servicios
públicos básicos, el empleo, la justicia, la seguridad y
los derechos humanos. Uno de los principales logros
ha sido la adjudicación de 2.4 millones de euros a ocho
proyectos de Organizaciones de la Sociedad Civil (OSC).

En complementariedad, se celebraron las Reuniones de las
Comisiones Mixtas de Cooperación Educativa y Cultural
con Grecia, Polonia, España, Alemania y Austria, en
las cuales se aprobaron los Programas Bilaterales.

Asia-Pacífico

México y Asia han encontrado temas de interés
compartido en el ámbito educativo, agrícola, de la
industria automotriz y la educación. México afianzó su
relación en esa región, especialmente con Japón en los
sectores de la industria automotriz y el de la salud; y con
Corea del Sur en el fortalecimiento de PYMES y desarrollo
de recursos humanos. Adicionalmente, durante 2016,
México expandió su cooperación con otros países, a
través de la intervención de especialistas mexicanos en
las cátedras especializadas en universidades de China,
India, Japón y Nueva Zelandia.

Con Japón se desarrollaron las siguientes iniciativas
emblemáticas para beneficio de México:

•	 Proyecto de Generalización de las Técnicas
Mínimamente Invasivas Enfocadas en el Método TRI.

•	 Desarrollo del Sistema de Acuaponia combinado con
cultivo abierto adoptado a las zonas áridas para la
producción de sustentable de alimento.

•	 Evaluación del peligro asociado a grandes terremotos
y tsunamis en las costas del Pacífico mexicano para la
mitigación de desastres.

•	 Valoración de la diversidad y desarrollo del uso
sustentable de los recursos genéticos en México.

•	 Proyecto para la promoción de clústeres automotrices
en México.

•	 Proyecto para la Formación de Recursos Humanos
para la Industria Automotriz en la Zona de El Bajío en
México.

Las últimas dos incitativas, sobresalen debido a la
importancia económica que representan para el país, ya
que por un lado, se impulsan a las empresas, pequeñas
y medianas, de capital mexicano en la industria
automotriz y por el otro, se busca incorporar a la cadena
de proveeduría de las empresas japonesas. México y
Japón cooperan para impulsar los clústeres automotrices
en el país, con el objetivo de promover la inserción de
las PYMES mexicanas a las cadenas de valor del sector
automotriz.

También con Japón se llevaron a cabo diversas reuniones
donde se conformó el valor estratégico de la cooperación
mexicano-japonesa. Coincidieron en mantener esfuerzos
para conducir con eficacia los proyectos vigentes, así
como focalizar esfuerzos para visibilizar la cooperación
técnica.

Respecto al sector agrícola, en el marco del Programa
Conjunto México-Japón (JMPP) sobre temas frutícolas,
se impulsaron iniciativas para mejorar la producción
frutícola mexicana; desde 2014 hasta 2016, AMEXCID,
JICA e INIFAP organizaron el “Diplomado Internacional
en Tecnología de Producción de Frutales Tropicales No
Tradicionales”. La tercera y última edición del diplomado,
se llevó a cabo del 19 de septiembre al 12 de octubre de
2016, en Veracruz.

México expandió el campo de su cooperación a través
del convenio de nuevos proyectos de recepción que
fortalezcan las capacidades locales, como fue el caso
con Corea del Sur a través del Korean Development
Institute (KDI).

Destacan el Proyecto para el Diseño y Establecimiento
del Tecnoparque de Colima y el Proyecto para la
Promoción de la Vinculación Academia-Industria en
el Estado para el Fortalecimiento de las PYMES en

168

Chihuahua, para lo ello se llevó a cabo la “Misión de
Diagnóstico Preliminar del KDI” del 27 de noviembre al
2 de diciembre de 2016, en la Ciudad de México y las
entidades de Chihuahua, Colima y Estado de México
para identificar sus necesidades para el desarrollo de
proyectos en materia de tecnoparques, fomento a
pequeñas y medianas empresas y educación dual.

Medio Oriente y África

Durante el último año de gobierno, México y la región
de Medio Oriente y África han colaborado en el marco
de diferentes programas de cooperación, principalmente
en el tema de seguridad alimentaria, gestión del riesgo y
administración pública.

En el marco del “XV Foro Internacional de Energía”
llevado a cabo en Argel, Argelia en septiembre de 2016,
México participó en el diálogo sobre temas de energía,
compartiendo experiencias nacionales en la materia.

Se llevó a cabo la “Primera Reunión del Mecanismo de
Consultas en materia de Interés Común entre México
y Etiopía” con el objetivo de sostener un diálogo
entre el gobierno mexicano y el Ministerio de Asuntos
Exteriores de Etiopía para revisar las acciones puntuales
de cooperación e identificar áreas de interés común para
promover la cooperación conjunta.

Asimismo, México compartió su experiencia sobre
los diferentes componentes que integran el programa
PROSPERA en el marco de la visita de estado de la
Ministra de Desarrollo Social de Sudáfrica del 7 al 11
de noviembre de 2016, en la Ciudad de México, con el
fin de replicar las buena prácticas en Sudáfrica. Por otro
lado, en mayo de 2017, se realizó el Taller para exponer
la experiencia mexicana en materia de protección del
patrimonio mundial, en el marco de la “Conferencia de
la Asociación de Arqueólogos Profesionales de África
Austral” (Association of Southern African Professional
Archaeologists, ASAPA), en Sudáfrica.

En noviembre de 2016, México compartió con
representantes de la Oficina Central de Estadísticas
Palestina (OCEP) su experiencia en materia de colección
de datos, metodologías y registros en las áreas de
crimen y justicia, así como los resultados de la Encuesta
Nacional de Victimización y Percepción sobre Seguridad
Pública de México.

Como proyectos concretos de cooperación en la región,
destacan dos iniciativas:

•	 El proyecto “Control Integral de la cochinilla en
el nopal, en la región de Tigray, Etiopía”. Del 6
de septiembre a 10 de octubre de 2016, seis
especialistas provenientes de las Universidades de
Mekelle y Adigray en Etiopía realizaron una estancia
en el Centro Universitario para las Ciencias Biológicas
de la Universidad de Guadalajara, con el propósito
de identificar los agentes biológicos que ayuden a
contrarrestar la infesta de cochinilla en cultivos de
nopal que afecta la producción de dicha cactácea y la
economía de la región oriental de Etiopía.

•	 El avance en la ejecución del proyecto triangular entre
México, Países Bajos y Malawi para la Gestión de
Riesgo por Inundación en Malawi.

•	 Destaca la donación de material didáctico impreso
sobre etnografía de las culturas prehispánicas de
México, en especial las culturas mayas, mexica
y olmeca por parte del Instituto Nacional de
Antropología e Historia (INAH) a la Universidad de
Yarmouk, como parte del Convenio de Cooperación
Educativa y Cultural celebrado entre México y
Jordania.

Cooperación multilateral

En el ámbito multilateral, México ha continuado
la estrecha e intensa colaboración con diversos
organismos del Sistema de las Naciones Unidas, que han
sido aliados invaluables para México, y con quienes se
ha desarrollado e implementado programas y políticas
relevantes en beneficio de nuestro país.

UNODC:

•	 Proyecto regional contra la trata de personas y el
tráfico ilícito de migrantes.

•	 Programa interdisciplinario para fortalecer las
políticas públicas en el Estado de Chiapas en las áreas
de reducción de la demanda de drogas, prevención del
crimen, justicia criminal.

•	 Fortalecimiento de las estructuras de seguridad y
justicia en el estado de Coahuila de Zaragoza.

PNUMA

•	 Iniciativa para desarrollar de esquemas financieros
para promover el uso de energía solar fotovoltaica
para Generación Eléctrica Distribuida en México.

169

•	 Iniciativa para integrar la importancia de la Biodiversidad
en el Sector Agrícola de México.

•	 Iniciativa para apoyar en el diseño de proyectos
mexicanos que puedan acceder a la asistencia técnica
del “Clean Technology Centre and Network” (CTCN).

•	 Iniciativa para incrementar el compromiso político
para la conservación y manejo sostenible del capital
natural de México.

PNUD

•	 Iniciativas para el fortalecimiento de la participación
ciudadana y gobernanza ambiental para la
sustentabilidad.

•	 Acciones para el cumplimiento de los Objetivos de
Desarrollo Sostenible en México mediante prácticas
de gobierno abierto, participación ciudadana y el
fortalecimiento de la transparencia.

•	 Iniciativa para el modelo de cuidado y atención
inclusivo para niños y niñas con discapacidad en el
marco del programa de estancias infantiles para
apoyar a madres trabajadoras.

•	 Estrategia de inclusión social institucional en materia
de igualdad de género, no discriminación e inclusión
laboral de mujeres, personas con discapacidad y
población LGBTTI.

•	 Proyecto para la definición y medición de indicadores
de inclusión social para la Agenda post-2015

•	 Programa de Apoyo a la Reducción de Riesgos de
Desastres en México.

Cooperación triangular

Asimismo, México se consolidó como un socio
estratégico para crear sinergias con otros países
oferentes de cooperación internacional con la finalidad
de ampliar el impacto de las iniciativas que se ejecutan
especialmente en Centroamérica y el Caribe. Entre los
socios se encuentran Alemania, España, Corea, Estados
Unidos, Japón, Singapur, Suiza, Reino Unido, FAO, PNUD,
entre otros. En el último año de gobierno, México ha
participado en 31 proyectos triangulares con diversos
socios. Destacan:

•	 En colaboración con Japón, se llevó a cabo el Curso
Internacional en Salud Sexual y Reproductiva para

170

adolescentes, con énfasis en la prevención del
embarazo y el Diplomado internacional en tecnología
de producción de frutales tropicales no tradicionales.

•	 Con Alemania y con colaboración del sector privado,
se ejecutó un proyecto en Guatemala y Honduras para
fomentar e integrar proveedores de PyMES a través de
la Plataforma ANTAD.biz.

•	 Con Estados Unidos, se desarrolla cooperación técnica
para el fortalecimiento de la cadena del cacao en El
Salvador.

•	 En colaboración con España, ha apoyado la formación
en alta dirección para la atención de riesgos regionales
de los mandos de instituciones de seguridad en
Centroamérica y el Caribe, con el fin de promover
esfuerzos regionales para atender de forma conjunta
los retos de las principales amenazas a la seguridad y
a la estabilidad regional.

•	 En colaboración con Alemania y ejecutado por la
organización Save the Children, se está implementando
el proyecto de prevención de la migración no
acompañada de niñas, niños y adolescentes en los
países del Triángulo Norte.

•	 Con Alemania, se implementa un proyecto sobre
reúso de aguas residuales tratadas para uso agrícola
con Bolivia.

III. Proyecto de Integración y
Desarrollo de Mesoamérica:
Oportunidades Compartidas
para el Desarrollo

La cooperación más integral hacia Centroamérica se
desarrolla a través de iniciativas que contribuyen a los
objetivos del Programa de Integración y Desarrollo de
Mesoamérica (Proyecto Mesoamérica PM).

Como mecanismo regional de integración y desarrollo,
el PM ha potenciado la complementariedad y
cooperación para implementar proyectos que han
resultado en beneficios concretos para las sociedades
en materia decrecimiento económico, interconectividad
y desarrollo social.

En el marco de la XVI edición de la Cumbre del
Mecanismo de Diálogo y Concertación de Tuxtla (29

de marzo) se reconoció ampliamente el valor de la
cooperación regional, ejecutada a través del PM. En
presencia del Presidente Enrique Peña Nieto y de los
Jefes de Estado y representantes de los 9 países que
conforman el mecanismo, se reconoció a México por sus
contribuciones a la región en materia de cooperación,
que han sido desarrolladas bajo el liderazgo de la
AMEXCID. Como parte de las actividades ejecutivas del
Proyecto de Integración y Desarrollo de Mesoamérica
(PM), se llevó a cabo en noviembre de 2016 el “I Taller
de visión Estratégica del Proyecto Mesoamérica”, al que
asistieron Comisionados Presidenciales de los países que
integran la iniciativa, el Grupo Técnico Interinstitucional,
así como la Dirección Ejecutiva del Proyecto, y el Banco
Interamericano para el Desarrollo (BID).

Asimismo, se llevaron a cabo tres reuniones de la Comisión
Ejecutiva del Proyecto Mesoamérica (noviembre, febrero
y marzo) donde se discutieron avances logrados en
diferentes temáticas y las acciones estratégicas para
alcanzar resultados concretos de cara a la XVI Cumbre
del Mecanismo de Diálogo y Concertación de Tuxtla
(Cumbre de Tuxtla).

Entre noviembre de 2016 y junio de 2017, los países
miembros del PM participaron en un proceso de
revisión de la visión estratégica del mecanismo, con el
fin de reforzarlo ante los principales retos regionales e
internacionales. El proceso concluyó con una serie de
talleres en los que se acordaron recomendaciones para
hacer más eficiente el trabajo de Proyecto Mesoamérica
y potenciar su impacto.

Los principales avances en el eje económico fueron:

Energía: El 9 de septiembre de 2016 se llevó a cabo
la primera reunión de la Comisión de Interconexión
Eléctrica entre México y el Sistema de Interconexión
Eléctrica para Países de América Central, en la Ciudad
de México. En esta reunión, se acordaron las reglas de
funcionamiento de la Comisión, que tiene el objetivo de
determinar el estado actual de los sistemas eléctricos
de México y América Central, y analizar las posibles
modalidades de integración de los mercados eléctricos.

Transporte: El 7 de noviembre de 2016, se llevó a cabo
la Reunión Mesoamericana de Ministros de Transporte,
en Santiago, Chile. En dicha reunión, se presentaron los
avances del Sistema de Información Georreferenciada
de Transporte, proyecto liderado por la Secretaría de
Comunicaciones y Transporte de México, y se mandató
la creación de un Marco Mesoamericano de Transporte,

171

Movilidad y Logística para que establezca los pilares de
acción estratégicos, así como los ejes transversales que
guiarán las labores en materia de transporte.

Dentro del mismo eje económico, derivado de la entrada
en vigor de la Ley de Zonas Económicas Especiales
(ZEE), en noviembre de 2016 se celebró el Primer
Encuentro con Navieras y Dueños de la Carga para
el establecimiento del Transporte Marítimo de Corta
Distancia en Mesoamérica (TMCD), con la participación
de las principales empresas que transportan carga desde
Guatemala hacia México. Se identificaron empresas
navieras interesadas en establecer una ruta piloto con
Centroamérica.

Cabe destacar que de los recursos del Fondo de Yucatán
destinados para países de Centroamérica, 78% han
sido utilizados para rehabilitar y modernizar puentes
y carreteras de la Red Internacional de Carreteras
Mesoamericanas (RICAM).

Telecomunicaciones: El 7 y 8 de noviembre de 2016,
se llevó a cabo el taller “Mercado Digital Regional”
eLAC2018, a través del cual México compartió con
países de la región su experiencia en la implementación de
la Estratega Digital Nacional. En dicho espacio, expertos
en telecomunicaciones identificaron mecanismos para
fortalecer la cooperación mesoamericana y sumarse a
la Agenda Digital Regional 2018 de América Latina y
el Caribe.

A través del Instituto Federal de Telecomunicaciones
(IFT), México fortaleció la integración regional
en materia de servicios de telecomunicaciones y
radiodifusión, e impulsó oportunidades de cooperación
técnica con las autoridades de telecomunicaciones de
Mesoamérica en el “I Taller Mesoamericano de Gestión
del Espectro” celebrado del 5 al 7 de junio de 2017.
Esta actividad marcó el inicio del proceso de renovación
de la Agenda Mesoamericana para la Integración de los
Servicios de Telecomunicaciones (AMIST), que buscará
aumentar la conectividad tecnológica de la región,
promover políticas públicas orientadas a reducir los
costos finales del internet de banda ancha, reducir la
brecha digital de la región y crear alianzas estratégicas
para el desarrollo sostenible.

Facilitación comercial y competitividad: La AMEXCID
y la Agencia de Estados Unidos para el Desarrollo
Internacional (USAID) han unido esfuerzos a través de un
proyecto triangular para impulsar el fortalecimiento de
capacidades sobre facilitación comercial, competitividad

y gestión coordinada de fronteras en Centroamérica.
En marzo y junio de 2017, el SAT impartió los primeros
dos talleres sobre Ventanilla Única de Comercio Exterior
y el programa de Operador Económico Autorizado
respectivamente. Estos intercambios contribuyen a la
implementación de la Estrategia Centroamericana de
Facilitación del Comercio y Competitividad.

En el eje social del Proyecto, se realizaron las siguientes
acciones:

Seguridad Alimentaria y nutricional: En el marco de
Mesoamérica sin Hambre (MsH), iniciativa financiada con
recursos de AMEXCID y ejecutada por la Organización de
las Naciones Unidas para la Alimentación y la Agricultura
(FAO), de octubre de 2016 a julio de 2017 se realizaron
cinco visitas conjuntas AMEXCID-FAO a Guatemala,
República Dominicana, Costa Rica, Nicaragua y Colombia,
en las que se dio seguimiento y acompañamiento
político a los avances de MsH. Asimismo, la AMEXCID
organizó la visita técnica a México de miembros de la
Mancomunidad de Municipios de Copan Ch´ortí de
Guatemala, para fomentar el intercambio de mejores
prácticas en materia de agricultura familiar.

En noviembre de 2016 en la Ciudad de México, a través
del Programa Mesoamérica sin Hambre, se organizó el
“VII Foro del Frente Parlamentario contra el Hambre de
América Latina y el Caribe”. En el encuentro, legisladores
discutieron cómo reducir el número de afectados ante la
inseguridad alimentaria y nutricional de América Latina
y el Caribe.

El 22 de junio de 2017, en la Ciudad de México, se
realizó la V Reunión de la Comisión Mixta AMEXCID-
FAO. El objetivo fue evaluar y aprobar las actividades
enmarcadas en el programa Mesoamérica sin Hambre.
En enero de 2017, la AMEXCID realizó una aportación
de $1,500,000 de dólares para la ejecución de MsH, en
cumplimiento al Acuerdo Marco de Cooperación entre
México y la FAO.

Durante la XVI Cumbre de Tuxtla se reconoció
ampliamente esta iniciativa por los resultados obtenidos
en el fortalecimiento de marcos regulatorios sobre
seguridad alimentaria.

Salud: En el componente de salud, durante el 23 y 24 de
noviembre de 2016 en Bogotá, Colombia, se organizó
el Primer Taller de Trabajo de los Coordinadores
Nacionales del Sistema Mesoamericano de Salud
Pública (SMSP).

172

El 25 de abril de 2017 en la Ciudad de México, con el
propósito de fortalecer la agenda mesoamericana de
salud pública, la AMEXCID co-organizó con la Secretaría
de Salud de México y la Organización Panamericana de
la Salud, la “Reunión Ministerial de Mesoamérica sobre
Salud y Migración”.

Medio Ambiente: en el marco de la Estrategia
Mesoamericana de Sustentabilidad Ambiental del 30 de
octubre al 12 de noviembre de 2016, en Jalisco, México,
se llevó a cabo el Curso de Protección contra Incendios
Forestales con el objetivo de desarrollar estrategias de
prevención y combate de incendios forestales.

El 8 de diciembre de 2016, en el marco de la 13°
Conferencia de las Partes de la Convención de la
Diversidad Biológica (13COP-CDB), México organizó,
a través de la AMEXCID y la CONABIO, un evento
paralelo sobre el Corredor Biológico Mesoamericano,
cuyo objetivo fue promover alianzas estratégicas de
cooperación.

Gestión del riesgo: El 12 de octubre de 2016, la
AMEXCID organizó la Reunión de Alto nivel de los Entes
Rectores de los Sistemas Nacionales de Prevención,
Mitigación y Atención de Desastres de los Países del
Proyecto Mesoamérica en Panamá, en la que se presentó
la Red Mesoamericana para la Gestión Integral del
Riesgo (RM-GIR). En septiembre de 2016, la AMEXCID
consolidó un esquema de cooperación con el Banco
Interamericano de Desarrollo por $600,000 dólares
para el financiamiento de la Red.

En el marco de la Plataforma Global para la Reducción de
Desastres, el 26 de mayo de 2017, en Cancún, México
organizó, a través de la AMEXCID y el CENAPRED, un
evento paralelo enfocado a las acciones de cooperación
internacional para la generación de resiliencia en
Mesoamérica y el Caribe, en el marco de la Quinta
Plataforma Global para la Reducción del Riesgo de
Desastres.

IV. Relaciones económicas
y promoción económica
internacional

La AMEXCID fortaleció la coordinación interinstitucional
para impulsar la promoción económica internacional y la
celebración de reuniones de los mecanismos económicos
bilaterales con la finalidad de estrechar las relaciones

con socios y facilitar la apertura de oportunidades de
intercambio comercial y de inversión.

A través de las Representaciones de México en el
Exterior (RME), se identificaron 18610 expresiones de
interés para hacer negocios con México.

Además, en el periodo que se reporta se celebraron
ocho eventos de promoción económica en el marco de
Visitas del Alto Nivel con países como: Alemania (junio
de 2017), Emiratos Árabes Unidos (EAU) (noviembre
de 2016), Polonia (abril de 2017), Guatemala
(junio de 2017), Portugal (julio de 2017), Panamá
(noviembre de 2016) y con países de la Organización
de los Estados Americanos (OEA) (junio de 2017),
así como un Foro de negocios en Cancún (noviembre
de 2016) que contó con la asistencia de más de 500
participantes y se realizaron alrededor de 1,000 citas
de negocios.

En este contexto destaca: el Foro Empresarial
Guatemala-México que tuvo lugar en la Visita de Estado
del Presidente Enrique Peña Nieto en Guatemala (junio),
el cual fue encabezado por los presidentes de ambos
países. Durante el Foro se abordaron temas sobre la
integración comercial y la importancia de permitir la
generación de cadenas de valor que no sólo fomenten
comercio, sino la producción de productos cuyo valor
está integrado a partir de la participación de países de
la región.

Con motivo de la visita a México del Ministro de
Economía de los EAU (noviembre 2016), S.E. Sultán
Bin Saeed Al Mansouri, quien encabezó una delegación
oficial y empresarial (multisectorial) se llevó a cabo
Mesa Redonda de Alto Nivel México-EAU y un Foro de
Negocios México-EAU. El objetivo fue fortalecer los
vínculos económicos entre ambos países, mediante
la promoción de las oportunidades de negocios
existentes.

Adicionalmente, se registraron múltiples misiones de
negocios emprendidas por empresarios mexicanos
quienes exploraron oportunidades comerciales entre
septiembre 2016 y agosto de 2017. Tal es el caso
de la misión a McAllen en Estados Unidos, donde
participaron 8 empresarios mexicanos y más de 10
artesanos de Zacatecas, Oaxaca, Nayarit y Querétaro
en enero. Otra misión exitosa fue la realizada por
empresarios jaliscienses a Tel Aviv, Israel en el mes

10	 Cifras preliminares.

173

de septiembre. Además, altos funcionarios de la SRE,
ProMéxico, Bancomext y SAGARPA fueron a Kuala
Lumpur, Malasia para entablar conversaciones sobre
negocios potenciales. Por su parte, en el marco de la
visita de Estado de Honduras, las principales empresas
mexicanas conocieron el proyecto denominado
Honduras 20/20, y por último, una misión organizada
por la Embajada de México en Portugal en colaboración
con ProMéxico, visitó Lisboa, Marinha Grande, Oliveira
de Azeméis y Porto, del 20 al 22 de junio de 2017.

A su vez, México recibió diversas visitas de negocios de
empresarios extranjeros, destacando: la visita comercial
encabezada por el Secretario de Comercio de Florida; la
misión económica de 23 empresas belgas a la Ciudad
de México y Guadalajara; la visita de empresarios
libaneses encabezada por la Lebanese Businessmen
Association; y finalmente, la misión empresarial que
acompañó al Viceministro de Relaciones Exteriores
de la República Checa, Sr. Miloslav Stašek durante su
visita a México en marzo de 2017.

A continuación se destacan las principales iniciativas
por región:

América del Norte

Con Estados Unidos y Canadá, se registraron varias
iniciativas para reforzar las relaciones bilaterales en
materia de negocios. En este contexto, resaltan los
eventos siguientes:

•	 Del 20 y 21 de septiembre de 2016, en la Ciudad de
México, se realizó un encuentro de alto nivel entre la
Cancillería y funcionarios de la Secretaría de Energía
(SENER), la Agencia de Seguridad, Energía y Ambiente
(ASEA), la Comisión Nacional de Hidrocarburos (CNH),
y la Comisión Reguladora de Energía (CRE), junto con
autoridades de la Provincia de Alberta, Canadá. El
propósito fue brindar asesoría al gobierno mexicano
sobre prácticas regulatorias, conocer políticas en
materia medioambiental, y de transparencia, conocer
la información sobre reservas de recursos en México, e
identificar oportunidades de negocios.

•	 El 12 de octubre de 2016, en la Ciudad de México,
se celebró la “I Reunión del Diálogo Estratégico de
Alto Nivel (DESAN) México-Canadá” en la cual se
definieron las bases y los principios fundamentales
de la agenda bilateral. Entre los temas económicos
destacó el comercio de productos cárnicos de bovino
de más de 30 meses de edad (a partir de octubre

de 2016, México permitió el ingreso de dichos
productos), y la cooperación en el sector energético
e industrias extractivas.

•	 Del 23 y 24 de noviembre 2016, en Ottawa, Canadá,
se realizó la “XII Reunión de la Alianza México-Canadá
(AMC)”, en la cual se definieron prioridades y acciones
para fortalecer la relación estratégica. En el marco
de la reunión, se discutieron temas sobre comercio,
inversión, innovación, energía, minería y agronegocios.

•	 El 25 y 26 de abril de 2017, el Consulado de Calgary
coordinó la tercera misión empresarial energética de
Alberta a México, en colaboración con la Secretaría de
Energía. La misión sostuvo reuniones con instituciones
ligadas al sector energético del país, como la Comisión
Nacional de Hidrocarburos, el Centro Nacional para
el Control del Gas Natural, Petróleos Mexicanos,
la Comisión Regulatoria de Energía, la Agencia de
Seguridad, Energía y Medio Ambiente, la Comisión
Nacional para el Uso Eficiente de la Energía, el Centro
Nacional para el Control de la Energía; y la Comisión
Federal de Electricidad. Entre los principales temas
abordados durante las reuniones destacan las
inquietudes y el interés que las empresas por conocer
el sistema de regulación, las funciones de las distintas
organizaciones que conforman el sector de energía,
y su interrelación, así como las dificultades que han
enfrentado las empresas que ya están trabajando en
México, con respecto al cumplimiento de las nuevas
disposiciones regulatorias de la industria de petróleo,
gas y electricidad.

•	 Del 16 al 18 de mayo la Trade Development Alliance
of Greater Seattle (TDA) y Seattle Metropolitan
Chamber of Commerce organizaron una misión
empresarial que visitó Guadalajara y la Ciudad de
México, con el fin de sostener encuentros con actores
del ámbito político, económico, educativo, social,
cultural y empresarial del país. Los sectores clave de
la misión fueron servicios de información; generación
de energía limpia; sector aeroespacial; manufactura;
innovación, así como el sector educativo. Dicha
delegación estuvo encabezada por el Gobernador
de Washington Jay Inslee y conformada por más
de 40 personas entre funcionarios y empresarios
de compañías como Amazon, Microsoft, Starbucks
entre otras. En dicha ocasión sostuvieron diversas
reuniones entre las que destacan un encuentro con el
Presidente de la República, Enrique Peña Nieto, y con
representantes de la SECON, ProMéxico, SAGARPA,
ASERCA, y el COMCE.

174

América Latina y el Caribe

Las visitas oficiales del Presidente de México, así como
de las de altos funcionarios de países de la región
constituyeron oportunidades para firmar acuerdos
económicos de fortalecimiento económico. Destacan:

•	 El 7 de septiembre de 2016, en la Ciudad de
Guadalajara, Jalisco, en el marco de la visita de Estado
del Presidente de Honduras, Juan Orlando Hernández,
se realizó una reunión con la colaboración del Consejo
Empresarial Mexicano de Comercio Exterior, Inversión
y Tecnología de Occidente (COMCE) y como parte del
Programa Nacional de Desarrollo Económico Honduras
20/20. El encuentro sirvió para que las principales
empresas mexicanas conocieran el proyecto de
gobierno denominado Honduras 20/20, que
impulsa seis sectores productivos: Turismo, Textiles,
Manufactura Intermedia, Servicios Empresariales,
Agroindustria y Vivienda.

•	 Los días 10 y 11 de octubre de 2016, en la Ciudad
de México, se realizó la “VIII Reunión de la Comisión
Binacional México-El Salvador”, contando con la
participación de la Cancillería salvadoreña y la
Embajada de El Salvador en México. Se acordó llevar
a cabo un Seminario Técnico sobre el Tratado de
Libre Comercio Único en El Salvador, dirigido al sector
empresarial, que permita un mejor conocimiento de
los beneficios que otorga este instrumento comercial,
definir requisitos para el acceso a mercados de ciertos
productos de interés mutuo.

•	 Asimismo, se convino iniciar las consultas con los otros
países de Centroamérica para promover la celebración
de la II Reunión de la Comisión Administradora del
TLC Único, colaborar en el marco de la Convención
sobre Asistencia Administrativa Mutua en materia
Fiscal, y dar seguimiento a las propuestas de México
para negociar acuerdos en materia aduanera y de
autotransporte fronterizo.

•	 El 14 de noviembre de 2016, en la Ciudad de México,
se recibió la visita oficial del Presidente de Panamá, con
el fin de construir una agenda renovada, privilegiando
el diálogo bilateral en temas como migración,
seguridad, comercio e inversiones y cooperación.
En el marco de la visita se dialogó sobre el inicio de
negociaciones sobre el Acuerdo de Asistencia Mutua
e Intercambio de Información en Materia Aduanera,
a fin de contar con este instrumento que, junto
con el Tratado de Libre Comercio (TLC) en vigor,

contribuirán a fortalecer las relaciones económicas
entre ambos países. Adicionalmente, se discutió
la actualización del Convenio para evitar la doble
imposición y prevenir la evasión fiscal, a la luz de los
avances internacionales en la materia y los cambios
en la legislación de ambos países.

•	 Como seguimiento a las acciones de promoción del
Programa de crecimiento económico de Honduras
20/20, del 17 al 19 de mayo el Vice-Presidente de
Honduras Excmo. Sr. Ricardo Antonio Álvarez Arias,
realizó una Visita de Trabajo a la Ciudad de Monterrey,
México, durante la cual sostuvo diversas reuniones
privadas con el Gobernador de Nuevo León y el
Alcalde de Monterrey, así como con representantes
de las empresas Claut (Closter Automotriz); Bexel
y Caliai (TIC’s); Ragasa y Sigma Alimentos. En dicha
ocasión el Vicepresidente hondureño participó en un
Foro Empresarial, el cual tuvo una asistencia de 110
representantes de empresas regiomontanas.

•	 El 6 de junio de 2017, se organizó el Foro Empresarial
Guatemala México, en el marco de la visita del
Presidente Enrique Peña Nieto; se cumplió con el
objetivo de fortalecer las relaciones económicas
entre ambos países. Se contó con la asistencia de
alrededor de 100 empresarios, 50 mexicanos y 50
guatemaltecos, quienes conocieron las oportunidades
de negocios en ambos mercados.

•	 El 29 y 20 de junio del 2017, se realizó la XII Cumbre
de la Alianza del Pacífico en Cali, Colombia, en la
que los mandatarios de los 4 países expresaron su
compromiso por fortalecer la integración del bloque
regional, al consolidar una plataforma que impulse
la inversión y el comercio. En particular se destacó
el impulso a la facilitación del comercio en la región
gracias a la interoperabilidad de las Ventanillas Únicas
de Comercio Exterior.

Europa

Durante el último año de gobierno, México tuvo
intercambios con países europeos que apoyaron en la
consolidación de las relaciones económicas bilaterales
iniciada en años anteriores.

•	 El 12 de septiembre de 2016, en la Ciudad de México,
se contó con la visita de Estado del Presidente del
Consejo Federal de Sajonia, Alemania. En la visita,
expresaron el deseo de fortalecer los vínculos entre
México y Sajonia en los sectores agrícola y tecnológico

175

y se mencionó la importancia de establecer un
programa de cooperación conjunto en materia
económica con México.

•	 El 20 de octubre de 2016, en la Ciudad de México,
se recibió la visita de Estado a México de Krysztof
Szczerski, Secretario de Estado para Asuntos
Exteriores de la Presidencia de Polonia para hacer un
balance del estado de la relación bilateral.

•	 El 26 de octubre de 2016, en la Ciudad de México,
se recibió la visita del Embajador de la República de
Bielorrusia, Aleksandr Aleksandrov, con el fin de
revitalizar las relaciones económicas que permitan
abrir una Embajada residente en México.

•	 Durante el último trimestre de 2016, se fortalecieron
los Mecanismos Permanentes de Consulta en Materia
de Interés Mutuo con autoridades de Azerbaiyán,
Georgia, Armenia, Suiza y República Checa a través
de encuentros que comprendieron la revisión de
aspectos bilaterales en materia política, económica
y de cooperación, así como multilaterales. La agenda
del Mecanismo de Consultas Políticas México-Suiza
integró aspectos de la relación económica bilateral
y de las negociaciones del TLC México-Asociación
Europea Libre Comercio.

•	 El18 de julio de 2017, en el marco de la visita de
Estado del Presidente de Portugal, Marcelo Rebelo de
Sousa, se llevó a cabo un seminario empresarial donde
se realizó la firma de dos acuerdos, el primero entre
Bancomext y la Compañía de Seguros de Crédito
(COSEC) y el segundo, entre la marca mexicana de
diseño de moda Pineda Covalin y la portuguesa Vista
Alegre, fabricante de cerámica, vidrio y cristal.

En el marco del Tratado de Libre Comercio entre México
y la Unión Europea (UE), se identificaron los siguientes
avances:

•	 El 7 de octubre de 2016, en la Ciudad de Praga, República
Checa; la Embajada de México en República Checa,
ProMéxico Berna y el Ministerio de Industria y Comercio
de la República Checa, celebraron una reunión, sobre el
proceso de modernización del Acuerdo Global México-
Unión Europea. Se intercambiaron puntos de vista sobre
las relaciones económicas bilaterales y conversaron
sobre las negociaciones comerciales internacionales.
Durante la reunión, se señaló la importancia de crear
una plataforma para facilitar los encuentros y negocios
entre empresarios de ambos países.

•	 El 24 de abril de 2017, en el marco de la visita que
el Presidente de Polonia, Sr. Andrzej Duda, realizó al
país, tuvo lugar el Foro Económico Polonia-México,
mismo que contó con la participación de más de
100 personas, entre empresarios y funcionarios de
ambos países. En dicha ocasión, se llevó a cabo una
ronda de encuentros B2B. El día 25 del mismo mes,
el Presidente Duda inauguró la oficina de la Agencia
Polaca de Comercio e Inversión (PAIH) en México, la
primera de esta entidad en América Latina.

•	 En mayo y junio de 2017 se celebraron la segunda
y tercera ronda de negociaciones para actualizar
los aspectos políticos y de cooperación del Acuerdo
Global México-UE y en junio la tercera. Las rondas
concluyeron con avances importantes sobre diversos
asuntos relativos al diálogo político y la colaboración
de ambas partes en los ámbitos multilateral y
bilateral, así como a la cooperación para el desarrollo
internacional. El objetivo es reforzar la asociación
estratégica, fortalecer el diálogo político y aumentar
la cooperación y la coordinación en temas de política
exterior, política de seguridad y temas globales, con
el fin de estar mejor preparados para responder a los
retos compartidos en el mundo de hoy.

En el marco de la visita de la Canciller alemana, Angela
Merkel (junio 2017) se reiteró la necesidad de finalizar
el proceso de modernización del marco jurídico entre
México y la Unión Europea, cuyas negociaciones se
espera concluir este año.

En este contexto se celebró también el Foro Empresarial
“Alemania y México: Socios en el Camino Hacia la
Industria 4.0 y la Formación Dual 4.0”, el cual fue
encabezado por el Presidente de la República, Enrique
Peña Nieto y la Canciller Federal Angela Merkel. Durante
el Foro se destacó la relevancia de promover y defender
el libre comercio, así como el papel estratégico que juega
México como destino de la inversión alemana. En la
actualidad, hay mil 900 empresas alemanas presentes
en México; que han creado 150 mil empleos.

Asia-Pacífico

El dialogo económico se extendió durante 2016,
abarcando otras partes del mundo con el objeto de
incrementar la presencia de México en esas regiones y
profundizar las relaciones diplomáticas, comerciales y
de cooperación con países que por su peso económico
y proyección internacional constituyen socios relevantes
para México. De este modo, se llevaron a cabo Mecanismos

176

de Consultas Políticas con Nueva Zelandia (11 al 12
de septiembre de 2016, Wellington, Nueva Zelanda),
Australia (13 de septiembre, Canberra, Australia),
Vietnam (7 de septiembre, Hanói, Vietnam) y Tailandia
(12 de septiembre de 2016, Bangkok, Tailandia).

Respecto al Acuerdo Estratégico Transpacífico de
Asociación Económica y la expansión de intercambios,
se celebró en 2016 la Reunión de la delegación mexicana
en el Ministerio de Industria y Comercio Internacional
(MITI) de Malasia, encabezada por el Viceministro de
Comercio Datuk Chua Tee Yong y con la presencia de
representantes de alto nivel de la Agencia de Desarrollo
Halal (HDC) de Malasia, de la Agencia de Desarrollo
del Comercio Exterior (MATRADE) y de la Agencia de
Promoción de Inversiones (MIDA). En esta reunión, se
comentaron las oportunidades de negocios para ambos
países y las potencialidades de comercio que abrirá la
firma del Tratado de Asociación Transpacífica (TPP).

El Presidente Enrique Peña Nieto participó en el Panel
“Rediseñando el comercio” en el APEC CEO Summit,
celebrado el 19 de noviembre de 2016 en Lima, Perú,
en el marco de la XXIV Reunión de Líderes de APEC.
Es uno de los eventos más importantes de carácter
empresarial del APEC, el cual reúne a Mandatarios y
ejecutivos de empresas regionales y globales para
intercambiar puntos de vista sobre temas de la agenda
mundial. En la edición 2016, se discutieron temas como:
la economía y comercio mundial; integración regional;
el futuro del crecimiento de calidad en la región Asia-
Pacífico; innovación tecnológica y los retos hacia el
crecimiento sustentable.

El 9 y 10 de marzo de 2017, una delegación integrada por
representantes de la empresa tailandesa Public Company
Limited (PTT) visitó México para sostener encuentros
con funcionarios de la Secretaría de Energía (SENER),
la Comisión Nacional de Hidrocarburos y directivos de
PEMEX con el objetivo de conocer de primera mano la
experiencia de la Reforma Energética. Derivado de esta
visita, una misión de PTT Exploración y Producción visitó
nuestro país, el 19 y 20 de julio para sostener reuniones
con representantes de la SENER y de PEMEX. Lo anterior,
a fin de presentar sus planes de inversión en la industria
energética mexicana, particularmente en la siguiente
ronda de licitación de contratos de exploración de
hidrocarburos en México.

El 11 de abril de 2017, se celebró en la Ciudad de
México la Conferencia de Cooperación Económica y
Comercial México-China (Guangdong), con el objetivo

de promover las oportunidades de negocios existentes
entre nuestro país y la provincia china, así como dar a
conocer la llegada del primer vuelo de la aerolínea China
Southern en la ruta Guangzhou-Vancouver-Ciudad de
México. El evento reunió a más de 150 funcionarios y
empresarios de ambos países. Esta actividad se realizó
con motivo de la visita que el Vice Gobernador de la
provincia de Guangdong, realizó a México, encabezando
una delegación oficial y empresarial, los días 11 y 12 de
ese mes.

El Presidente Enrique Peña Nieto recibió, el 4 de mayo
de 2017, al Sr. Yun (Jack) Ma, Presidente Ejecutivo de
Grupo Alibaba. Durante el encuentro conversaron sobre
las ventajas que México ofrece a la empresa como base
de operaciones para el comercio global. El Presidente
de México agradeció la confianza y el interés de la
firma china por invertir en nuestro país. El Secretario
de Economía, Ildefonso Guajardo informó que se
trabajará para que productos y servicios mexicanos
sean incorporados a las plataformas del Grupo Alibaba.
Esta reunión fue el resultado de las gestiones que la
SRE (Embajada de México en China), AMEXCID y la SE
realizaron para su concreción.

Medio Oriente y África

La SAGARPA estableció un acuerdo de colaboración con
el Instituto Halal de España para certificar los productos
mexicanos que requieran la certificación Halal y permitir
su acceso a países árabes. El mercado de alimentos Halal
representa el 12% del comercio mundial de productos
agroalimentarios y se estima en 560 mil millones de
dólares, siendo un nicho con alto potencial para México
al ser uno de los líderes mundiales en exportaciones
agroalimentarias.

Como parte del programa de actividades durante la
visita a México del Ministro de Economía de los Emiratos
Árabes Unidos, S.E. Sultán Bin Saeed Al Mansouri
(22-25 de noviembre 2016), se llevó a cabo la Mesa
Redonda de Alto Nivel México-EAU en la que participaron
el Ministro de Economía emiratí, el Director General
de ProMéxico, la Directora Ejecutiva de la AMEXCID,
así como destacados empresarios de ambos países.
El propósito del encuentro fue intercambiar puntos de
vista sobre los retos y las oportunidades que México
y los EAU tienen para afianzar y dinamizar su relación
económica. Posteriormente, firmas como Best Ground,
Mabe y Tenaris-Tamsa, compartieron sus experiencias
sobre cómo hacer negocios y sobre todo destacaron las
oportunidades que ambos países les ofrecen.

177

Posterior, a la Mesa Redonda de Alto Nivel de Alto
Nivel, se llevó a cabo el Foro de Negocios México-EAU,
el cual fue organizado por ProMéxico y el Ministerio
de Economía emiratí con el apoyo de la AMEXCID,
el COMCE y la CAMIC. Dicho evento contó con la
asistencia de más de cien personas. El evento fue
inaugurado por el Ministro emiratí y por el Director
General de ProMéxico. Ambos funcionarios resaltaron
la alta prioridad que sus gobiernos otorgan a la
relación bilateral, por lo que continuarán promoviendo
un mayor acercamiento entre sus sectores privados.
Al concluir la sesión de apertura, ProMéxico y el Dubai
Investment Development Agency suscribieron un
Memorándum de Entendimiento.

En África, México ha definido una estrategia de
promoción económica orientada a incrementar
nuestra presencia en el continente, con la apertura de
Embajadas y Oficinas del Fideicomiso, y posicionarnos
como socios estratégicos y prioritarios para invertir y
hacer negocios. Se han detectado oportunidades en
sectores e industrias como: energético, agroindustrial,
automotriz, construcción de infraestructura y vivienda,
telecomunicaciones, electrodomésticos y aparatos
electrónicos, entre otros.

V. Promoción y cooperación
educativa y cultural
Intercambio académico

La cooperación académica es uno de los pilares más
significativos de la cooperación internacional. La
AMEXCID tiene dos instrumentos fundamentales
que promueven el intercambio académico, la labor
diplomática en el ámbito educativo que se traduce en
el establecimiento de acuerdos de cooperación; y las
becas que traen oportunidades para jóvenes estudiantes
y expertos con interés de continuar sus estudios y de
enriquecer sus conocimientos en el extranjero.

Respecto a la oferta de becas del Gobierno de México,
mediante el Programa de Becas de Excelencia para
extranjeros, En diciembre de 2016, el Programa de Becas
de Excelencia del Gobierno de México cerró el año con un
total de 797 becas otorgadas a extranjeros. Entre enero
y mayo de 2017, en este mismo programa, se otorgaron
369 becas adicionales.

En el marco de Proyecta 100 000 y Proyecta 10 000,
iniciativas coordinadas por AMEXCID, que buscan

178

posicionar a México como socio educativo de Estados
Unidos y Canadá, respectivamente, mediante el
incremento de la movilidad académica a nivel superior
de mexicanos hacia ese país, en 2016 se registró la
movilidad de 34,959 mexicanos hacia Estados Unidos,
mientras que hacia Canadá, como parte de Proyecta 10
000, se registró la movilidad de 4,809 mexicanos.

A través de la Plataforma de Movilidad Estudiantil y
Académica de la Alianza del Pacífico, se ofrecieron
100 becas a nacionales de Chile, Colombia y Perú.

Para América del Norte, AMEXCID contribuyó, a
través de la Comisión México-Estados Unidos para el
Intercambio Educativo y Cultural (COMEXUS), para
lograr que 96 becarios de 20 estados de la República
puedan realizar estudios en prestigiadas universidades
del país vecino del norte.

Promoción cultural

En concordancia con las metas nacionales para
promover el valor de México en el mundo mediante la
difusión turística y cultural a través de una estrategia
de consolidación de la red RME, la AMEXCID ha
continuado la consolidación de la operación de los
portales digitales de promoción, lo cual ha permitido
conocer con mayor precisión el impacto de los eventos
culturales promovidos en el exterior los cuales
alcanzaron la cifra de 1,906 actividades realizadas
durante el periodo de septiembre de 2016 a agosto
de 2017.

Asimismo, se han difundido contenidos culturales
y la imagen de México por medio de actividades de
gran notoriedad en todas las disciplinas: música, artes
escénicas, artes visuales, cinematografía, literatura
y gastronomía, y se ha dado impulso a la ejecución
de actividades de promoción cultural en colaboración
con la iniciativa privada y fundaciones nacionales e
internacionales.

La AMEXCID ha apoyado la realización de diversos
eventos culturales en recintos prestigiados alrededor
el mundo, de las que destacan las siguientes:

América del Norte

•	 “Pintando la Revolución 1910-1950”, en el Museo
de Arte de Filadelfia, del 25 de octubre de 2016 al 8
de enero de 2017, y en el Museo de Bellas Arte en
Houston, del 25 de junio al 1 de octubre de 2017.

•	 México, invitado de honor en el Salón del Libro de
Montreal, Canadá, del 16 al 21 de noviembre de 2016.

•	 “Barro entre dos mares”, en el Museo Crow en Dallas
del 17 de septiembre de 2016 al 12 de febrero de
2017.

•	 “Relato de una negociación, Francis Alÿs”, en la Galería
de Arte de Ontario del 8 de diciembre de 2016 al 2 de
abril de 2017.

•	 “Virgen de Guadalupe: imágenes del México colonial”,
Museo Bowers, Santa Ana, del 8 de octubre de 2016
al 29 de enero de 2017.

•	 “Cristóbal de Villalpando: invento y transformación”,
en el Museo Metropolitano de Arte, Nueva York del
24 de julio al 15 de octubre de 2017.

•	 “Conversaciones a través del tiempo”, en el Museo de
Arte del Condado de Los Ángeles del 06 de diciembre
de 2016 al 07 de mayo de 2017.

América Latina y el Caribe

•	 Participación en el Festival Internacional de Cine de
Trinidad y Tobago, del 15 al 29 de septiembre de 2016.

•	 Participación en el Festival Internacional de Cine de
Bogotá, Colombia del 24 al 29 de octubre de 2016.

•	 México, invitado de honor en la Feria Internacional del
Libro de Santiago, FILSA, Chile. Octubre-noviembre
2016.

•	 “México: Identidad Fantástica. Obras Maestras del
siglo XX. Colección FEMSA” en el Museo Histórico
Rafael Ángel Calderón Guardia, en San José, Costa Rica
del 27 de octubre al 31 de enero de 2017 y Fundación
Rozas Botrán en Guatemala del 23 de febrero al 22 de
abril de 2017.

•	 Participación en el Festival Internacional del Nuevo
Cine latinoamericano de La Habana, Cuba, del 8 al 18
de diciembre de 2016.

•	 Participación en el Festival Internacional de Cine de
Bridgetown, Barbados, del 11 al 15 de enero de 2017.

•	 Presentación del ciclo de cine mexicano en el marco
de los eventos conmemorativos al día de la Tierra en
Guyana, del 21 al 25 de marzo de 2017.

179

•	 “Orozco, Rivera y Siqueiros. Modernidad en México,
1910-1966” en el Museo de Arte de Lima, del 14 de
marzo al 21 de mayo de 2017.

•	 Participación en el Festival Internacional de Cine de
Brasilia, Brasil, del 20 al 23 de abril de 2017.

•	 Participación en el XII Festival Internacional de
República Dominicana, del 20 al 26 de julio de 2017.

•	 Participación en el XII Festival de Cinema
Latinoamericano de Sao Paulo, Brasil, del 26 de julio al
2 de agosto de 2017.

•	 México, invitado de Honor en la Feria Internacional del
Libro de Lima, Perú, del 21 de julio al 6 de agosto de
2017.

•	 Asimismo, en julio de 2017, se presentó la iniciativa
“Año Colombia-México, México-Colombia, 2017-
2018”, que será un espacio para promover actividades
culturales, educativas, de emprendimiento, comercio
e inversión que contribuirán a profundizar el
conocimiento entre ambos países y fomentar nuevas

áreas de cooperación. Las actividades de Colombia
en México se realizarán durante el segundo semestre
de 2017, iniciando con la inauguración de la Casa
Colombia en la Ciudad de México, mientras que las de
México en Colombia se llevarán a cabo en el primer
semestre de 2018.

Europa

•	 Participación en el Festival Internacional de Cine de
San Sebastián, España, del 16 al 24 de septiembre de
2016.

•	 “Viva México, encuentros Cinematográficos” en París,
Francia, del 4 al 10 de octubre de 2016.

•	 “México 1900-1950. Diego Rivera, Frida Kahlo, José
Clemente Orozco y las vanguardias” en el Grand Palais
de París, del 5 de octubre de 2016 al 23 de enero
de 2017 y en el Museo de Arte de Dallas, del 12 de
marzo al 16 de julio de 2017.

•	 “Hernández, tres pasiones” y “Códice Hernandino-
Mixteco de Sergio Hernández” en el Labirinto della

180

Masone de Fontanellato, Parma, Italia, del 17 de
septiembre de 2016 al 8 de enero de 2017.

•	 “Lapidarium” de Gustavo Aceves en los Mercados de
Trajano, la Plaza del Arco de Constantino y el Coliseo,
Roma, del 16 de septiembre de 2016 al 5 de marzo
de 2017.

•	 “Mayas: el lenguaje de la belleza” en el Palacio de la
Gran Guardia de Verona, Italia del 8 de octubre de
2016 al 5 de marzo de 2017.

•	 Participación en el Festival Internacional de Tesalónica,
Grecia, del 3 al 13 de noviembre de 2017.

•	 “La Colección Gelman, arte mexicano del siglo XX”,
en el Palazzo Albergati, Boloña, Italia, del 19 de
noviembre de 2016 al 26 de marzo de 2017.

•	 Participación en el Festival Internacional de Cine de
Berlín “Berlinale”, Alemania, del 9 al 19 de febrero de
2017.

•	 Pabellón de México en la 57° Muestra Internacional
de Arte de la Bienal de Venecia, Arsenale y Pabellón
Central, Venecia, Italia, del 10 de mayo al 26 de
noviembre de 2017.

•	 Participación en el Festival de Cine de Cannes, Francia,
del 17 al 28 de mayo de 2017.

•	 Participación en el Festival Internacional de Cine de
Sheffield, Gran Bretaña, del 9 al 14 de junio de 2017.

Asia-Pacífico

•	 Participación en el Festival de Cine Latinoamericano
en Australia, del 1 de agosto al 31 de octubre de
2016.

•	 “Fotografías de Manuel Álvarez Bravo: México, luz y
tiempo en silencio” en el Museo de Arte de Nagoya,
Japón del 5 de noviembre al 15 de diciembre de 2016
y en el Museo de Arte de la Ciudad de Shizuoka del 8
de abril al 28 de mayo de 2017.

África y Medio Oriente

•	 Catálogos de Ilustradores de Publicaciones Infantiles
y Juveniles, Argelia, octubre de 2016.

•	 Evento “Street Art” en Egipto Artes visuales, de
octubre a noviembre de 2016.

•	 Festival de Gastronomía Mexicana en Jordania,
noviembre de 2016.

181

•	 Promoción de Alto Nivel de la Gastronomía de
México en Sudáfrica con la participación de chefs del
Cuerpo Diplomático de Cocineros, del 15 al 20 de
septiembre de 2016.

•	 Encuentro entre las cocineras tradicionales Abigail
Mendoza de Oaxaca y Cass Abrahams del Cabo
Occidental en la Ciudad del Cabo, Johannesburgo y
Pretoria, Sudáfrica, del 16 al 24 de noviembre de 2016.

•	 Semana de Gastronomía Mexicana y Taller de
Gastronomía Mexicana en el marco del proyecto de
nixtamalización en Nairobi, Kenia, del 21 al 27 de
noviembre de 2016.

•	 Festival Culinario de Gastronomía Mexicana, en
Israel, Palestina y Jordania, del 1 al 17 de noviembre
de 2016.

Mención especial merece la celebración del Año
Dual México-Alemania que estrechó los lazos de
colaboración, entendimiento mutuo y promoción de
los principios en común. En total se llevaron a cabo
más de 200 iniciativas, que se tradujeron en más de
500 eventos y actividades: 67% en arte e industrias
creativas; 19% en comercio, inversión y turismo y 14%
en educación, ciencia e innovación. Entre las actividades
más importantes destacaron:

•	 Pabellón “Encuéntrate con México”, frente a la
Estación Central de Trenes de Berlín.

•	 La exposición “Mayas: el lenguaje de la belleza”, del
11 de abril al 7 de agosto de 2016 en el Museo
Martin Gropius Bau.

•	 Participación de México en el desfile con motivo del
Desfile Christopher Street Day en Berlín, 23 de julio
de 2016.

•	 México como país invitado de la 67a edición del
Festival Internacional de Cine de Berlín-Berlinale.

•	 Presentación de la “Cerveza Dual” en Berlín el 15 de
septiembre de 2016.

•	 Día de México en el Marco de Automechanika en
Fráncfort del Meno, 13 de septiembre de 2016.

•	 México como país invitado del Berlin Food Week
2016 (BFW) de Berlín, del 1 al 8 de octubre de 2016.

•	 “Día de México” en el Lateinamerika Tag de
Hamburgo, 13 octubre de 2016.

•	 México como país invitado en le Feria Studyworld, 22
y 23 de marzo de 2016.

Parte 2

Gobierno cercano y moderno:
gestión administrativa y servicios

a la ciudadanía

VII. Atención
ciudadana a

connacionales
en el exterior

185

Carlos M. Sada Solana
Subsecretario para América del Norte

Una de las prioridades de la administración del
Presidente Enrique Peña Nieto es proteger
los derechos e intereses de los mexicanos,

dondequiera que hayan decidido vivir. Es por ello que
en el último año la Secretaría de Relaciones Exteriores
reforzó las alianzas y herramientas con las que cuenta
para brindar servicios de asistencia y protección consular.

El 17 de febrero de 2017, el Presidente Peña Nieto
destinó de manera extraordinaria más de mil millones
de pesos (50 millones de dólares aproximadamente)
para fortalecer los servicios de la red consular en Estados
Unidos. Tomando en consideración las necesidades
de la población mexicana en ese país, así como la
situación política y sus implicaciones para el bienestar
de nuestra población, se determinó que la mayor parte
de los recursos excepcionales fueran destinados a los
programas de protección consular.

Como parte de este esfuerzo, se implementó el programa
para el Fortalecimiento de la Atención de Migrantes
Mexicanos en Estados Unidos (FAMEU). Este programa
se enfoca en brindar protección consular para promover,
garantizar y salvaguardar los derechos de todos los
mexicanos que viven en Estados Unidos. En particular, a
los grupos más vulnerables ante el reforzamiento de los
controles migratorios en ese país.

Con el objetivo de brindar orientación y representación
legal, en marzo de 2017, cada uno de los 50 consulados
de México en Estados Unidos inauguró un Centro de
Defensoría. Al 14 de julio, estos Centros han atendido a
347,200 personas en 5,030 talleres.

Por otra parte, para acercar información confiable a
nuestros connacionales, se reforzó la estructura del
Centro de Información y Asistencia a Mexicanos (CIAM)
con un equipo de personas expertas en temas de
asistencia y protección consular. En febrero, se amplió

el horario de atención del CIAM a 24 horas los 7 días
de la semana. De la misma manera, desde el 10 de
abril, la aplicación para celulares móviles, MiConsulmex,
cuenta con un botón de emergencia que permite a los
mexicanos que requieren protección consular urgente
contactar a su consulado por medio de una llamada o
mensaje de texto.

De manera adicional, el 17 de febrero de este año las
representaciones diplomáticas y consulares emiten actas
de nacimiento a personas nacidas en territorio nacional
que no fueron registradas en su momento en México.
Con esta acción se garantiza a nuestros connacionales
el derecho a la identidad, que es fundamental para
acceder a otros derechos. Al 14 de julio de 2017, se ha
documentado a 36 nacionales que no fueron registrados
en territorio nacional. Esta acción complementa el
registro de los mexicanos nacidos en el exterior (54,116
casos a julio de 2017) y la entrega de copias certificadas
de actas de nacimiento.

En concordancia con los esfuerzos de nuestras
comunidades, la Secretaría de Relaciones Exteriores pone
especial atención en el vínculo con sus connacionales en
el exterior para mejorar su calidad de vida. En esta línea,
las Representaciones han aumentado sus esfuerzos en la
orientación y asesoría financiera de mexicanos mediante
las Ventanillas de Asesoría Financiera y Protección al
Patrimonio. Para ello, se han instalado 26 Ventanillas
de Asesoría Financiera (VAF) en Consulados de México
en Estados Unidos y a julio se había atendido a más de
250,000 personas.

Todos estos esfuerzos reiteran el compromiso de este
gobierno con nuestras comunidades en el exterior y
fortalecen nuestra estrategia de protección preventiva y
de protección de los derechos de los mexicanos. Además
tienen la finalidad de informar y ofrecer alternativas a la
comunidad mexicana y evitar que sea víctima de abusos
y de tratos injustos.

186

Parte 2. Gobierno cercano
y moderno: gestión
administrativa y servicios
a la ciudadanía
Introducción

Protección

Asistencia y protección consular

Entre el 1 de septiembre de 2016 y el 30 de junio de
2017 se atendieron 130,765 casos de protección y
asistencia consular en los ámbitos de derechos humanos,
penal, migratorio, civil, laboral y administrativo. Del total
de los casos registrados, 127,163 fueron reportados por
la red consular de México en Estados Unidos y 3,602 por
las representaciones de México en el exterior en el resto
del mundo.

CASOS DE PROTECCIÓN Y ASISTENCIA
CONSULAR REPORTADOS POR LA RED CONSULAR

DE MÉXICO EN EL MUNDO

Concepto
Septiembre-2016
a junio -2017p/

Protección/ asistencia
consular a mexicanos en el
exterior1/. (Casos)

130,765

Estados Unidos 127,163

Resto del Mundo 3,602

1/ Se refiere a la atención de asuntos de asesoría, asistencia legal y repatriación
p/ Cifras preliminares, al 30 de junio

El Gobierno de México brindó asistencia consular a
10,178 connacionales repatriados, de los cuales 504

personas se encontraban enfermas, 6,459 eran menores
de edad y 3,215 personas en situación de vulnerabilidad.

CASOS DE PROTECCIÓN Y ASISTENCIA
CONSULAR REPORTADOS POR LA RED CONSULAR

DE MÉXICO EN EL MUNDO

Repatriación de persona en
situación vulnerable

Septiembre-2016
a junio-2017p/

Repatriación de enfermos y/o
accidentados

 504

Repatriación de menores 6,459

Repatriación de otras
personas vulnerables

3,215

Total 10,178

p/ Cifras preliminares, al 30 de junio

Durante el periodo de este informe, la red consular
de México en el mundo brindó apoyo económico a
11,453 personas mexicanas que, por diversos motivos,
se encontraron en situación de vulnerabilidad en el
extranjero.

Las representaciones de México en el exterior
registraron un total de 3,653 casos de traslados de
restos a territorio nacional en los que se brindó algún
tipo de apoyo o gestión administrativa. Se aportó ayuda
económica en 2,285 casos, erogándose poco más de 51
millones de pesos.

En el marco del Sub-programa para la Igualdad de Género,
entre el 1 de septiembre de 2016 y el 30 de junio de
2017, se han atendido 6,488 personas correspondientes
a los siguientes rubros: 1,656 víctimas de maltrato
(419 hombres y 1,237 mujeres); 3,215 personas en
situación de vulnerabilidad repatriadas (2,480 hombres
y 735 mujeres); y 1,617 mujeres en reclusión.

EQUIDAD DE GÉNERO CASOS ATENDIDOS

Rubro
Sep-dic-2016 Ene-jun-2017

Total
1-sep-2016_30-

junio-2017

Hombre Mujer Hombre Mujer Hombre Mujer

víctimas de maltrato 113 438 306 799 419 1,237

Personas en situación de vulnerabilidad repatriadas 1,955 544 525 191 2,480 735

Mujeres en reclusión. 0 680 0 937 0 1,617

Total 2,068 1,662 831 1,927 2,899 3,589

6,488

187

Adicionalmente, las oficinas consulares de México
fortalecieron su colaboración con autoridades estatales
y locales en sus adscripciones en áreas tales como
derechos laborales y de custodia de menores de edad.

Principales acciones de protección consular en
Estados Unidos

Programa de Asistencia Jurídica a Mexicanos a
través de Asesorías Legales Externas en Estados
Unidos (PALE)

El Programa de Asistencia Jurídica a Mexicanos a través
de Asesorías Legales Externas en Estados Unidos (PALE)
refuerza las actividades de protección a personas
mexicanas por medio de abogados, firmas legales, y
organizaciones no gubernamentales especialistas en
las distintas ramas del derecho estadounidense. Para
el periodo 2015-2018 los consulados de México en
Estados Unidos suscribieron 345 contratos con dichos
aliados. El número de casos atendidos durante el periodo
del presente informe es de 3,223 casos.

Programa de Asistencia Jurídica a Casos de Pena
Capital en Estados Unidos

El Programa de Asistencia Jurídica a Casos de Pena
Capital en Estados Unidos (MCLAP, por sus siglas
en inglés) brinda asistencia jurídica especializada a
connacionales que han recibido sentencia de pena de
muerte o que enfrentan procesos judiciales que podrían
derivar en la imposición de dicha condena. Igualmente,
da seguimiento a los connacionales cuyos expedientes
fueron considerados en el “Caso Avena y otros nacionales
mexicanos” (México c. EUA) de la Corte Internacional de
Justicia del 31 de mayo de 2004.

En el periodo del presente informe se atendieron 195
casos en el marco del MCLAP. Se logró evitar la sentencia
de pena de muerte en 29 y revertir la pena máxima de un
connacional. Asimismo, se continuó con la atención a 74
connacionales dentro de procesos que podrían derivar en
la imposición de una sentencia de pena capital, así como
a 58 que ya recibieron sentencia.

Grupo Asesor sobre Derechos Humanos de los
Mexicanos en Estados Unidos

El Grupo Asesor sobre Derechos Humanos de los
Mexicanos en Estados Unidos (MCRAG, por sus siglas
en inglés) es un foro de especialistas y organizaciones
de interés público para compartir conocimiento y

experiencias, a fin de encontrar áreas de oportunidad
y colaboración en materia de litigios estratégicos que
establezcan precedentes favorables para la población
mexicana. En diciembre de 2016 se llevó a cabo una
reunión, encabezada por la Secretaría de Relaciones
Exteriores, para fortalecer los esquemas de colaboración
con la red consular para ampliar la capacidad de
detección de abusos e irregularidades, particularmente
ante los cambios ocurridos en dicho país.

Repatriaciones

El 3 de noviembre de 2016, la SRE, la SEGOB y el
Departamento de Seguridad Interna de Estados Unidos
sostuvo su 5ª. reunión en Washington, D.C., en el
marco del Grupo Ejecutivo de Políticas de Repatriación
(RESPECT) en la que se revisaron los avances respecto al
desempeño del Procedimiento de Repatriación al Interior
de México y los Arreglos Locales de Repatriación de
Frontera, así como la problemática de las pertenencias
de los connacionales que son repatriados a México.

En el primer semestre de 2017 se renovaron 12 Arreglos
Locales de Repatriación del Interior entre autoridades
mexicanas y estadounidenses, los cuales incluyen por
primera vez, la atención especial que se debe dar a
casos de las niñas, niños y adolescentes migrantes no
acompañados. Con su firma se fortalece el esquema
binacional de repatriación segura, digna, ordenada y
coordinada, y permite ofrecer asistencia y protección
consular a las personas mexicanas que lo requieran.

Grupo para la Prevención de la Violencia en la
Frontera (BVPG)

En noviembre de 2016, el Grupo de Alto Nivel de
Prevención de la Violencia Fronteriza entre México y
Estados Unidos realizó su cuarta reunión en la que se
evaluaron los logros alcanzados desde su creación,
resaltando los beneficios de mantener un diálogo franco
y abierto para hacer frente conjuntamente a desafíos
comunes. Se tiene como mandato dar un enfoque
integral al tema de prevención de la violencia en la
frontera, en particular el uso de la fuerza letal, prevenir
incidentes, reconstruir la confianza de las comunidades
de ambos lados de la frontera y dar seguimiento a las
investigaciones de muertes causadas por agentes
migratorios estadounidenses.

Durante el periodo del informe se acordó la estructura
organizacional del mecanismo; se desarrolló un catálogo
conjunto de buenas prácticas de colaboración entre los

188

Consulados de México y las Agencias del Departamento
de Seguridad Interna; y se acordó la realización de
eventos de vinculación con las comunidades de ambos
lados de la frontera.

Diálogo Consular México-Estados Unidos

El 13 de enero de 2017 se llevó a cabo la 5ª. reunión
plenaria del Diálogo Consular México-Estados Unidos
con el propósito de fortalecer la cooperación en
materia de atención a los nacionales de cada país
en situaciones que requieran asistencia y protección
consular en el exterior. Este mecanismo fomenta
un diálogo bilateral intenso que produce resultados
positivos y forma parte del amplio andamiaje de
herramientas construido por la diplomacia consular
mexicana para brindar protección y asistencia
oportuna a los mexicanos que viajan o residen en
Estados Unidos.

Entre los temas abordados, se destacó la atención a
familias transnacionales, la cooperación en la atención
de emergencias y desastres naturales que afectan a
los respectivos nacionales en el exterior, y protección
preventiva para personas trabajadoras migrantes.

Asimismo, se dialogó sobre aspectos de facilitación
de trámites migratorios y colaboración en casos de
sustracción internacional de menores, pensiones
alimenticias y adopciones internacionales.

En el marco de este mecanismo, durante el periodo del
informe, se realizó la segunda edición del programa
de intercambio de funcionarios diplomáticos entre la
Cancillería mexicana y el Departamento de Estado de
Estados Unidos.

Centros de Defensoría en Estados Unidos

Con el objetivo de fortalecer la asistencia consular
y ampliar la representación legal de las personas
mexicanas en Estados Unidos, en marzo de 2017
los Consulados de México inauguraron el Centro de
Defensoría en el Departamento de Protección. Al 30
de junio de 2017, los Centros de Defensoría llevaron
a cabo 4,538 talleres de asesoría legal directa, talleres
informativos sobre sus derechos constitucionales,
doble ciudadanía y el programa “Somos Mexicanos”,
así como diagnósticos migratorios y asistencia para la
planeación de eventualidades, en los que se atendió a
317,515 personas.

189

Acuerdo con el Instituto Federal de Defensoría
Pública (IFDP)

Como parte del esfuerzo conjunto de atender en ambos
lados de la frontera a las personas mexicanas migrantes,
se acordó con el Instituto Federal de Defensoría Pública
(IFDP) que los consulados de México ubicados en la
frontera sur de Estados Unidos capacitaran al personal
del Programa de Asesoría Jurídica Gratuita a Mexicanos
Migrantes y Repatriados. Entre abril y junio de 2017,
se llevaron a cabo 9 capacitaciones al personal que
atienden dicho programa.

Procedimiento de Repatriación al Interior de
México (PRIM)

El Procedimiento de Repatriación al Interior de México
(PRIM) es operado por el Instituto Nacional de Migración
(INM) y el Departamento de Seguridad Interna de
Estados Unidos (DHS, por sus siglas en inglés), con el
apoyo de los Consulados de México en El Paso, Texas y
Nueva Orleans, Luisiana. Su objetivo es la repatriación de
connacionales vía aérea a la Ciudad de México.

Entre el 1 de septiembre de 2016 y el 30 de junio
de 2017 se han realizado 94 vuelos en los que se ha
repatriado a 12,326 personas mexicanas. Además,
desde el 18 de enero de 2017, se sumó un tercer vuelo
que sale de Alexandria, Luisiana.

Convenio General de Colaboración entre la Policía
Federal y la SRE

Como parte de las acciones para el fortalecimiento
interinstitucional, el 12 de junio de 2017 se firmó el
Convenio General de Colaboración entre la Policía Federal
y la SRE. Su objetivo es establecer bases y mecanismos de
colaboración para coordinar el desarrollo de estrategias,
instrumentos y acciones con la finalidad de identificar
plenamente a los mexicanos fallecidos en su cruce a Estados
Unidos, a través del estudio del ácido desoxirribonucleico
(ADN). Con esta colaboración se espera aumentar la
identificación de personas mexicanas fallecidas.

Principales acciones de protección consular fuera
de Estados Unidos

Entre el 1 de septiembre de 2016 y el 30 de junio de
2017, se registraron 3,602 casos en el SIPC en las
representaciones de México fuera de Estados Unidos,
de los cuales el 47.5% se presentó en el ámbito
administrativo.

Ámbito Total de casos

Derechos Humanos 6

Penal 286

Migratorio 1160

Laboral 127

Civil 313

Administrativo 1,710

Total 3,602

Periodo 1 de septiembre de 2016 al 30 de junio de 2017

En octubre de 2016, las Cancillerías de México
y Canadá implementaron un intercambio de
funcionarios consulares en el marco del memorándum
de entendimiento firmado en octubre de 2014. El
programa fortaleció las capacidades consulares y
gestión de emergencias consulares de ambos países.

Las representaciones de México fuera de Estados Unidos
activaron sus protocolos de atención a emergencias
ante ataques terroristas en diferentes partes del
mundo. Las labores preventivas de las Embajadas
y Consulados brindaron información oportuna a las
personas mexicanas que se encontraban en el lugar de
los incidentes y a sus familiares en México, se confirmó
que las personas mexicanas no sufrieran afectaciones.

Los protocolos de crisis fueron activados en las
siguientes representaciones: Embajada de México en
Francia, en julio de 2016 por el atentado terrorista
en Niza, Francia; Embajada de México en Alemania y
Consulado General de México en Frankfurt, en julio de
2016 por el atentado en un centro comercial en Baviera,
Alemania; Embajada de México en Turquía y Consulado
General de México en Estambul, en junio y julio de 2016
por el atentado terrorista en el Aeropuerto Internacional
Atatürk en Estambul, Turquía, y el intento de golpe
de estado en Turquía, respectivamente; Embajada de
México en Reino Unido, en mayo y junio de 2017 por
los atentados terroristas en Londres y Manchester,
respectivamente.

En febrero de 2017, en el marco del Acuerdo
Interinstitucional entre los Ministerios de Relaciones
Exteriores de los Estados Parte de la Alianza del Pacífico
para el Establecimiento de Medidas de Cooperación
en Materia de Asistencia Consular, México brindó

190

asistencia consular a un nacional colombiano en
Etiopía. La Embajada de México en ese país interpuso
sus buenos oficios con la autoridad local con el fin de
resolver un problema migratorio que imposibilitaba a
la persona la salida de Etiopía. Lo anterior, fortaleció la
cooperación consular contemplada en el acuerdo.

El 17 y 18 de agosto de 2016, se llevó a cabo el Segundo
Seminario de Capacitación de Protección Consular
dirigido a los miembros del Servicio Exterior Mexicano
y personal local encargados de protección en Canadá.
Con esta acción se fortalecieron las capacidades
consulares de la segunda red consular más grande
de México en el exterior. Se espera un incremento de
visitantes a Canadá por parte de personas mexicanas.
Lo anterior, como consecuencia del éxito del PTAT y la
supresión de visas para turistas mexicanos.

Programa de Trabajadores Agrícolas Temporales
México-Canadá

A lo largo de sus 43 años de existencia el Programa
de Trabajadores Agrícolas Temporales México-Canadá
(PTAT) ha demostrado ser un modelo de cooperación
internacional que permite un movimiento migratorio
circular de trabajadores de manera regulada, digna y
efectiva.

Entre el 1 de septiembre de 2016 y el 30 de junio
de 2017, han viajado a territorio canadiense 21,244
personas trabajadoras (9,528 a Ontario, 5,111 a
Quebec, 4,522 a Columbia Británica, 1,021 a Alberta,
378 a Manitoba, 167 a la Isla del Príncipe Eduardo,
128 a Saskatchewan, 386 a Nueva Escocia y 3 a
Nueva Brunswick). Para el 31 de octubre de 2017, se
estima que viajen más de 24 mil trabajadores agrícolas
mexicanos.

Además de los acuerdos formales entre ambos
países, el Gobierno de México verifica activamente el
cumplimiento de las condiciones labores y el respeto a
los derechos de los trabajadores mexicanos en territorio
canadiense, mediante la Embajada de México en Canadá
y la red de cinco consulados. Las representaciones
se encargan de brindar la asistencia necesaria a los
trabajadores agrícolas con el fin de verificar que se
cumplan las condiciones laborales acordadas en el
memorándum y en el contrato laboral. Los funcionarios
consulares mexicanos hacen visitas periódicas a los
lugares de trabajo para conocer las condiciones de
vivienda e interactuar con los trabajadores mexicanos.

Casos sobresalientes atendidos fuera de
Estados Unidos

Asistencia a un menor involucrado en un accidente
en Argentina

En Argentina se brindó protección consular a un menor
de edad que sufrió un accidente automovilístico. La
Embajada de México hizo múltiples gestiones con
el hospital, la empresa aseguradora y autoridades
provinciales y federales de Argentina. Gracias a las
acciones de la representación, la familia recibió todo el
apoyo de las partes involucradas y regresaron a México
a inicios de 2017.

Asistencia legal a un estudiante mexicano en
Letonia

En diciembre de 2016 un estudiante mexicano de
intercambio en Riga, Letonia, fue detenido por la policía
de ese país, sin que se garantizara plenamente la
notificación y acceso consular. Al respecto, la Embajada
de México en Suecia realizó gestiones de alto nivel a fin
de que las autoridades letonas garantizaran el debido
proceso. Además, la labor de la Embajada aseguró que
la persona detenida fuera tratada de manera digna y
recibirá asesoría legal para su defensa.

Asistencia consular a un caso de víctima de
homicidio

En la isla de Bonaire, Países Bajos, se brindó asistencia
consular en el caso de una joven mexicana víctima de
homicidio. La SRE trabajó de manera coordinada con
la empresa naviera para la que trabajaba la víctima.
Mediante el Consulado Honorario en Aruba se mantuvo
estrecha comunicación con las autoridades locales y
la investigación continúa. Se apoyó a los padres de la
víctima en sus entrevistas con las autoridades de Bonaire
y en todas las gestiones para el traslado a México de los
restos de su hija.

Temas estratégicos de beneficio global

Grupos de Concertación de Cónsules del Triángulo
Norte de Centroamérica y México en Estados
Unidos (TRICAMEX)

En la reunión de Cancilleres de México, El Salvador,
Guatemala y Honduras, celebrada el 21 de noviembre de
2016, se acordó la expansión del mecanismo TRICAMEX
a otras ciudades de Estados Unidos en donde se tenga

191

presencia de los Consulados de los cuatro países. De
diciembre de 2016 a junio de 2017 el esquema está
establecido en 14 ciudades, incluyendo algunas con
presencia de sólo dos o tres consulados.

Como muestra del éxito de TRICAMEX, el 14 de
diciembre de 2016 los Cancilleres de El Salvador,
Guatemala, Honduras, y México atestiguaron la firma de
la Declaración por parte de las secciones consulares de
esos países ubicados en Washington, D.C.

Foro Consular Global

La Dirección General de Protección a Mexicanos en el
Exterior participa en el Foro Consular Global (FCG), un
mecanismo de consulta y cooperación entre las unidades
responsables de los asuntos y protección consulares
de un grupo de 50 países de todas las regiones del
mundo. Establecido en 2013, en coincidencia con el 50º.
Aniversario de la Convención de Viena sobre Relaciones
Consulares, el FCG ha venido fomentando el diálogo, la
participación internacional, la comprensión de la política
consular actual y sus aspectos prácticos comunes que
todos los países enfrentan en la prestación de servicios
consulares a sus nacionales en el exterior.

Del 25 al 27 de octubre de 2016, se participó en la
tercera edición del Foro Consular Global en República de
Corea. En el marco del III FCG, se destacó la oportunidad
para compartir experiencias y problemas que enfrentan
los agentes consulares, lo que permite mejorar los
servicios, aprovechar las nuevas tecnologías y hacer
alianza con diversos actores del sector privado.

Derecho de familia

La Cancillería está desarrollando, en conjunto con el
Sistema Nacional para el Desarrollo Integral de la Familia
(SNDIF) y el Instituto de las Mujeres en la Migración
(IMUMI), un protocolo de atención a casos de separación
familiar. Se pretende incorporar un modelo de estudio
sociofamiliar binacional y guía para su realización,
que sirve como base para las determinaciones de las
autoridades extranjeras en casos de separación y
reunificación familiar, el cual fue desarrollado en conjunto
con el Programa de Defensa de incidencia Binacional,
la Universidad Autónoma de Ciudad Juárez (Área de
Trabajo Social) y la Universidad de Texas en El Paso
(College of Health Science).

El 9 de mayo de 2017, la Dirección General de
Protección a Mexicanos en el Exterior participó en el

programa de desarrollo profesional para los funcionarios
consulares de la Embajada de Estados Unidos en México,
a fin de promover la cooperación en temas familiares
transnacionales.

Se impulsó la suscripción de un acuerdo entre RENAPO y
la instancia estadounidense NAPHSIS para su validación
electrónica de actas de nacimiento, lo que permite agilizar
la inscripción del acta extranjera para reconocimiento
de la nacionalidad mexicana. El 20 de septiembre
de 2016 se presentó públicamente el “Programa
Soy México”, Registro de Nacimiento de la Población
México-Americana” resultado de este acuerdo: https://
www.gob.mx/segob/prensa/las-fronteras-geograficas-
deben-ser-un-punto-de-encuentro-e-intercambio-el-
secretario-de-gobernacion.

La red consular en Estados Unidos ha suscrito 34
Memorandos de Entendimiento (MoUs) con autoridades
de bienestar infantil a fin de que se les notifique de
los procedimientos en los que se ven inmersos hijos
de migrantes mexicanos y con ello puedan brindar la
asistencia correspondiente en las fases iniciales del
proceso. Esto incluye garantizar que los padres cuenten
con representación jurídica, acorde con la legislación del
estado de que se trate y la legislación federal aplicable.

De igual manera la red consular ha suscrito MoUs con
organizaciones de la sociedad civil para garantizar la
asistencia jurídica a través de éstas entre los que se
destaca el suscrito por la red consular el 14 de noviembre
de 2016 con la organización de Defensores Especiales
para Menores Designados por la Corte en Texas (CASA,
por sus siglas en inglés).

Sustracción de menores de edad

La Dirección General de Protección a Mexicanos en
el exterior en conjunto con el DIF Nacional organizó el
Encuentro Sub-Regional de Autoridades Centrales sobre
Sustracción Internacional de Niñas, Niños y Adolescentes
que se llevó a cabo el 1 y 2 de septiembre de 2016. Este
encuentro se enmarcó en la labor de la Cancillería como
autoridad central para los convenios sobre sustracción
ilícita de menores y responde a su compromiso con
impulsar mecanismos de diálogo, intercambio de
información y buenas prácticas a nivel regional, que
garanticen el respeto a los derechos de niñas, niños y
adolescentes.

Entre el 1 de septiembre de 2016 y el 30 de junio de
2017, la SRE ha gestionado 227 casos nuevos de

192

sustracción de menores de edad, que involucran a 349
menores y ha concluido 235 casos que involucran un
total de 357 niños y niñas. Actualmente, se mantienen

activos 422 casos que involucran a 640 niñas, niños y
adolescentes.

Fuente: Dirección General de Protección a Mexicanos en el Exterior

A
le

m
an

ia

A
rg

en
tin

a

A
us

tr
al

ia

A
us

tr
ia

Bé
lg

ic
a

Br
as

il

C
an

ad
á

C
hi

le

C
ol

om
bi

a

C
os

ta
 R

ic
a

El
 S

al
va

do
r

Es
co

ci
a

Es
lo

ve
ni

a

Es
pa

ña

Es
ta

do
s

U
ni

do
s

Es
to

ni
a

Fr
an

ci
a

G
ua

te
m

al
a

H
on

du
ra

s

It
al

ia

Ja
pó

n

N
ic

ar
ag

ua

N
or

ue
ga

Pa
is

es
 B

aj
os

Pa
ra

gu
ay

Pe
rú

Po
lo

ni
a

Po
rt

ug
al

Re
in

o
U

ni
do

Ru
m

an
ia

Su
ec

ia

U
cr

an
ia

U
ru

gu
ay

V
en

ez
ue

la

Casos Menores

9 8 2 3 1 8 16 2 12 1 2 1 5 14 1 5 10 7 8 4 1 2 1 4 2 3 1 3 1 2 1 1 1

600

500

400

300

200

100

0

5 6 1 2 1 4 1 0 2 9 1 2 1 1 9

552

363

1 5 7 5 6 3 1 1 1 2 2 3 1 1 1 1 1 1 1

Del 27 al 28 de marzo de 2017 la SRE participó en la
2ª. Reunión Interamericana de Autoridades Centrales
y Jueces de la Red Internacional de Jueces de La Haya
sobre Sustracción Internacional de Niños, que tuvo lugar
en Panamá, en la que participaron las autoridades de
Estados Unidos, Canadá y 24 países más.

Pensiones alimenticias

A junio de 2017, la SRE tiene a su cargo 2,127
expedientes activos de casos de pensión alimenticia.
Se actúa en 2,030 casos para garantizar el pago a
favor de menores de edad que viven en México y en
donde el deudor alimentario reside en Estados Unidos.
Adicionalmente, la Cancillería actúa en 97 casos en los
que el deudor alimentario reside en un país distinto a
Estados Unidos y da seguimiento en México a 229 casos
en los que se pretende establecer pensión alimenticia
a los deudores que residen en nuestro país a favor de
menores que residen en otros países contratantes de
convenios vinculantes con México y en Estados Unidos.
En el periodo del presente informe, se recibieron 323
nuevas solicitudes de pensiones alimenticias.

Adopción internacional

Entre el 1 de septiembre de 2016 y el 30 de junio de
2017, la Dirección General de Protección a Mexicanos en
el Exterior expidió 15 certificados que avalan adopciones
realizadas conforme al Convenio de La Haya de 1993.
Los 15 menores de edad mexicanos disfrutarán de una
vida en familia en Estados Unidos.

Custodias transnacionales

Durante el periodo de este informe, la red consular
en Estados Unidos dio de alta 1,352 nuevos casos de
procesos de custodia y patria potestad. La SRE y sus
delegaciones foráneas dieron de alta 123 casos. A fin
de obtener información oportuna sobre dichos casos y
brindar la atención correspondiente, las representaciones
de México en Estados Unidos suscribieron o renovaron 6
Memorandos de Entendimiento con autoridades locales
o estatales de bienestar infantil.

Protección preventiva

Los consulados de México redoblaron esfuerzos para
promover el Programa de Acción Diferida para los
Llegados en la Infancia (DACA, por sus siglas en inglés) y
atender a jóvenes elegibles, así como aquéllos que deben
renovar su aplicación.

•	 De septiembre de 2016 a junio de 2017, los consulados
de México en Estados Unidos reportaron un total
de 2,329 eventos a los que asistieron, en promedio,
88 personas por sesión. Estos talleres informativos,
clínicas legales, ferias educativas, entre otros, se
realizaron en conjunto con aliados estratégicos como
organizaciones pro inmigrantes, escuelas de derecho
instituciones religiosas y abogados migratorios.

•	 Entre el 15 de junio de 2012 y el 30 de junio de 2017,
se han destinado $1,371,195 dólares para apoyo a
trámites de DACA en beneficio de 26,170 jóvenes.

193

En el periodo de este informe, se ha fortalecido la
campaña sobre doble nacionalidad llamada “Si eres
mexicano, siempre serás mexicano”, en la que se
impulsa el registro como nacionales mexicanos de
personas nacidas en EUA. Además se brinda orientación
a mexicanos que residen en EUA y que quieran obtener
la nacionalidad estadounidense. Del 1 de septiembre de
2016 al 30 de junio de 2017, la red consular de México
en Estados Unidos realizó 2,786 eventos enfocados en
brindar información acerca de la doble nacionalidad, a los
que asistieron un total de 242,030 personas.

El Centro de Información y Asistencia a Mexicanos
(CIAM) brinda información de primera mano y en
tiempo real a la comunidad mexicana, ofrece cobertura
gratuita en Estados Unidos y cuenta con un número de
larga distancia para recibir llamadas provenientes de
México. Del 1 de septiembre de 2016 al 30 de junio de
2017, el CIAM atendió un total de 223,347 llamadas.
A partir del 10 de febrero de 2017, se extendió su
horario de atención para operar las 24 horas, los siete
días de la semana.

El 21 de noviembre de 2016, la SRE puso en operación la
línea telefónica “Estamos Contigo” para que los mexicanos
pudieran reportar incidentes de abuso por parte de las
autoridades estadounidenses, así como recibir información
general sobre actualidad migratoria. En el periodo de
operación de esta línea (21 de noviembre de 2016 al 9 de
febrero de 2017) se atendieron 5,053 llamadas.

Capacitación a personal

El 29 y 30 de septiembre de 2016 se realizó en Kansas
City el Seminario Anual de Capacitación en Materia de
Protección, dirigido a las personas encargadas de los
departamentos de protección de la red consular de México
en Estados Unidos. Este seminario es fundamental para
el fortalecimiento continuo de las labores de protección
consular que México lleva a cabo en ese país. Además
de los 50 cónsules de protección, participaron abogados
especialistas en temas migratorios, representantes
de agencias del gobierno estadunidense, organismos
internacionales y organizaciones de la sociedad civil con
el objetivo de brindar las herramientas necesarias para
brindar óptima asistencia y protección consular.

En diciembre de 2016 se realizaron 20 jornadas
extraordinarias de protección. También se llevaron a
cabo tres capacitaciones para el personal de protección
de los 50 consulados de ese país respecto al programa
“Somos Mexicanos”, así como dos talleres (webinars)

sobre alivios migratorios y “Conoce tus Derechos”, en
las que participaron 400 personas aproximadamente.
Lo anterior asegura que todo el personal conoce la
información más actualizada sobre los programas de
atención consular.

Acciones en el marco del Programa para la
Igualdad entre Mujeres y Hombres (Proigualdad)

La Dirección General de Protección a Mexicanos en
el Exterior ha recibido 12 millones de pesos de forma
anual para realizar acciones que promuevan la igualdad
de género. Estos recursos se enfocan en la operación de
dos programas específicos:

1. 	 El Sub-programa para la Igualdad de Género
apoya, desde 2012, a las personas mexicanas en
el extranjero que son víctimas de violencia basada
en género, incluida la trata de personas. Dicho
programa procura asesoría jurídica, atención
médica de emergencia, albergue, documentos
de identidad y, en su caso, apoyo durante el
retorno asistido a México. En el marco de este
programa, entre el 1 de septiembre de 2016 y
el 30 de junio de 2017, se ha atendido a 6,488
personas correspondientes a los siguientes rubros:
1,656 víctimas de maltrato (419 hombres y
1,237 mujeres); 3,215 personas en situación de
vulnerabilidad repatriadas (2,480 hombres y 735
mujeres); y 1,617 mujeres en reclusión.

2. 	 El Programa de Atención a Víctimas de Trata de
Personas, que tiene por objeto salvaguardar la
dignidad e integridad física y psicológica de las
víctimas y sus familias, así como apoyarles en
las gestiones necesarias ante las autoridades
del país en el que se encuentren antes, durante
y después del proceso judicial. Este Programa
atendió, durante el periodo de informe, a 772
personas mexicanas en el exterior (281 mujeres
y 491 hombres), asegurándoles atención médica
y psicológica, asesoría legal, apoyo para la
expedición de documentos consulares, servicios
de traducción, ubicación en albergues y apoyo
para necesidades básicas.

Con el fin de brindar una atención integral a las víctimas
mexicanas de violencia basada en género y la trata de
personas, la red consular de México en Estados Unidos
trabaja en reforzar y crear esquemas de colaboración con
actores locales especializados en la atención a personas
mexicanas víctimas de maltrato y trata de personas.

194

Están vigentes 115 esquemas de colaboración: 74
Memoranda de Entendimiento, 21 alianzas estratégicas
y 20 grupos de tareas. Todo ello, con la finalidad brindar
una mejor atención a los casos, y canalizarlos, coordinar
eventos de capacitación para el personal consular,
organizar pláticas informativas al público en general y
difundir la información sobre el acceso a recursos legales
de las víctimas y sus familias.

Protocolo de atención consular a mujeres víctimas
de violencia de género -ONU Mujeres

En noviembre de 2016, se presentó el Protocolo para la
Atención Consular para Personas Víctimas de Violencia
basada en el Género que fue desarrollado en colaboración
con ONU-Mujeres. La realización de este Protocolo
representa la creación de un documento estratégico
referente en el quehacer institucional de la Dependencia
en favor de la igualdad sustantiva y en contra de toda
forma de discriminación y violencia basada en el género.

Ventanilla de Atención Integral para la Mujer
(VAIM)

La VAIM ha promovido de manera activa y permanente
el paquete de servicios consulares entre las mujeres
mexicanas, a fin de contribuir a su empoderamiento
personal, familiar, económico y social, tomando en
cuenta, de ser el caso, situaciones especiales de
vulnerabilidad.

Bajo el esquema de la VAIM, del 1 de septiembre de 2016
al 30 de junio de 2017, la red consular de México en
EUA realizó 1,807 eventos informativos y se detectaron
y atendieron un total de 4,423 casos de asistencia y
protección consular.

VENTANILLA DE ATENCIÓN INTEGRAL A LA MUJER (VAIM)
1-SEPTIEMBRE-2016 A 30-JUNIO-2017

Rubro
Casos

atendidos

Apoyo en empoderamiento (VAIM) 2,324

Apoyo en documentación (pasaporte, mcas, etc.)
(VAIM) 704

Apoyo en salud (VAIM) 64

Enfermas (VAIM) 138

Grupo LGBT (VAIM) 18

Mujer embarazada (VAIM) 84

Mujer indigente (VAIM) 274

Mujer menor de 18 años no acompañada (VAIM) 39

Mujer de 65 años o más (VAIM) 125

Persona con infante(s) (VAIM) 651

Repatriación personas enfermas (VAIM) 2

Total 4,423

Semana de Derechos Laborales

La red consular de México en Estados Unidos ha
organizado, desde 2009, la Semana de Derechos
Laborales (SDL), la cual promueve el conocimiento y el
ejercicio de los derechos de las personas trabajadoras,
así como el acceso a instancias y recursos legales en
caso de violación de los mismos.

Del 29 de agosto al 5 de septiembre de 2016 se celebró
la 8ª. edición de la Semana de Derechos Laborales (SDL)
y tuvo por tema central “¡Tu trabajo tiene dignidad!
Conoce tus derechos”. Los 50 consulados de México
en ese país atendieron a más de 59 mil personas y se
realizaron 947 eventos informativos. Gracias a ello se
identificaron 803 casos de protección, a los que se les
brindó asistencia consular.

•	 Se contó con la participación de los Consulados de
los siguientes 18 países: Argentina, Belice, Bolivia,
Brasil, Canadá, Chile, Costa Rica, Ecuador, El Salvador,
Haití, Honduras, Guatemala, Panamá, Paraguay, Perú,
Nicaragua, República Dominicana y Uruguay.

•	 La Embajada de México firmó un Memorándum de
Entendimiento con la Oficina del Consejero Especial
para Prácticas Injustas en el Empleo Relacionadas a
Inmigración del Departamento de Justicia.

Los Consulados de México en Estados Unidos han firmado
acuerdos con las agencias que integran el Departamento
del Trabajo y otras instancias federales y locales que se
dedican a la defensa de los derechos laborales de los
trabajadores sin distinción de su estatus migratorio. A la
fecha, la red consular mantiene un total de 149 acuerdos
vigentes con la Agencia de Salarios y Horas (WHD), la
Agencia de Seguridad y Salud Ocupacional (OSHA),
la Comisión de Equidad y Oportunidades en el Empleo
(EEOC), la Junta Nacional de Relaciones Laborales de
Estados Unidos (NLRB), entre otras.

195

Boletín de Buenas Prácticas Consulares en Estados
Unidos y Boletín Global de Buenas Prácticas
Consulares

Durante el periodo de reporte se publicaron 25 Buenas
Prácticas desarrolladas por la red consular en Estados
Unidos en materia de asistencia y protección consular,
documentación, asuntos comunitarios, vinculación
política y promoción. De manera complementaria, el
Boletín Global de Buenas Prácticas Consulares (BGBPC)
difundió 21 acciones significativas en beneficio de
población mexicana llevadas a cabo por Representaciones
de México fuera de Estados Unidos.

Sistema de Registro para Mexicanos en el Exterior

El Sistema de Registro para Mexicanos en el Exterior
(SIRME) es una herramienta informática única que
permita el registro en línea de los mexicanos residentes y
viajeros en el exterior. Entre el 1 de septiembre de 2016
y el 30 de junio de 2017, se registró un total de 9,630
viajeros, de los cuales 1,030 estaban en Estados Unidos
y 8,600 en el resto del mundo. Se registró un total de

2,834 residentes; 190 de ellos se encuentran en Estados
Unidos y 2,644 en el resto del mundo.

Guía del viajero

Con el propósito de fortalecer las acciones de protección
preventiva, se actualiza continuamente a la Guía del
Viajero (gob.mx/guiadelviajero), herramienta creada
con el objeto de que las personas mexicanas que viajen al
exterior adquieran información sobre las leyes, prácticas
y costumbres de otros países. Con ello se busca forjar
una cultura de “viajero responsable”.

Se emitieron 185 alertas de viaje (y actualizaciones)
para informar a las personas mexicanas que viajaban
o residían en las zonas de las alertas sobre los riesgos
presentes, como han sido los casos de Francia,
Bélgica, Tailandia, Ucrania, Túnez, Nigeria, Turquía,
Venezuela y Egipto. También se han emitido alertas
por enfermedad, tales como el virus del Zika, fiebre
amarilla, sarampión y meningitis. Aunado a ello,
también se han realizado alertas para los atentados
terroristas en Francia y Bélgica.

ACTUALIZACIONES REALIZADAS EN LA GUÍA DEL VIAJERO

SEPT
IEM

BR
E 2

0
1

6
- JU

N
IO

 2
0

1
7

Avisos de viaje
publicados

Categorías Total

Desastre
Natural

Eventos Inseguridad
Eventos

sociopolíticos
Salud Otros temas

Avisos
publicados

57 1 20 32 10 20 140

Actualización a
publicaciones

Categorías Total

Desastre
Natural

Eventos Inseguridad
Eventos

sociopolíticos
Salud Otros temas

Actualizaciones
a publicaciones

21 0 2 11 1 1 36

Actualizaciones
a las alertas de
viaje publicadas

Categorías Total

Desastre
Natural

Eventos Inseguridad
Eventos

sociopolíticos
Salud Otros temas

Actualizaciones
a publicaciones

1 0 0 7 1 0 9

Total de publicaciones realizadas 185

Protocolo para la Atención Consular de Niñas,
Niños y Adolescentes Migrantes no Acompañados

El Protocolo para la Atención Consular de Niñas, Niños
y Adolescentes Migrantes no Acompañados es una
herramienta para fortalecer los mecanismos de actuación
del personal consular de México en el exterior. Su objetivo
es asegurar la aplicación concreta del principio del
interés superior del niño con miras a generar una cadena
interinstitucional para la salvaguarda de los derechos de
niñas, niños y adolescentes. Durante el periodo de este

informe, la red consular registró 2,386 entrevistas a
niños, niñas y adolescentes no acompañados, por medio
de la aplicación RapidFTR de UNICEF.

Atención a solicitudes de información
interinstitucional

Del 1 de septiembre de 2016 al 30 de junio de 2017,
se recibieron en total 895 solicitudes de información
interinstitucional.

196

CNDH, CDHDF
y CEDH; 269

Turnos Presidencia
y Cancillería; 395

DGCP; 48

INAI; 159

OIC y
DGAJ; 24

SOLICITUDES ATENDIDAS
(DEL 1 DE SEPTIEMBRE DE 2016 AL 30 DE JUNIO DE 2017)

•	 Comisión Nacional de los Derechos Humanos
(CNDH), Comisión de Derechos Humanos del
Distrito Federal (CDHDF), Comisiones Estatales
de Protección y Defensa de los Derechos Humanos
(CEPDH) y Organizaciones de la Sociedad Civil.
Entre el 1 de septiembre de 2016 al 30 de junio de

2017, se atendieron 269 solicitudes de información de
las comisiones de derechos humanos, especialmente
de la CNDH.

•	 Dirección General de Coordinación Política. Entre
el 1 de septiembre de 2016 al 30 de junio de 2017, se
recibieron 41 solicitudes de información y de apoyo a
casos de protección de connacionales en el exterior, a
través de la Dirección General de Coordinación Política.

•	 Presidencia, Secretaría Particular, Subsecretaria
para América del Norte, Atención Ciudadana SRE.
Entre el 1 de septiembre de 2016 al 30 de junio de
2017, se recibieron 374 solicitudes de información
de apoyo para casos de connacionales en el exterior
dirigidos a la Presidencia de la República y/o a la SRE.

•	 Órgano Interno de Control (OIC), SRE y Dirección
General de Asuntos Jurídicos (DGAJ). Entre el 1 de
septiembre de 2016 al 30 de junio de 2017, el OIC
envió 13 solicitudes de información, mientras que la
DGAJ remitió 5 solicitudes de información.

•	 Instituto Nacional de Transparencia, Acceso a la
Información y Protección de Datos Personales

197

(INAI). Del 1 de septiembre de 2016 al 30 de junio
de 2017, se recibieron y atendieron 159 solicitudes
de acceso a la información y de datos personales
del Instituto Nacional de Transparencia, Acceso a la
Información y Protección de Datos Personales, a través
de la Unidad de Enlace de esta Cancillería.

Servicios consulares

La Dirección General de Servicios Consulares
(DGSC), como Unidad Administrativa encargada de
organizar y coordinar los servicios consulares de las
Representaciones de México en el Exterior (RME), tanto
en la documentación a mexicanos en el extranjero como
en la emisión de visas para la internación de extranjeros
a nuestro país, mantiene su compromiso de impulsar
programas en beneficio de la población mexicana en el
exterior, especialmente en Estados Unidos.

Entre estos programas se encuentran: el Servicio de
citas MEXITELy el Programa de Consulados Móviles,
en sus modalidades de consulados móviles; consulados
sobre ruedas; jornadas sabatinas; dominicales o en días
inhábiles, y actividades de documentación entre semana
fuera de la sede consular.

Entre 2016 y 2017, la Cancillería consolidó la solicitud
para obtener una Credencial para Votar desde el
Extranjero (CPVE), con excelentes resultados. Asimismo,
llevó a cabo las acciones y modificaciones necesarias
para poder lanzar el Módulo de Recaudación Consular y
Formas Valoradas, con lo que incorporó todo el quehacer
de los trámites consulares a dicho Sistema. El nuevo
Módulo brinda mayor certeza, eficiencia, transparencia
en el manejo de los recursos y mejor calidad en los
trámites que se ofrecen.

La Cancillería ha continuado innovando con servicios
consulares, que están facultadas con el equipo respectivo
para la impresión de actas de nacimiento emitidas por
las entidades federativas en la República Mexicana. De
septiembre de 2016 a junio de 2017, se expidieron
170,541 certificadas bajo esta modalidad. Desde el
inicio de este servicio, en enero 2015 a junio de 2017 se
otorgaron 433,109 documentos.

Durante el periodo que comprende este informe, se dio
seguimiento a algunas oficinas en Estados Unidos que se
encontraban en proceso de certificación de estándares de
atención al público, además de llevar su implementación
a oficinas consulares en Canadá, América Latina y Europa.
Con estos programas homogeinizan los parámetros

para la expedición de documentos, que permiten que
la expedición de pasaportes o Matrículas Consulares de
Alta Seguridad (MCAS) se realice en un periodo máximo
de 1 hora, esto aumenta las capacidades internas de
respuesta en beneficio de la comunidad mexicana.

En materia de capacitación consular, se han ofrecido
cursos para funcionarios consulares mexicanos y, a
través del Aula Virtual, se capacitó a los funcionarios
encargados de atender temas consulares en nuestras
representaciones en el exterior.

Servicio de citas MEXITEL

Las oficinas consulares cuentan con el servicio de citas
por teléfono e internet a través del centro de llamadas,
MEXITEL. Actualmente, 124 representaciones mexicanas
cuentan con el servicio MEXITEL, vía telefónica o por
internet, y en el periodo de septiembre de 2016 al 30 de
junio de 2017 se registraron 1,977,768 citas.

Este servicio ha tenido un impacto positivo en la
eficiencia de las representaciones de México, ya que
permite adecuar los flujos de solicitantes a la capacidad
instalada en las oficinas consulares, y ordenar la tasa de
citas por periodos, lo que contribuye a una atención de
mayor calidad y en tiempos eficientes.

Año Mes
Llamadas

contestadas
Total de citas
programadas

2016 Septiembre 216,705 159,864

2016 Octubre 241,402 178,996

2016 Noviembre 203,835 153,867

2016 Diciembre 216,976 145,313

2017 Enero 299,221 242,812

2017 Febrero 405,500 259,187

2017 Marzo 460,490 274,769

2017 Abril 315,114 187,250

2017 Mayo 303,096 201,649

2017 Junio 272,046 194,061

Total 2,934,385 1,997,768

198

Respecto a las citas por internet para el periodo de
septiembre 2016 al 30 de junio de 2017, se han
registrado aproximadamente 315,341 citas, conforme
a la siguiente tabla:

Representación Citas programadas

Abu Dhabi 8

Albuquerque 216

Atenas 53

Atlanta 4567

Austin 2109

Bangkok 284

Barcelona 3267

Beijing 1937

Beirut 1

Belgrado 1

Belice City 358

Bogota 2236

Boise 405

Boston 1169

Brasilia 8

Brownsville 3040

Bruselas 703

Bucarest 3

Budapest 5

Buenos Aires 2991

Calexico 705

Calgary 780

Canberra 43

Caracas 1036

Castries 3

Chicago 13704

Copenhague 9

Dallas 10928

Del Rio 874

Denver 4859

Detroit 2250

Doha 133

Douglas 203

Dublin 73

Eagle Pass 1707

El Paso 4489

El Vaticano 1

Estocolmo 4

Filadelfia 1168

Frankfurt 19

Fresno 3415

Ghana 3

Guangzhou 5245

Guatemala 23798

Guyana 38

Hanoi 20

Helsinki 13

Hong Kong 563

Houston 11354

Indianapolis 3210

Jakarta 75

Kansas City 1592

Kuala Lumpur 6

La Habana 22176

La Haya 187

La Paz 2052

Laredo 4527

Las Vegas 2211

Leamington 1

Lima 1344

Little Rock 995

Londres 2118

Los Angeles 13197

Madrid 4160

Managua 4458

Manila 541

Mcallen 6751

Miami 1510

Milan 210

Milwaukee 1748

Montreal 502

Moscu 146

Nigeria 2968

Nogales 2

Noruega 6

Nueva Delhi 6568

Nueva Orleans 510

Nueva York 6971

Omaha 861

Orlando 1588

Ottawa 103

Oxnard 4085

199

Panama 1147

Paris 3880

Phoenix 2011

Portland 2525

Praga 1

Presidio 151

Pretoria 57

Puerto Principe 1087

Quetzaltenango 61

Quito 19145

Raleigh 4306

Riad 1

Roma 283

Sacramento 5156

Saint Paul 1154

Salt Lake City 1821

San Antonio 4892

San Bernardino 4278

San Diego 13241

San Francisco 6277

San Jose 4858

San Jose Cr 781

San Juan 4

San Pedro Sula 1712

San Salvador 3514

Santa Ana 5011

Santiago 1444

Santo Domingo 3355

Sao Paulo 176

Seattle 3922

Seul 27

Shanghai 68

Singapur 92

Tecun Uman 1433

Tegucigalpa 26

Tel Aviv 3

Tokio 923

Toronto 431

Tucson 208

Vancouver 431

Washington 1651

Wellington 4

Yuma 97

Programa de Consulados Móviles, en sus cuatro
modalidades

Con el propósito de acercar los servicios consulares a
connacionales, se llevó a cabo un amplio programa de
Consulados Móviles, en sus modalidades de Consulados
Móviles, Consulados sobre Ruedas, Jornadas Sabatinas,
Dominicales o en Días Inhábiles y Actividades de
Documentación entre Semana fuera de la Sede Consular
de trabajo.

Con estas modalidades, los connacionales tienen la
facilidad de tramitar pasaportes, matrículas consulares
de alta seguridad, actas de nacimiento y cartillas del
Servicio Militar Nacional, entre otros. Además, pueden
recibir asistencia y protección, así como información
sobre los diversos servicios que ofrece y actividades que
promueve la red consular, con el apoyo del Instituto de
los Mexicanos en el Exterior.

De septiembre de 2016 al 30 de junio de 2017, el total
de documentos emitidos fue de 508,182, integrado
por 102,109 en Consulados Móviles, 312,443 en
Consulados sobre Ruedas, 88,570 en Jornadas
Sabatinas, Dominicales o en Días Inhábiles y 5,060 en
actividades de documentación entre semana fuera de la
sede consular.

Estos resultados son expuestos en la siguiente tabla:

Modalidad Días de
atención Documentos Total

Consulados
Móviles

442 102,109 Días de
atención:

3,296Consulados
sobre Ruedas

2,407 312,443

Jornadas
Sabatinas,
Dominicales o
en Días Inhábiles

408 88,570

Total de
documentos:

508,182
Actividades de
Documentación
entre Semana
fuera de la Sede
Consular

39 5,060

Actualización de la normativa en materia consular

Con motivo de la entrada en vigor de las reformas al
Artículo 44 de la Ley del Servicio Exterior Mexicano y 82
de su Reglamento, que autoriza a las oficinas consulares
a expedir actas de nacimiento a personas que nacieron
en México pero migraron (principalmente a los EUA)
sin haber sido registrados, el 15 de febrero se publicó el
Capítulo 5 BIS, Libro I, de la Guía Consular.

200

El 18 de mayo de 2017, se publicaron las Normas para
el Manejo y Control de las Formas Numeradas y/o
Valoradas en las Oficinas Consulares de México en el
Exterior para la expedición de documentos consulares y
anexos. Asimismo, estas disposiciones fueron publicadas
en la Normateca Interna de la SRE y en las Normas
Internas de la Administración Pública Federal.

Respecto a la publicación del Reglamento de la Ley
del Servicio Exterior Mexicano el 28 de abril de
2017, se realizaron actualizaciones a los siguientes
Capítulos de la Guía Consular, conforme a las revisiones
correspondientes a la normatividad vigente:

•	 Capítulo 1, Libro I, relativo a la expedición de
pasaportes ordinarios.

•	 Capítulo 5, Libro I, relativo a los registros de nacimiento
en las oficinas consulares.

•	 Capítulo 6, Libro I, relativo a los registros de matrimonio
en las oficinas consulares.

•	 Capítulo 7, Libro I, relativo a los registros de defunción
en las oficinas consulares.

•	 Capítulo 10, Libro I, relativo al trámite para obtener
una Credencial para Votar desde el Exterior.

•	 Capítulo 1, Libro II, relativo al Menaje de Casa para
mexicanos.

•	 Capítulo 2, Libro II, relativo al Menaje de Casa para
extranjeros.

•	 Capítulo 10, Libro II, relativo al Menaje de Casa para
miembros del SEM.

•	 Capítulo 1, Libro VI, relativo a los Actos Notariales.

Expedición en el exterior de actas de nacimiento
emitidas por registros civiles estatales

A partir de la facultad que se le otorgó a las
representaciones consulares para expedir copias
certificadas de actas del Registro Civil de hechos
ocurridos en territorio nacional y la entrada en vigor del
Sistema de Impresión de Actas (SIDEA), la red consular
tiene acceso a una base de datos de los Registros
Civiles de las 32 entidades federativas, por lo que los
connacionales radicados en el exterior pueden solicitar
ante una Embajada o Consulado de México, copias
certificadas de sus actas de nacimiento.

De septiembre de 2016 al 30 de junio de 2017 la red
consular emitió 170,541 copias certificadas de registros
de nacimiento, de las cuales 167,165 se han realizado
en EUA (98%) y 3,385 en el resto del mundo.

Homologación del pasaporte mexicano

Con respecto a la modernización y homologación del
pasaporte mexicano, de septiembre de 2016 al 30 de
junio de 2017, se han expedido 938,757 pasaportes
tipo “G” Prima en EUA. Por lo que respecta a las oficinas
consulares en el resto del mundo, estos se personalizan a
través del Centro de Emisión de Pasaportes en el Exterior
(CEPE). De septiembre de 2016 al 30 de junio de 2017
se han expedido 21,992 pasaportes.

Convenio de colaboración para pase revista de
pensionistas IMSS

El 21 de diciembre de 2016, se firmó un Convenio de
Colaboración Marco entre la SRE y el IMSS, el cual
permite hacer más eficiente el trámite de pase de revista
de los pensionistas que residen en el extranjero y acuden
a las oficinas consulares con este propósito.

Actualmente, esta verificación se realiza mediante un
sistema que corrobora en automático el pase de revista
y evita la necesidad de generar un Certificado que deba
ser enviado en físico al IMSS.

Credencialización en el exterior

En septiembre de 2016, se completó la implementación
en todas las oficinas consulares de México, del nuevo
servicio consular que permite a los connacionales
solicitar su Credencial para Votar desde el Extranjero.
Resultado del Convenio Específico de Colaboración
firmado entre la Secretaría de Relaciones Exteriores y el
Instituto Nacional Electoral, con base en la Ley General
de Instituciones y Procedimientos Electorales.

De septiembre de 2016 al 30 de junio de 2017, las
oficinas consulares han procesado 265,336 solicitudes
de este tipo.

Expedición de servicios consulares en la red
consular de México en todo el mundo

De septiembre de 2016 al 30 de junio de 2017, la
red consular de México en todo el mundo expidió
4,621,213 servicios consulares, de los cuales 709,714
corresponden a MCAS y 972,348 a pasaportes (Fuente:

201

Módulo de Recaudación Consular del SIAC). Las cifras
de todos los servicios consulares se desglosan en el
siguiente cuadro:

RED CONSULAR EN EL MUNDO:
COMPARATIVO POR SERVICIOS SELECTOS

Servicios Selectos

Total de documentos y trámites
otorgados % de

variación
entre

periodos

Total de recaudación en dólares
estadounidenses % de

variación
entre

periodos
1° de

septiembre de
2015 al 30 de
junio de 2016

1° de
septiembre de
2016 al 30 de

junio de 2017 ⁵

1° de septiembre
de 2015 al 30 de

junio de 2016

1° de septiembre
de 2016 al 30 de
junio de 2017 ⁵

Pasaportes ¹ 941,289 972,348 3.3 $89,037,808.81 $97,217,358.50 9.2

Matrículas Consulares de
Alta Seguridad

699,909 709,714 1.4 $18,897,543.00 $19,162,278.00 1.4

Visas 123,532 126,081 2.1 $2,941,632.00 $2,998,620.00 1.9

Actos del Registro Civil: 257,454 395,216 53.5 $2,456,305.00 $3,341,930.00 36.1

Actas del Registro Civil 35,728 70,549 97.5 $5,805.00 $5,805.00 0.0

Copias Certificadas del
registro civil “RME” ²

89,500 154,126 72.2 $731,562.00 $1,119,092.00 53.0

Copias Certificadas del
registro civil México
"SIDEA" ³

132,226 170,541 29.0 $1,718,938.00 $2,217,033.00 29.0

Servicios Notariales 33,269 37,290 12.1 $3,699,992.00 $4,146,726.00 12.1

"Compulsa de
Documentos (incluye
compulsa de trámite
INE)"

1,758,154 2,025,971 15.2 $0.00 $0.00 0.0

Solicitud de trámite INE ⁴ 88,593 265,336 199.5 $0.00 $0.00 0.0

Otros Servicios 87,480 89,257 2.0 $1,972,693.43 $1,929,088.10 -2.2

Total 3,989,680 4,621,213 15.8 $119,005,974.24 $128,796,000.60 8.2

1 �En diciembre de 2015 inicia la expedición de pasaportes tipo "G" prima en las oficinas consulares de EUA. Asimismo, en el mes de febrero 2016 se implementó el trámite
en las representaciones fuera de Estados Unidos a través del CEPE coordinado por la DGSC.

2 �Incluye la Primera copia certificada gratuita del registro de nacimiento, cuya expedición inició en agosto de 2015.

3 �En enero de 2015 inicia la expedición en las RME de copias certificadas de los registros de actas de nacimiento en las 32 Entidades Federativas de la República Mexicana.	

4 El trámite dio inicio paulatinamente a partir de febrero de 2016.

5 Las cifras de enero a junio de 2017 son preliminares, debido a que las Oficinas Consulares se encuentran en proceso del cierre de éste último mes.

Fuente: Datos extraídos del Módulo de Recaudación Consular (MRC) del SIAC.

Fecha del Reporte: 14 de agosto de 2017

202

Cambios en la Red Consular Mexicana

El 27 de abril de 2017, el Secretario Luis Videgaray
autorizó incorporar la ciudad de Murcia a la jurisdicción
del Consulado de México en Barcelona y, a su vez,
incorporar las comunidades autónomas de Cantabria,
La Rioja, Navarra y el País Vasco a la jurisdicción de la
sección consular de la Embajada de México en España.

Cambios en materia de Cónsules Honorarios

En materia de apertura, cierres y sustituciones de
Consulados Honorarios de México, del 1 de septiembre
de 2016 al 30 de junio de 2017 se establecieron siete
Consulados Honorarios en Vilna, Lituania; La Romana,
Rep. Dominicana; Cluj-Napoca, Rumania; Timisoara,
Rumania; Yangon, Myanmar; Antananarivo, Madagascar;
y, Rayong, Tailandia.

Asimismo, se cerraron ocho Consulados Honorarios de
México en Regina, Saskatchewan, Canadá; Christchurch,
Nueva Zelanda; Bucaramanga, Colombia; Guayaquil,
Ecuador; El Pireo, Grecia; Basilea, Suiza; Lviv, Ucrania y
Ciudad del Cabo, Sudáfrica.

Capacitación consular para funcionarios del
Servicio Exterior Mexicano

De septiembre de 2016 al 30 de junio de 2017, la
Cancillería impartió el 2º y 3er. Curso a Distancia sobre
Capacitación Consular a miembros del Servicio Exterior
Mexicano cuyas principales funciones son la prestación
de servicios consulares. Dichos cursos, realizados del 5 de
septiembre al 11 de diciembre de 2016 y del 3 de abril al
9 de julio de 2017, respectivamente, se llevaron a cabo
en el Aula Virtual que se creó como resultado del acuerdo
de colaboración entre esta Cancillería y la Coordinación
de Universidad Abierta y Educación a Distancia de la
UNAM (CUAED/UNAM). En las dos ediciones del Curso
a Distancia se capacitaron 286 funcionarios de nuestras
oficinas consulares.

Adicionalmente, del 30 de enero al 17 de febrero de
2017, se llevó a cabo la capacitación presencial para los
becarios del Instituto Matías Romero que se encontraban
desarrollando la tercera etapa del examen de ingreso al
Servicio Exterior Mexicano. Se capacitó a 63 becarios
(34 en la rama diplomático-consular y a 29 en la rama
técnico-administrativo).

203

Por otra parte, se llevó a cabo un curso presencial de
capacitación consular del 10 al 13 de julio de 2017. El
curso estuvo dirigido a los miembros del Servicio Exterior
Mexicano adscritos a México y que fueron incluidos en
el Programa de Rotación 2017 (PROSEM 2017). Los
funcionarios participantes son los encargados de los
temas consulares en sus nuevas adscripciones.

Cabe destacar las capacitaciones virtuales que la
Dirección General llevó a cabo a inicios de 2017, con
motivo del inicio del nuevo servicio de registro civil,
relativo a la expedición de actas de nacimiento a
personas nacidas en México que no fueron registradas
en territorio nacional (reforma artículos 44 de la Ley
del Servicio exterior Mexicano y 82 de su Reglamento).

Implementación de estándares de atención al
público y certificación de oficinas consulares.

Durante 2016, se dio seguimiento a la implementación
de estándares de atención al público con el apoyo del
Centro de Investigación y Docencia Económicas A.C.
(CIDE), en los siguientes Consulados: Austin, Denver,
Indianápolis, Little Rock, Orlando, Oxnard, Phoenix,
Portland, San Bernardino y San Diego. Hasta el momento
14 Consulados han merecido este reconocimiento.

Adicionalmente, durante el segundo semestre de
2016, se implementaron estándares en los Consulados
en Barcelona, Calgary, Montreal, Sao Paulo, Toronto, y
Vancouver. Así como en las secciones consulares de las
Embajadas de México en Bolivia, Chile, España, Francia,
Guatemala, y Reino Unido.

Con estos programas las oficinas consulares de
México, particularmente en Estados Unidos, cuentan
con parámetros uniformes de proceso, medición y
servicio para la expedición de pasaportes y matrículas
consulares de alta seguridad, logrando una reducción
del tiempo total para trámite de documento de 40%,
lo que demuestra que se puede atender un 74% más
solicitudes en el mismo tiempo y con los mismos
recursos.

Mejora regulatoria, Registro Federal de Trámites
y Servicios (COFEMER) y Ventanilla Única
Nacional (Unidad de Gobierno Digital)

En el marco del Programa para un Gobierno Cercano
y Moderno en materia de Mejora Regulatoria, la
Cancillería trabajó en la simplificación de los siguientes
trámites consulares prioritarios:

Programa Bienal de Mejora Regulatoria (PMR)

•	 Concluyó el PMR 2015-2016, con la eliminación de
trámites inscritos en el Registro Federal de Trámites
y Servicios (RFTS) y publicados en el Catálogo
Nacional de Trámites y Servicios del Estado (CNTSE).
El ciudadano no los gestiona ante la Oficina Consular,
simplificando cuatro trámites mediante la fusión de
los mismos.

•	 La base legal de esta medida es el “Acuerdo por el
que se reducen los plazos de resolución y prevención
para los trámites expedidos en la sede de las Oficinas
Consulares de México y en la Secretaría de Relaciones
Exteriores que se enlistan”, lo cual disminuyó los
costos de oportunidad para los usuarios.

Ventanilla Única Nacional (VUN)

•	 Se fortaleció, mejoró y actualizó la información de 34
trámites que ofrecen las Oficinas Consulares, mismos
que se encuentran inscritos en el RFTS y se publican
en el portal de gob.mx, con el propósito de brindar
al usuario información clara, concisa y actualizada de
los trámites.

•	 Para los trámites de pasaporte en el exterior y
visa mexicana que expiden las Oficinas Consulares
de México en el exterior, se evolucionó a nivel 3
de digitalización (Formulario WEB) mediante la
colocación del botón “Haz tu cita” en las fichas
trámite publicadas en gob.mx. Lo cual generó mayor
accesibilidad para los usuarios.

Datos Abiertos en la Secretaría

•	 Como parte de la información del sitio informático,
se proporcionaron datos estadísticos desglosados de
pasaportes y matrículas consulares de alta seguridad
generados en el ejercicio 2016 por la red consular.

Documentación y recaudación consular en las
oficinas consulares de México en Estados Unidos

En materia de documentación y recaudación de
derechos, las representaciones de México en Estados
Unidos constituyen más del 95% del total general de
la red consular, debido a la gran cantidad de mexicanos
que radican en ese país, por lo que las acciones para
el fortalecimiento en el ámbito de documentación en
dichas representaciones son de gran relevancia.

204

Durante el segundo semestre de 2016 y los primeros
seis meses de 2017, la expedición de documentos y los
ingresos consulares incrementaron significativamente.
Esto como resultado de las medidas tomadas por
nuestros connacionales radicados en Estados Unidos
ante políticas migratorias más estrictas y las acciones
implementadas por la Cancillería para facilitar la
documentación de los mexicanos.

De septiembre de 2016 al 30 de junio de 2017, el
incremento en la producción de los documentos fue de
16.4%, mientras que en recaudación de derechos, fue
de 8.5%, en comparación al mismo periodo del ejercido
anterior (1 de septiembre 2015 al 30 de junio de 2016).

El detalle del comportamiento entre ambos periodos, se
muestra en el siguiente cuadro:

RED CONSULAR EN ESTADOS UNIDOS:
COMPARATIVO POR SERVICIOS SELECTOS

Servicios Selectos

Total de documentos y trámites
otorgados % de

variación
entre

periodos

Total de recaudación en dólares
estadounidenses % de

variación
entre

periodos

1° de
septiembre de
2015 al 30 de
junio de 2016

1° de
septiembre de
2016 al 30 de

junio de 2017 ⁵

1° de septiembre
de 2015 al 30 de

junio de 2016

1° de septiembre
de 2016 al 30 de
junio de 2017 ⁵

Pasaportes ¹ 916,544 946,302 3.2 $86,851,306.50 $94,712,655.50 9.1

Matrículas Consulares de
Alta Seguridad

699,334 709,128 1.4 $18,882,018.00 $19,146,456.00 1.4

Visas 14,415 15,983 10.9 $466,560.00 $518,364.00 11.1

Actos del Registro Civil: 244,161 380,419 55.8 $2,348,370.00 $3,231,678.00 37.6

Actas del Registro Civil 33,052 67,327 103.7 $4,730.00 $4,558.00 -3.6

Copias Certificadas del
registro civil “RME” ²

81,267 145,936 79.6 $655,694.00 $1,054,092.00 60.8

Copias Certificadas del
registro civil México
"SIDEA" ³

129,842 167,156 28.7 $1,687,946.00 $2,173,028.00 28.7

Servicios Notariales 30,990 34,832 12.4 $3,463,884.00 $3,888,341.00 12.3

"Compulsa de
Documentos

1,730,159 1,991,980 15.1 $0.00 $0.00 0.0

(incluye compulsa de
trámite INE)"

88,301 261,485 196.1 $0.00 $0.00 0.0

Solicitud de trámite INE ⁴ 42,822 45,217 5.6 $289,307.90 $316,787.10 9.5

Otros Servicios 3,766,726 4,385,346 16.4 $112,301,446.40 $121,814,281.60 8.5

1 �En diciembre de 2015 inicia la expedición de pasaportes tipo "G" prima en las oficinas consulares de EUA. Asimismo, en el mes de febrero 2016 se implementó el trámite
en las representaciones fuera de Estados Unidos a través del CEPE coordinado por la DGSC.

2 Incluye la Primera copia certificada gratuita del registro de nacimiento, cuya expedición inició en agosto de 2015.

3 En enero de 2015 inicia la expedición en las RME de copias certificadas de los registros de actas de nacimiento en las 32 Entidades Federativas de la República Mexicana.

4 El trámite dio inicio paulatinamente a partir de febrero de 2016.

5 Las cifras de enero a junio de 2017 son preliminares, debido a que las Oficinas Consulares se encuentran en proceso del cierre de éste último mes.

Fuente: Datos extraídos del Módulo de Recaudación Consular (MRC) del SIAC.

Fecha del Reporte: 14 de agosto de 2017.

205

Grupo de Trabajo sobre Asuntos Migratorios y
Consulares México-Brasil

Los días 20 y 21 de octubre de 2016, se celebró la
V Reunión del Mecanismo de Coordinación Consular
México-Brasil en la Ciudad de México. En este marco,
se formalizó el establecimiento del Grupo de Trabajo
sobre Asuntos Migratorios y Consulares México-Brasil
y se acordó realizar la I Reunión del Grupo de Trabajo
en 2017.

V Ronda de Negociación para la Ampliación y
Profundización del Acuerdo de Complementación
Económica México Brasil (ACE53)

El 28 de septiembre de 2016, en la Ciudad de México,
se celebró la V Ronda de Negociación para la Ampliación
y Profundización del ACE53, concerniente al capítulo 12:
“Entrada y Estancia Temporal de Personas de Negocios”.
Ambas partes avanzaron en la definición de algunos
artículos del Capítulo, la Parte brasileña dio a conocer
diferencias de conceptos y de aplicación de medidas
migratorias y laborales, que consultaría con su Ministerio
de Trabajo y de la Policía Judicial.

XII Reunión de la Comisión Binacional
México-España

Los días 19 y 20 de abril de 2017, se participó en
los trabajos de la Subcomisión de Asuntos Jurídicos
y del Interior, en la que se efectuó la revisión de temas
relacionados con la sustracción de menores, maternidad
subrogada, visas (intercambio de información sobre
flujos migratorios y rechazos de españoles por parte
de las autoridades migratorias mexicanas), así como la
implementación del Memorándum de Entendimiento
entre el Ministerio de Empleo y Seguridad Social de España
y la Secretaría de Gobernación de los Estados Unidos
Mexicanos sobre Facilitación de la Movilidad Internacional.

Como parte de los compromisos asumidos, se está
trabajando en la implementación de una “Guía del
Viajero”, que sirva como referente a los nacionales de
ambos países sobre los requisitos migratorios que deben
acreditar para su ingreso al respectivo Estado.

Grupo de Trabajo sobre Asuntos Migratorios y
Consulares México-Colombia

Los días 17 y 18 de octubre de 2016, en la Ciudad de
México, se celebró la Segunda Reunión del Grupo de
Trabajo sobre Asuntos Migratorios y Consulares México-

Participación en reuniones
bilaterales, regionales o
multilaterales

De septiembre de 2016 al 30 de junio de 2017, la
Cancillería participó en las siguientes reuniones
bilaterales, regionales o multilaterales sobre asuntos
migratorios con diversos países y en distintos foros:

Diálogo de Alto Nivel sobre Movilidad de
Personas con Canadá

El grupo se reunió por primera vez el 13 de septiembre
de 2016 y sesionará anualmente. Tiene como objetivo
ser el principal foro para fortalecer el diálogo en temas
migratorios, mediante el intercambio de información
y buenas prácticas en programas y tendencias
migratorias, y mejorar la cooperación regional y global
a fin de facilitar la movilidad de las personas entre
México y Canadá. Los principales temas tratados
fueron: establecimiento de puntos de contacto;
migración irregular; facilitación de la movilidad de
personas; cooperación bilateral en foros multilaterales;
y estrechamiento de la cooperación bilateral.

En materia de movilidad de personas, se entregó a
las autoridades canadienses un proyecto del Acuerdo
entre el Gobierno de los Estados Unidos Mexicanos
y el Gobierno de Canadá relativo al Programa de
Vacaciones y Trabajo que sustituiría al Memorándum
en la materia suscrito el 27 de mayo de 2010.

En la Reunión de Medio Término del Diálogo de Alto
Nivel México-Canadá sobre Movilidad de Personas,
realizada el 25 de abril de 2017, se atendieron
temas relacionados con los avances de la Memoranda
suscrita (Air-Side Access, devolución de documentos
mexicanos fraudulentos, emisión de documentos
de viaje), movilidad de estudiantes y trabajadores
(Acuerdo de Movilidad de Jóvenes), facilitación de la
movilidad de personas (Acuerdo Trilateral de Viajero
Confiable, capacitación de Canadá a servidores
públicos del INM sobre medidas de seguridad),
tendencias de los flujos migratorios y de la migración
irregular y actualización sobre las iniciativas para
combatir la trata y tráfico de personas. Durante la
reunión, la contraparte canadiense manifestó estar
complacida por los avances logrados.

206

Colombia, en la que México dio a conocer los canales
de comunicación efectivos –autoridades mexicanas
competentes- para dar seguimiento a los casos de
asistencia y protección en favor de sus connacionales
en nuestro país. Asimismo, se programaron diversas
reuniones para atender los temas de interés de Colombia.
Se acordó llevar a cabo la III Reunión del Grupo de Trabajo
en el segundo semestre de 2017.

En el marco de la I Reunión del Consejo de la Relación
Estratégica México-Colombia, celebrada en Bogotá el
30 de marzo de 2017, México presentó un informe de
Labores del Grupo de Trabajo sobre Asuntos Migratorios
y Consulares México- Colombia.

Reunión de Cooperación Judicial y Migratoria
México-Colombia

El 16 de marzo 2017, la Fiscalía General de la Nación de
Colombia manifestó su preocupación sobre el incremento
de mexicanos involucrados en actividades ilícitas en su
territorio. Ambos países coincidieron en la necesidad de
mejorar la plataforma de intercambio de información
migratoria y policial; mantener una cooperación activa
entre la Fiscalía General de Colombia y la Procuraduría
General de la República y analizar, con las instancias de
seguridad nacional, los requerimientos necesarios para
que Plataforma México y el Centro Nacional de Alertas,
estén en posibilidad de compartir información.

V Reunión del Mecanismo de Consulta en
Materias de Interés Mutuo México-Ecuador

El 7 de octubre de 2016, en la Ciudad de México se llevó
a cabo la “V Reunión del Mecanismo de Consulta en
Materias de Interés Mutuo México-Ecuador”, se lograron
los siguientes acuerdos:

En los temas migratorios y consulares, ambas partes
coincidieron en que la mejor forma de enfrentar este
fenómeno es mediante el trabajo conjunto, bilateral,
regional y extra-regional.

a) �Se acordó impulsar el intercambio de información
entre la Unidad Especializada en Atención a
Migrantes Víctimas del Delito, de la Comisión
Ejecutiva de Atención a Víctimas de México y las
autoridades ecuatorianas, como se realiza con
países centroamericanos.

b) �México dará seguimiento puntual a los trámites
faltantes para la firma del MdE para Garantizar el

Retorno Asistido, Digno, Ordenado y Seguro de
Personas y del MdE para Implementar Mecanismos
de Verificación de Información con Fines Migratorios.

c) �Se solicitó a la parte ecuatoriana facilitar los
trámites para el traslado de los mexicanos en
prisión, ante los casos de inseguridad por la
presencia de bandas criminales en el interior de los
centros penitenciarios.

Grupo de Trabajo sobre Asuntos Migratorios y
Consulares México-Ecuador

El 23 de mayo de 2017, se firmó el Memorándum de
Entendimiento entre los Estados Unidos Mexicanos y la
República del Ecuador para Implementar Mecanismos de
Verificación de Información con Fines Migratorios y sus
Anexos I y II, así como el Memorándum de Entendimiento
entre el Gobierno de los Estados Unidos Mexicanos y el
Gobierno de la República del Ecuador para Garantizar
el Retorno Asistido, Digno, Ordenado y Seguro de
Personas. Ambos documentos entrarán en vigor una vez
que Ecuador cumpla con los requisitos internos exigidos
por su legislación.

Grupo de Asuntos Migratorios y Consulares
México-El Salvador

Los días 10 y 11 de octubre de 2016, en la ciudad
de México, se llevó a cabo la VII Reunión del Grupo de
Asuntos Migratorios y Consulares México-El Salvador,
derivado de la cual se asumieron diversos compromisos,
principalmente la constitución del Grupo de Trabajo
bilateral señalado.

Grupo de Asuntos Migratorios y Consulares
México-Guatemala

Los días 3 y 4 de noviembre de 2016, se llevó a cabo la XIX
Reunión del Grupo de Asuntos Migratorios y Consulares
México-Guatemala en la Ciudad de Guatemala, en la
que entre otras cuestiones, se acordó incluir temas en
materia de cooperación consular.

Grupo de Asuntos Migratorios y Consulares
México-Honduras

El 24 de octubre de 2016, se llevó a cabo la I Reunión
del Grupo de Asuntos Migratorios y Consulares México-
Honduras en la Ciudad de México, en la que entre otras
cosas, se acordó continuar el diálogo para suscribir un
Acuerdo de supresión de visas en pasaportes oficiales.

207

Grupo de Trabajo sobre Cooperación en Temas
Migratorios y Consulares México-Panamá

El 14 de noviembre de 2016, en el marco de la visita
oficial a México del Presidente de la República de
Panamá, Juan Carlos Varela, se firmó la “Carta de
Intención entre el Gobierno de los Estados Unidos
Mexicanos y el Gobierno de la República de Panamá
sobre Cooperación en temas Migratorios y Consulares”.
Ambas Partes se comprometieron a establecer un Grupo
de Trabajo, con miras a formalizar mecanismos de
verificación de información con fines migratorios, mismo
que será coordinado por la DGSC y el Instituto Nacional
de Migración.

Grupo de Trabajo sobre Asuntos Migratorios y
Consulares México-Cuba

El 6 de abril de 2017, en La Habana, Cuba, se llevó
a cabo la XI Reunión del Grupo de Trabajo sobre
Asuntos Migratorios y Consulares. Cuba manifestó su
preocupación sobre el incremento de operaciones de
tráfico ilegal de personas hacia territorio mexicano por
el canal marítimo; en tanto que México manifestó su
interés en acordar un Mecanismo de Intercambio de
Información Migratoria y en analizar la extensión del
Acuerdo Bilateral de Exención de Visado a Pasaportes
Oficiales. Se acordó llevar a cabo la siguiente reunión en
el segundo semestre de 2017 en la Ciudad de México.

Visita de la Viceministra Marjorie Espinosa, para
Asuntos Consulares y Migratorios de la República
Dominicana.

Los días 15 y 16 de febrero de 2017, se sostuvo un
encuentro con la Viceministra para Asuntos Consulares
y Migratorios de la República Dominicana, en la que se
acordó celebrar un “Mecanismo de Consultas Consulares
y Migratorias”, durante la Comisión Binacional. En dicho
evento, la Viceministra solicitó la supresión de visas
ordinarias en favor de sus connacionales, acordándose
oficializar la petición a través de la Embajada de México
en República Dominicana.

Suscripción de acuerdos de supresión de visas
ordinarias y no ordinarias; modificaciones a los
acuerdos ya suscritos; declaraciones unilaterales;
y, memoranda de movilidad de jóvenes

El 30 de agosto de 2016, se informó a la red consular
que el 15 de abril del mismo año se suscribió el Acuerdo
entre el Gobierno de los Estados Unidos Mexicanos

y el Gobierno de la República Francesa relativo al
Programa de “Vacaciones y Trabajo”, mismo que
entró en vigor el 1 de septiembre de 2016. Se acordó
una cuota de expedición de 200 visas, que podrá ser
modificada anualmente, mediante el intercambio de
notas diplomáticas.

El 24 de noviembre de 2016, se informó a la red consular
que el Gobierno de México tomó la Decisión Unilateral
de exentar del requisito de visa a los portadores de
pasaportes diplomáticos y especiales canadienses,
hasta por una temporalidad de 90 días, puntualizando
que aquéllos canadienses que van a ser acreditados
ante el Gobierno de México deberán realizar el trámite
de obtención de visa como opera en la actualidad. La
Decisión Unilateral entró en vigor el 1 de diciembre de
2016.	

Grupo de Movimiento de Personas y Facilitación
del Tránsito Migratorio, incluyendo la cooperación
entre Autoridades Migratorias y Consulares de la
Alianza Del Pacífico

Los días 11 y 12 de octubre de 2016, se realizó en
Santiago de Chile, la XXIV Reunión del Grupo de
Movimiento de Personas y Facilitación de Tránsito
Migratorio de la Alianza del Pacífico, entre los
principales compromisos, destacan: solicitar al Grupo
de Alto Nivel (GAN) realizar gestiones ante el Banco
Interamericano de Desarrollo para financiar un estudio
para la implementar la Plataforma de Consulta Inmediata
de Información y la exención de visas para residentes de
los países miembro de la AP.

Los días 12 y 13 de diciembre de 2016, en Bogotá
Colombia, se realizó la XXVI Reunión de Grupos
Técnicos de la Alianza del Pacífico, en la cual el Grupo
de Movimiento de Personas y Facilitación de Tránsito
Migratorio por medio una videoconferencia. Se dio
un seguimiento a los temas tratados en la reunión de
octubre.

El día 24 de abril de 2017, el Grupo de Movimiento de
Personas y Facilitación de Tránsito Migratorio realizó su
XXVII sesión mediante una videoconferencia. Dentro de
los temas tratados destaca el relativo a la Revisión de
los avances de la interconexión de la “Plataforma de
Consulta Inmediata de Información para Facilitar la
Movilidad de Personas”.

Durante la XXVI Reunión de Grupos Técnicos de la
Alianza del Pacífico que se llevó a cabo en la Ciudad de

208

México los días 29 y 30 de mayo de 2017, el Grupo
de Movimiento de Personas y Facilitación de Tránsito
Migratorio sesionó de manera presencial y estableció
de manera exitosa la interconexión de la “Plataforma
de Consulta Inmediata de Información para Facilitar
la Movilidad de Personas” entre Perú y México y
entre Perú y Colombia. Chile espera iniciar pruebas de
conectividad a nivel bilateral con cada país miembro en
octubre de 2017. El Grupo Técnico Laboral entregó al
Grupo de Movimiento de Personas el proyecto final del
estudio sobre mecanismos e instrumentos para mejorar
la movilidad laboral en la Alianza del Pacífico, para su
análisis y comentarios.

Otras actividades

Trámites notificados por el INM:

El 24 de noviembre de 2016, se transmitió a las oficinas
consulares el pronunciamiento de las autoridades del
Instituto Nacional de Migración, relacionadas con las
consultas que se suscitaron con motivo de la publicación
en el DOF de la reforma al Artículo 26 de los Lineamientos
para Trámites y Procedimientos Migratorios.

El 15 de febrero de 2017, se transmitieron a
nuestras representaciones en el exterior los insumos
proporcionados por el INM, sobre consultas derivadas de
la implementación de la Forma Migratoria Múltiple Aérea
(FMM Electrónica Aérea), la disponibilidad de la Forma
Migratoria Múltiple convencional (FMM) y la liberación
de la herramienta informática en español e inglés, para
facilitar al usuario su llenado en el idioma que le convenga.

Instituto de los Mexicanos en
el Exterior
Educación y cultura

Programa IME-Becas

En noviembre de 2016, la Cancillería asignó 40 millones
de pesos al Programa IME-Becas, en el que participaron
214 instituciones tanto públicas como privadas.
Este presupuesto se designó a plazas comunitarias,
organizaciones, instituciones, colegios comunitarios y
universidades con estudiantes mexicanos, con el objetivo
de apoyar a jóvenes estudiantes y adultos para que
concluyan su preparación académica en Estados Unidos.
Desde 2005, IME Becas ha beneficiado a 68,000 personas.

209

IME-BECAS 2012 AL 2017

Ciclo
Población
Objetivo

Organizaciones
Becadas

Consulados
Participantes

2012-2013

Educación
adultos

45

23Educación
superior

36

 81

2013-2014

Educación
adultos

62

34Educación
superior

48

 110

2014-2015

Educación
adultos

115

44Educación
superior

83

 198

2015-2016

Educación
adultos

58

42

Educación
superior

59

Ambas
modalidades

9

 126

2016-2017

Educación
adultos

87

50

Educación
superior

120

Ambas
modalidades

7

 214

Ventanilla de Oportunidades Educativas

Su objetivo es ofrecer información y asesoría a los
mexicanos que viven en ese país sobre programas,
becas, servicios y trámites educativos disponibles
que se encuentran al alcance de la población. Este
programa cuenta actualmente con 15 ventanillas en las
Representaciones de México en Chicago, Dallas, Denver,
Douglas, Fresno, Houston, Los Ángeles, Nueva York,
Omaha, Oxnard, San Diego, San Francisco, Santa Ana,
Tucson y Washington D.C.

Programa de Intercambio de Maestros
México-EUA

En 2017, participan 158 maestros mexicanos
procedentes de 14 estados de la República Mexicana,
quienes ofrecen clases y talleres en escuelas de verano
de los distritos escolares de Estados Unidos. Por medio

de este programa, desde 1996 se han enviado más de
3,000 maestros mexicanos para mejorar los procesos de
enseñanza y aprendizaje de los estudiantes migrantes.

Programa de Maestros Mexicanos Visitantes

Ante la creciente demanda de maestros bilingües en
Estados Unidos, y en una estrategia conjunta con
la Secretaría de Educación Pública, se promovió el
Programa de Maestros Mexicanos Visitantes con los
estados de California, Nuevo México, Utah, Nebraska,
Minnesota y Oregón. Para el ciclo escolar 2017-2018,
se contrataron 40 maestros de educación básica. Esta
iniciativa ha permitido la atención a más de 4,000 niños
y jóvenes mexicanos y de origen mexicano en EUA, así
como la promoción de la educación bilingüe y un mayor
conocimiento sobre México en escuelas públicas y
gratuitas en ese país.

Documento de Transferencia del Estudiante
Migrante Binacional

Con el apoyo de la Secretaría de Educación Pública
y de los Consulados de México en Estados Unidos,
desde septiembre de 2016, se han enviado a las
representaciones de México en Estados Unidos 1,400
Documentos de Transferencia del Estudiante Migrante
Binacional. Este documento permite a niños y jóvenes
mexicanos continuar con sus estudios, además de
contar con la información académica del estudiante para
que sea aceptado en las escuelas de educación básica en
México y en Estados Unidos.

B@UNAM

En materia de educación media superior, se continuó
la colaboración con la Universidad Nacional Autónoma
de México de bachillerato a distancia, para promover la
participación de migrantes mexicanos o hispanoparlantes
mediante materiales desarrollados en español. Se
aplicaron dos exámenes de admisión (en noviembre de
2016 y en mayo de 2017), a través de la Red Consular,
a 166 alumnos, de entre los cuales 69 fueron admitidos.

Programa de Preparatoria Abierta

En coordinación con la Dirección General de Bachillerato
de la Secretaría de Educación Pública, el programa está
dirigido a connacionales que radican fuera de México y
desean continuar o finalizar sus estudios de nivel medio
superior. Hoy en día, 62 alumnos en 32 representaciones
consulares y diplomáticas se han beneficiado del

210

programa (Embajadas de México en Alemania,
Argentina, Australia, Brasil, Colombia, Corea, Cuba,
Egipto, España, Francia, Guatemala, Israel, Italia,
Japón, Países Bajos, Polonia, Reino Unido y Suiza y
Consulados en Barcelona, Calgary, Chicago, Dallas,
Frankfurt, Las Vegas, Los Ángeles, Miami, Montreal,
Nueva York, Río de Janeiro, Sacramento, Salt Lake City
y Toronto).

Universidad Abierta y a Distancia de México
(UnADM)

De 2012 a febrero de 2017, 2,610 jóvenes mexicanos
radicados en Estados Unidos y en el resto del mundo
han sido beneficiados. En los últimos dos semestres
agosto-diciembre 2016 y enero–junio 2017, existen
64 alumnos activos en la UnADM.

Concurso de Dibujo Infantil “Éste es mi México”

En noviembre de 2016, se llevó a cabo su 20ª. edición
con el tema “Pintemos Juntos la Música y tradiciones
Mexicanas”. Participaron 11,643 dibujos originales,
triplicando la cifra de 2015, con la participación
de 42 consulados de México en Estados Unidos,
4 representaciones consulares en Canadá, 39
representaciones de México en el Resto del Mundo
y 34 Delegaciones de la Cancillería en México. Se
seleccionaron 12 dibujos ganadores y 50 para la
exhibición itinerante.

Plazas Comunitarias

El programa tiene por objetivo impulsar, promover,
operar y dar seguimiento a servicios de educación
para jóvenes y adultos mexicanos de 15 años o más
que radiquen en Estados Unidos. Asimismo, busca
fomentar la continuidad educativa e inscribir, acreditar
y certificar educandos en el exterior y ampliar las
oportunidades educativas para la educación media
superior a distancia.

Existen 300 Plazas Comunitarias en EUA, al cierre
de junio de 2017 se atendió a 22,673 adultos en:
Alfabetización, 5,196; Primaria, 5,372; Secundaria,
7,979 ; y, otros servicios, 4,126. En el primer trimestre
del 2017, se abrieron 6 nuevas Plazas Comunitarias y
se realizaron 16 capacitaciones a los coordinadores.
La Plaza de Oxnard, CA ofrece alternativas educativas
en mixteco y empezará el programa piloto en tzeltal y
tzotzil en la Plaza de Orlando, FL.

Programa de Donación de Libros de Texto
Gratuitos

En 2016, las representaciones de México en Estados
Unidos solicitaron 5,474 colecciones de libros de primero
a sexto grado de primaria, así como de literatura infantil
que se enviarán en septiembre de 2017. Estos materiales
educativos sirven de apoyo a la educación y vinculación
con México de los niños y jóvenes de origen mexicano
que radican en el exterior.

Salud

Programa Ventanillas de Salud (VDS)

Actualmente existen 52 Ventanillas de Salud que
operan en 50 Consulados de México en Estados
Unidos, 2 Ventanillas de Salud Móviles las cuales operan
mediante los Consulados Sobre Ruedas. De septiembre
de 2016 a junio de 2017, las VDS atendieron a más
1,500,000 personas.

En el primer semestre de 2017, mediante cuatro
seminarios en línea (webinars), se capacitó a los
coordinadores y promotores de las VDS sobre lupus
(primera y segunda parte), zika y la Ley sobre el Cuidado
de la Salud. Así como un webinar dirigido a funcionarios
del Departamento de Salud de EUA sobre la estructura y
funcionamiento de las Ventanillas de Salud.

Del 6 al 8 de junio de 2017, la Cancillería, la Secretaría de
Salud y el Consulado de México en Nueva York llevaron a
cabo el Primer Taller de Financiamiento de las Ventanillas
de Salud en esa ciudad. Participaron miembros del
consejo Asesor de las VDS, y un grupo de especialistas
que propusieron líneas estratégicas que permitirán
fortalecer la operación y servicios de las ventanillas.

Del 19 al 22 de junio del 2017, se llevó a cabo la Jornada
anual de Ventanillas de Salud en Atlanta, Georgia, misma
que congregó a los 52 coordinadores y promotores de las
52 ventanillas en EUA. La jornada anual pretende armonizar
el modelo de las ventanillas en todos los Consulados.

Semana Binacional de Salud (SBS)

La Secretaría de Relaciones Exteriores y la Secretaría
de Salud, con el apoyo de la Iniciativa de Salud de las
Américas, de la Universidad de California en Berkeley,
llevaron a cabo en octubre de 2016, la XVI edición de la
Semana Binacional de Salud (SBS) cuyo lema fue “Porque
el Derecho a la Salud no tiene Fronteras“.

211

Durante la Semana Binacional de Salud, los consulados
mexicanos en Estados Unidos y Canadá, en
colaboración con agencias y organizaciones de salud
y algunos consulados latinoamericanos, organizaron
diversos eventos de salud, como ferias de salud,
pláticas informativas, talleres sobre temas de salud y
conferencias. En esta semana se benefició a 240,334
personas, al contar con la colaboración 4,680
organizaciones de salud, las cuales ofrecieron 224,146
servicios de salud.

Estrategia en materia de salud mental

La creciente demanda de apoyo a mexicanos que radican
en el exterior, especialmente en Estados Unidos, ha
llevado a que el Instituto de los Mexicanos en el Exterior
ejecute una estrategia en materia de salud mental que
incluye las siguientes acciones:

•	 Curso de capacitación en Materia de Migrantes
Deportados realizado por la Clínica del Viajero, de la
UNAM.

•	 Directorio de la red de organizaciones que colaboran
con las Ventanillas de Salud en materia de salud mental.

•	 Trabajo en colaboración con los Centros de Integración
Juvenil.

•	 Directorio de líneas telefónicas de ayuda en México.

•	 Directorio de líneas telefónicas de ayuda en Estados
Unidos.

•	 Colaboración con la empresa Soluciones Virtuales,
empresa que surge de la incubadora de la UNAM.

•	 Elaboración e impartición de webinars con temas de
salud mental.

•	 Creación de una red de socios tanto en EUA como en
México que apoyan la salud mental de los mexicanos
que radican en el exterior.

Del 2 de mayo al 21 de junio de 2017, el IME participó en
la Olimpiada Nacional, evento multideportivo organizado
por la CONADE. La delegación estuvo conformada por
121 atletas de alto rendimiento, mexicanos o de origen
mexicano radicados en Estados Unidos y Canadá.
El resultado final fue la obtención de un total de 14
medallas: tres de oro, cuatro de plata y siete de bronce.

Red Global de Mexicanos Calificados en el Exterior
(Red Global MX)

La Red Global MX, anteriormente llamada Red de
Talentos, se extendió a 56 Capítulos, 8 Nodos y más de
6,500 miembros activos en 27 países y 4 continentes.
La Red identifica y organiza a los mexicanos altamente
calificados que residen fuera del país para generar
actividades de cooperación y proyectos específicos que
fomenten el desarrollo social, económico, científico,
tecnológico y de innovación en México. Se cuenta
actualmente con una cartera de más de 180 proyectos
agrupados en 4 ejes temáticos: ciencia, academia y
tecnología; emprendimiento e innovación; industrias
creativas; y, responsabilidad social.

RED GLOBAL MX

Capítulos

Región
2006 a
2011

2012 2013 2014 2015 2016 2017 Totales

Europa 4 2 1 3 — 5 2 17

América del Norte 11 — 3 6 6 2 1 29

Latinoamérica — — 2 — 1 — — 3

Asia 1 1 — 1 — 2 — 5

Oceanía — — 1 1 — — — 2

Total 16 3 7 11 7 9 3 56

Nodos
2015 2016 2017 Totales

2 4 2 8

En 2017, empresarios de Estados Unidos visitaron
los estados de Jalisco y Zacatecas, junto con clubes y
federaciones migrantes. El objetivo de la misión fue
promover un encuentro entre representantes de diversas

empresas trasnacionales de EUA y autoridades de los
estados para crear una propuesta de coinversión entre
ambos sectores.

212

Programa Piloto “El Sueño Mexicano”

En colaboración con la Comisión Nacional para el
Desarrollo de los Pueblos Indígenas (CDI), este año
inició el Programa Piloto “El Sueño Mexicano”, en el que
16 estudiantes estadounidenses de origen mexicano
participan en un intercambio educativo de un mes en
4 comunidades en México, con un enfoque de apoyo a
proyectos productivos indígenas.

Desarrollo Económico de las comunidades
mexicanas

Para promover el empoderamiento económico de los
mexicanos en el exterior y contribuir a su bienestar e
integración en sus comunidades, así como vincularse
con sus lugares de origen en México, del 1 de septiembre
de 2016 al 30 de junio de 2017 se desarrollan las
siguientes acciones prioritarias:

•	 Lanzamiento del Programa de Protección al Patrimonio
y Economía Familiar mediante las Ventanillas de
Asesoría Financiera, como parte de la estrategia
de Fortalecimiento de Atención de Migrantes en
Estados Unidos (FAMEU) de la Cancillería. El objetivo
es promover la inclusión financiera y bancarización de
los mexicanos en el exterior, generar vías seguras y
baratas para el envío de remesas a sus familiares, así
como promover la educación financiera mediante el
uso adecuado de productos financieros para proteger
su patrimonio.

•	 Entre septiembre de 2016 y junio de 2017 se
abrieron 24 VAFs. Actualmente, se cuenta con 26
VAFs en EUA, las cuales atendieron a 230,331
mexicanos que viven en ese país con apoyos gratuitos
y confidenciales para el manejo de sus finanzas
personales y familiares.

•	 Durante el primer semestre de 2017, la SRE en
colaboración con la CONDUSEF elaboraron la guía
“Más vale estar preparado” para que los connacionales
conozcan sus derechos sobre cómo conservar,
proteger y transferir su dinero y patrimonio a sus
comunidades de origen. Mediante la red consular se
distribuyeron más de 200 mil ejemplares y se difunde
en medios digitales.

•	 Con el apoyo de CONDUSEF, desde octubre de
2016 se han inaugurado 8 Módulos de Atención
en el Exterior (MAEX) en diversos Consulados de

México en EUA. El MAEX da asesoría especializada
sobre productos o servicios financieros en México
y Estados Unidos. También se promovió entre los
connacionales el servicio telefónico gratuito SARTEL
EUA, el cual es administrado por la Comisión Nacional
del Ahorro para el Retiro (CONSAR).

Educación Financiera e Inclusión financiera para
migrantes

De abril de 2016 a junio de 2017, se suscribieron
10 Memoranda de Entendimiento (MdE) para
permitir la colaboración institucional entre bancos
estadounidenses y la red consular mexicana. Mediante
los MdE, se da la oportunidad a instituciones bancarias
para acudir a los consulados mexicanos en EUA
a brindar información sobre temas de educación
financiera y explicar a los connacionales el proceso
para abrir cuentas bancarias con el fin de proteger y
fomentar el ahorro.

Semana de Educación Financiera en Estados
Unidos y Canadá (SEF)

Del 20 al 24 de marzo de 2017, se llevó a cabo la
sexta edición de la Semana de Educación Financiera
en Estados Unidos y Canadá (SEF). La SEF registró una
asistencia de más de 60 mil personas a los Consulados
participantes, además contó con la participación de
700 socios locales y se convirtió en un importante
esfuerzo institucional que involucró a instituciones de
gobierno en México, como CONDUSEF, BANSEFI, IPAB,
CNVB, SEDESOL, PROFECO, CONSAR Y NAFINSA. Se
realizaron más de 1,600 actividades entre talleres,
conferencias, ferias, charlas informativas y asesorías
personalizadas.

En marzo de 2017, en el marco de la Semana de
Educación Financiera, diversos consulados llevaron a
cabo más de 100 eventos dedicados exclusivamente
a la mujer, entre los que destacan la “Feria de
Emprendimiento Empresarial”, organizado por la
Embajada de México en Canadá en coordinación con
la Red de Mujeres Empresarias Latinas de Ottawa y
Gatineau; la conferencia “Paso a paso para negocios
exitosos para mujeres”, impartida por el Reinaissance
Entrepreneurship Center en el Consulado de México
en San Francisco; y la Conferencia “Mujeres que
emprenden, sociedades que florecen”, impartida por
la organización Opening Doors en el Consulado de
México en Sacramento.

213

SEMANA DE EDUCACIÓN FINANCIERA 2012-2017

Fecha 2012 2013 2014 2015 2016 2017

Asistencia 20,000 50,000 8,000 90,000 96,000 70,000

Socios 330 480 500 560 800 748

Consulados 30 50 56 57 56 57

Remesas para proyectos productivos
y de infraestructura

a) Programa 3x1 para Migrantes:

En 2017, el IME y la red consular en América del Norte
lograron un mayor acercamiento con la comunidad

PROGRAMA 3X1 PARA MIGRANTES
NÚMERO DE TOMAS DE NOTA DE CLUBES QUE PARTICIPAN EN EL PROGRAMA

2012 2013 2014 2015 2016 2017*

253 518 617 508 1,228 407

*Corte al 30 de junio de 2017

b) Programa de Vivienda para Migrantes

Se han creado las siguientes iniciativas para que los
mexicanos en el exterior puedan adquirir una vivienda en
México:

“Tu Vivienda en México” es resultado de un esfuerzo de
colaboración interinstitucional de la Comisión Nacional
de Vivienda (CONAVI), la Sociedad Hipotecaria Federal
(SHF) y el Instituto de los Mexicanos en el Exterior (IME),
así como de hipotecarias privadas y desarrolladores de
vivienda; y,

“Construye en tu Tierra” que apoya a migrantes
mexicanos en Estados Unidos y sus familiares
radicados en México para tener una vivienda bajo la
modalidad de autoproducción de vivienda, asistida del
Programa de Acceso al Financiamiento para Soluciones
Habitacionales. De junio de 2016 a diciembre del mismo
año, el programa “Construye en tu Tierra” apoyó a 141
familias, con una inversión de 9 millones de pesos.

Reconocimiento Ohtli

La Cancillería otorga el reconocimiento Ohtli a destacados
integrantes de la comunidad mexicana y a destacados
líderes de otras nacionalidades que contribuyen al
desarrollo de la comunidad mexicana en el extranjero.

migrante para vincular, empoderar e impulsar la
constitución de clubes. Se registraron 407 Tomas
de Nota de organizaciones migrantes interesadas en
participar en el Programa 3x1 para Migrantes, de las
cuales 269 fueron nuevas y 138 renovaciones.

Del 1° de septiembre de 2016 al 30 de junio de 2017,
se otorgaron 43 reconocimientos Ohtli en cinco países
(Corea, Estados Unidos, Canadá, Honduras y Suiza) y en
24 ciudades en Estados Unidos.

Dreamers

La Secretaría de Relaciones Exteriores organizó diversas
actividades enfocadas a promover el empoderamiento
de los beneficiarios del programa Deferred Action for
Childhood Arrivals (DACA), mejor conocidos como
Dreamers.

Del 16 al 18 de noviembre de 2016, se llevó a cabo la
1ª. edición del “Foro Dreamers en Movimiento” en Los
Ángeles, California con la participación de 119 jóvenes
mexicanos, provenientes de 41 ciudades de Estados
Unidos. Asistieron 74 mujeres y 45 hombres en un rango
de edad de 18 a 30 años.

El principal objetivo del Foro fue promover la vinculación
de los participantes con el Gobierno de México y generar
más confianza en la relación con esta comunidad de
jóvenes mexicanos en Estados Unidos. Como resultado
del Foro, los Dreamers presentaron siete iniciativas
para promover el empoderamiento de las comunidades
mexicanas en Estados Unidos. De esas siete iniciativas,
ganó una propuesta para desarrollar una aplicación

214

sin Fronteras” que coordina la US-Mexico Foundation.
Asimismo, del 5 al 10 de agosto del 2017, se recibió
a otro grupo de 14 Dreamers que viajaron en el marco
del mismo programa.

Difusión del Instituto de los Mexicanos
en el Exterior

La Secretaría de Relaciones Exteriores publica de lunes
a viernes el boletín informativo electrónico “Lazos”, el
cual es enviado por correo electrónico a más de 18,000
suscriptores. Este boletín contiene noticias relacionadas
con temas migratorios, publicados en los medios más
importantes de México, Estados Unidos, Canadá, así
como del resto del mundo.

El principal objetivo del boletín es informar a los
mexicanos en el exterior sobre la actualidad migratoria
y las iniciativas que tienen impacto en su vida cotidiana.
Además, periódicamente se publican boletines
especiales sobre temas económicos, comunitarios y
electorales. En este contexto, entre el 1 de septiembre
de 2016 y 30 de junio de 2017, se elaboraron 207
Síntesis de Lazos, 141 Boletines Especiales Lazos y seis
Boletines Lazos Económicos.

para teléfonos inteligentes denominada Derechos de
Inmigrantes y Ayuda (DIA). La aplicación recibió apoyo
financiero del IME y ya está disponible para descargar en
español, inglés y el audio en lenguas indígenas (zapoteco
y mixteco).

Del 31 de mayo al 3 de junio de 2017, se llevó a cabo
la 2ª. edición del “Foro Dreamers en Movimiento” en la
ciudad de Nueva York. En el evento participaron 118
Dreamers mexicanos y 16 “Embajadores locales” de la
ciudad de Nueva York. Los Embajadores fueron jóvenes
de la ciudad que apoyaron en la conformación de la
agenda y la organización logística del Foro.

En el Foro se llevaron a cabo 6 paneles de trabajo y 5
talleres interactivos. Durante el evento se realizó el
lanzamiento de la aplicación ganadora durante el Foro
anterior y se recibieron 14 nuevas iniciativas, resultando
ganadora la propuesta “Empoderamiento social,
económico y político (ESEP)” la cual será apoyada por el
IME durante 2017.

Por otro lado, el 7 de diciembre de 2016, la Cancillería
recibió a un grupo de 80 Dreamers que viajaron de
distintas partes de Estados Unidos a la Ciudad de México.
La visita fue organizada por el programa “Dreamers

215

VIII. Atención
ciudadana en

territorio nacional

219

Delegaciones de la Secretaría
de Relaciones Exteriores
Pasaportes

Las Delegaciones son el primer punto de contacto y
el rostro de la Cancillería ante los ciudadanos dentro
del territorio nacional; su función se centra en el
otorgamiento de trámites y servicios. El Sistema Nacional
de Delegaciones está conformado por 45 Delegaciones,
11 ubicadas en la Ciudad de México y 34 en el Interior de
la República.

El pasaporte es el único documento de identidad y viaje
que permite a los mexicanos acreditar su nacionalidad e
identidad, solicitar a las autoridades extranjeras permitan
el libre paso, y en su caso, proporcionen ayuda y protección
a los mexicanos en el exterior.

El servicio de expedición de pasaportes satisface
diversas necesidades de los nacionales mexicanos, las

cuales deben atenderse de manera accesible, eficiente
y segura para la protección de los derechos humanos
(identidad, nacionalidad, libertad de tránsito, protección
en el extranjero, debido proceso, protección de datos
personales y migración, prevención de delincuencia
organizada y trata de personas, entre otros).

En este sentido, durante el periodo del 1 de septiembre
de 2016 al 31 de agosto del 2017, se expidió un total
de 2,790,114 pasaportes, generando un ingreso de
$3,604,552,055 millones de pesos.

De lo anterior, podemos señalar que el 46.6% de los
pasaportes expedidos fueron trámites de primera vez, y
el 53.4% corresponde a solicitudes para renovación de
dicho documento.

En lo que respecta al género y la edad de los solicitantes,
el 48.9% de los trámites fueron solicitados por mujeres,
mientras que el 51.1% restante por hombres, siendo el
21.6% para menores de edad, y el 78.4% se tramitaron
para mexicanos mayores de edad.

2016 2017

Se
pt

ie
m

br
e

En
er

o

Fe
br

er
o

M
ar

zo

A
br

il

M
ay

o

Ju
ni

o

Ju
lio

A
go

st
o

O
ct

ub
re

N
ov

ie
m

br
e

D
ic

ie
m

br
e

PRODUCCIÓN MENSUAL
1º SEP. 16- 31 AGO. 17

Ingreso = 3,604,552,055 (millones de pesos)
Producción = 2,790,114 pasaportes emitidos

$301.5
230,202

$312.7
239,627

$302.5
233,145

$217.2
164,358

$343.2
246,550 $301.6

219,063

$337.7
244,184

$254.9
182.966

$315.6
226,434

$302.5
280,436 $305.8

285,480
$309

264,669

220

Ahora bien, la demanda de pasaportes en territorio nacional es mayor en los estados del norte del país en comparación
con el resto, lo cual se expone en el siguiente mapa:

Atención ciudadana

Anualmente, se brinda servicio aproximadamente a tres
millones de ciudadanos que acuden a las Delegaciones
de la SRE para obtener documentos como: pasaporte,
certificados de nacionalidad, declaratorias de
nacionalidad, o solicitar atención en casos de protección
a connacionales e información sobre los programas de
cooperación cultural, educativa, técnica y científica que
ofrecen los gobiernos extranjeros.

Por lo anterior, con la finalidad de mejorar la calidad
en el servicio, el respeto a los derechos humanos, la
observancia a los principios de igualdad de género y de
atención a grupos vulnerables en los procesos en los que
se tiene contacto con los usuarios, se han implementado
diversas acciones de capacitación, normativas y de
atención ciudadana.

En estrecha relación con el Consejo Nacional para
Prevenir la Discriminación (CONAPRED), se han
capacitado a través de distintos cursos en línea a un
total de 763 servidores públicos de las Delegaciones
de la SRE, adicionales a los que recibieron capacitación
en materia de seguridad en la emisión del pasaporte, lo
que arroja una cifra global de 543 servidores públicos
capacitados en diversos temas.

Cabe señalar que dichas acciones permiten brindar
una mejor atención a los mexicanos que acuden a las
Delegaciones.

De acuerdo a lo anterior, se ha brindado atención a un total
de 15,671 ciudadanos vía telefónica, correo electrónico o
a través de oficio de acuerdo con la siguiente tabla.

DELEGACIONES

CUAUHTÉMOC*
BENITO JUÁREZ
NAUCALPAN

Ciudad de México:
437,490 (16%)

CUAJIMALPA
TLALPAN
MIGUEL HIDALGO II
IZTACALCO
GUSTAVO A. MADERO
MIGUEL HIDALGO
IZTAPALAPA
ÁLVARO OBREGÓN

DELEGACIONES

JALISCO*
MICHOACÁN
GUANAJUATO
QUERÉTARO
ESTADO DE MÉXICO
PUEBLA

AGUASCALIENTES
HIDALGO
NAYARIT
COLIMA
MORELOS
TLAXCALA

Centro:
1,047,688 (38%)

PRODUCCIÓN DE PASAPORTES
POR ZONAS

DELEGACIONES

NUEVO LEÓN*
TAMAULIPAS
TIJUANA
SINALOA
COAHUILA
SONORA
SAN LUIS POTOSI
CHIHUAHUA
CIUDAD JUÁREZ
ZACATECAS

BAJA CALIFORNIA
DURANGO
BAJA CALIFORNIA SUR

Norte:
1,023,972 (37%)

DELEGACIONES

VERACRUZ*
OAXACA
QUINTANA ROO
YUCATÁN
GUERRERO

CHIAPAS
TABASCO
CAMPECHE
TAPACHULA

Sur:
280,964 (10%)

*Ordenamiento de delegaciones por mayoría de producción

221

MES TELÉFONO CORREO OFICIO TOTAL

Septiembre 737 489 309 1,535

Octubre 897 602 166 1,665

Noviembre 823 375 79 1,277

Diciembre 758 163 346 1,267

Enero 705 799 87 1,591

Febrero 939 579 271 1,789

Marzo 996 574 101 1,671

Abril 935 371 300 1,606

Mayo 1,013 420 202 1,635

Junio* 574 404 202 1,635

Total 8,377 4,776 2,063 15,671

Modernización en la
prestación del servicio
de expedición de pasaportes

La Dirección General de Delegaciones, en su calidad
de Instancia de Seguridad Nacional, ha implementado
distintas estrategias y líneas de acción en materia de
seguridad, con el objetivo de reforzar los procesos
operativos y normativos que se realizan para la
expedición del pasaporte en territorio nacional.

Dentro de estas actividades destacan:

•	 Las mejoras a los procesos de captura y verificación
de datos biográficos y biométricos, con lo cual se
minimizan los riesgos de suplantación o robo de
identidad,

•	 La homologación del proceso de expedición de
pasaportes a través de la “Guía de dictaminación
2.0”, y

•	 La celebración de diversos cursos y talleres de
capacitación al personal que interviene en las distintas
etapas de este proceso.

Lo anterior se logró mediante la implementación de las
mejores prácticas internacionales recomendadas por
la Organización de Aviación Civil Internacional (OACI),
mismas que consisten en:

•	 La medición de la calidad de captura de datos mediante
los dispositivos electrónicos de acuerdo a estándares
internacionales, y

•	 La captura electrónica de datos en el 98% de los
trámites realizados.

Aunado a lo anterior, durante el periodo del 1 de
septiembre de 2016 al 31 de agosto de 2017, se
expidieron tres instrumentos de observancia obligatoria
en Delegaciones y Oficinas de Enlace de la Cancillería,
con el objeto de homologar los criterios normativos y
operativos en el proceso de expedición de pasaportes,
como se expone a continuación.

222

INSTRUMENTO NORMATIVO RESULTADOS CUALITATIVOS

Guía de dictaminación en el proceso de expedición de pasaportes
(versión 2.0)

Homologación de los criterios normativos y operativos en el proceso de
emisión de pasaporte

Criterios de operación de oficinas de enlace
Homologar los procesos de operación de las oficinas de enlace y adecuar
la operación con la finalidad de que se realice la captura bajo modalidad
en vivo

Guía de capacitación para el personal de las Oficinas de Enlace
Fortalecimiento de la operación y los conocimientos del personal de las
Delegaciones y oficinas de enlace, ya que son evaluados y certificados
en sus funciones

Asimismo, con el objeto de fortalecer los procesos de
seguridad en la emisión del pasaporte, se han reforzado
las acciones establecidas en el marco del “Convenio de
colaboración para la Consulta Integral e Impresión de
Documentos del Registro Nacional de Población” con
el RENAPO, órgano de la Secretaría de Gobernación,
mediante el Registro Nacional de Población e
Identificación Personal, y la Dirección General de
Delegaciones de esta Secretaría.

Lo anterior permite a las Delegaciones de la SRE ingresar
al Sistema ACTAMEX.COM para consultar la base de
datos del registro civil, cerciorándose de la existencia
del registro de nacimiento, otorgando mayor seguridad
al trámite respecto al documento base que acredita la
nacionalidad del solicitante.

Por otra parte, se ha establecido un mecanismo
dinámico con el Instituto Nacional Electoral (INE) a
efecto de consultar los datos biográficos y biométricos,
como la fotografía de las credenciales para votar,
permitiendo la validación en término breve de la
identidad del solicitante.

Asimismo, considerando que la emisión del pasaporte
recae en el ámbito de la seguridad nacional, se han
establecido permanentes canales de información con la
Dirección General de Asuntos Policiales Internacionales
(INTERPOL México) y el Centro Nacional de Alertas del
Instituto Nacional de Migración.

Como parte de la estrategia de capacitación en materia
de seguridad del presente año, se han realizado distintos
talleres de actualización Normativo y Operativo,
contando con la participación de un total de 619
servidores públicos de las Delegaciones y Oficinas de
Enlace capacitados en temas como:

•	 Las Delegaciones como instancias de seguridad
nacional,

•	 Dictaminación de casos de alta visibilidad,

•	 Validación de Identidad,

•	 Gestión de la Identidad,

•	 Responsabilidades en la Operación.

223

Mejoramiento de la infraestructura
física de las Delegaciones

Durante el periodo de septiembre de 2016 a agosto
de 2017, se logró la reubicación de las Delegaciones
en Coahuila y Sinaloa, para dotar de mejor calidad en el
servicio a los ciudadanos.

Informe de la Dirección
General de Asuntos Jurídicos
En el marco de sus atribuciones y siguiendo las directrices
establecidas dentro del Plan Nacional de Desarrollo
2013-2018, la Dirección General de Asuntos Jurídicos
(DGAJ) de la Secretaría de Relaciones Exteriores ha
emprendido diversas acciones para fortalecer el marco
normativo y de cooperación institucional de la Cancillería
de manera transversal, con el objetivo de lograr mayor
calidad y eficiencia en los servicios que presta tanto a la
ciudadanía como a la Institución en general.

Formalización de Acuerdos
Secretariales

Durante el periodo comprendido entre septiembre de
2016 a junio de 2017, se formalizaron y publicaron en el
DOF 9 acuerdos secretariales, con el objeto de impulsar
la modernización y adecuación del marco normativo
aplicable en la Secretaría, así como para establecer una
mejor organización, coordinación y funcionamiento
interno, que garantiza una gestión eficiente, la mejora
continua de procesos, y una mayor certeza jurídica en
las tareas que tiene encomendadas.

Los acuerdos secretariales son:

2 Acuerdos de cambio de domicilio de delegaciones
de la Secretaría (Sinaloa y Coahuila de Zaragoza); 2
Acuerdos de suspensión de labores (periodo vacacional
2016 y para 2017); 1 Acuerdo delegatorio en favor del
Oficial Mayor de la Secretaría de Relaciones Exteriores,
con el objeto de autorizar la erogación de recursos por
concepto de viáticos y pasajes, para comisiones en el
extranjero de los inferiores jerárquicos del Secretario de
Relaciones Exteriores; 3 Acuerdos de convocatorias del
Servicio Exterior Mexicano (1 Examen de Media Carrera
y 2 Concursos de Ascensos de las ramas diplomático-
consular y técnica-administrativa); 1 Acuerdo por el que
se dan a conocer los Lineamientos para el registro de
nacimiento de personas nacidas en territorio nacional,
que se encuentren en el extranjero.

Dictamen de diversos
instrumentos jurídicos

A fin de fortalecer la colaboración institucional y
favorecer el trabajo coordinado con las dependencias
y entidades de la Administración Pública Federal, con
órganos autónomos y con el sector privado, se revisaron
y dictaminaron 3 instrumentos jurídicos, de los que
destacan los siguientes temas:

•	 Seguridad Social: con el Convenio General de
Colaboración celebrado con el Instituto Mexicano
del Seguro Social, mediante el cual se establecen
acciones que propician la simplificación del proceso de
comprobación de supervivencia, así como la difusión
de información a personas derechohabientes,
pensionadas y beneficiarias al amparo de la Ley del
Seguro Social que residan, trasladen su domicilio o
se encuentren de paso en el extranjero.

•	 Servicios Notariales: a través del Convenio Marco
de Colaboración con la Secretaría de Gobernación
y el Colegio Nacional del Notariado Mexicano, a
fin de fomentar la cultura del otorgamiento del
testamento, mediante la promoción del mes del
testamento y la difusión de los beneficios que
conlleva el ejercer el derecho a heredar.

•	 Identificación de personas fallecidas: mediante el
Convenio General con la Policía Federal, a fin de
identificar plenamente a los fallecidos de presunta
nacionalidad mexicana a través de estudios del
ácido desoxirribonucleico (ADN), lo que permitirá
determinar si dichas personas se encuentran
dentro de los reportados como desaparecidos, así
como brindar en su caso, apoyo psicológico a sus
familiares.

Nacionalidad

La DGAJ cuenta con el Sistema Integral de Nacionalidad
y Naturalización (SINNA), a través del cual se atienden
las solicitudes para la obtención de documentos que
acreditan la nacionalidad mexicana, incluyendo la
carta de naturalización de manera pronta y eficaz.
Con la finalidad de seguir impulsando la utilización
de nuevas tecnologías para la prestación de servicios
a la ciudadanía, actualmente se está trabajando
en un proyecto de reestructuración del SINNA, a
efecto de brindar una respuesta más adecuada a los
requerimientos actuales.

224

Durante el periodo del 1 de septiembre de 2016 al
30 de junio de 2017, se han expedido 2,874 cartas
de naturalización, 396 declaratorias de nacionalidad
mexicana por nacimiento y 11 certificados de
nacionalidad mexicana por nacimiento.

En virtud de que la nacionalidad ha sido reconocida como
un derecho humano y con la finalidad de reafirmar el
compromiso de nuestro país por ser un México incluyente,
en donde la diversidad étnica y cultural confluyen de
manera armónica y enriquecedora en beneficio de la
sociedad mexicana, se emitió la Carta de Principios y
Valores de las Personas que han adquirido la Nacionalidad
Mexicana por Naturalización, misma que se le entrega a
todos y cada uno de nuestros nuevos connacionales.

Además, los días 17 de febrero y 9 de mayo de 2017, se
llevaron a cabo las Ceremonias de Entrega de Cartas de
Naturalización, a los nuevos ciudadanos que escogieron
a México como su nueva patria.

Permisos Artículo 27 Constitucional

El trámite para la Constitución de Fideicomisos en Zona
Restringida se efectúa a través de medios electrónicos,
lo que permite continuar a la vanguardia en relación
con la prestación de servicios vía internet, facilita los
servicios y lo convierte en un proceso más ágil. Durante
el periodo del 1 de septiembre de 2016 al 30 de junio
del 2017, se han otorgado 3,129 permisos para la
constitución de fideicomisos en playas y fronteras
(Zona Restringida). Dicho proceso, por los estándares
que maneja, se encuentra certificado bajo la Norma ISO
9001:2008.

Además, en el mismo periodo de tiempo se firmaron
5,347 Convenios de renuncia para la adquisición de
inmuebles fuera de la zona restringida, se recibieron
11,613 avisos de suscripción al Convenio previsto
en la fracción I del artículo 27 constitucional y 157
avisos de modificación de la cláusula de exclusión de
extranjeros por la de modificación, así como 830 avisos
de adquisición de inmuebles por sociedades mexicanas
en la zona restringida.

Por último, se han atendido 15,200 requerimientos de
juzgados, consultas de otras autoridades y de particulares.

Cooperación Jurídica Internacional

En el marco de sus atribuciones, la DGAJ apoya a las
autoridades de procuración y administración de justicia
tanto mexicanas, como extranjeras en el desahogo de
diversas diligencias fuera de su jurisdicción. Dentro de
tales diligencias podemos encontrar la notificación de
distintos documentos, el emplazamiento a juicio, la toma
de declaraciones, entre otras, y además funge como
Autoridad Central dentro de diversas Convenciones
suscritas en la materia.

Durante el periodo del 1 de septiembre de 2016 al
30 de junio de 2017, se tramitaron 1,734 exhortos o
cartas rogatorias en materia civil, mercantil, agraria y
laboral, de los cuales 705 fueron librados a México por
autoridades extranjeras que solicitaron auxilio judicial en
territorio nacional (pasivas) y 1,029 fueron enviadas por
autoridades mexicanas al extranjero (activas).

Asistencia Jurídica Internacional

En virtud de la importancia de lograr una cooperación
eficiente en materia Penal Internacional, la DGAJ
cuenta con atribuciones para auxiliar a las autoridades
mexicanas o extranjeras con fundamento en las leyes
vigentes y los tratados internacionales aplicables, que
han sido suscritos por el Estado mexicano y velan por el
interés nacional.

Derivado de lo anterior, la DGAJ dictaminó y dio trámite
a 478 peticiones de asistencia jurídica internacional: 425
solicitadas por autoridades mexicanas (activas) y 53
por autoridades extranjeras (pasivas). De igual forma,
se atendieron 160 solicitudes de extradición pasivas, y
se entregaron 50 reclamados a las autoridades de los
Estados requirentes. Se tramitaron 28 solicitudes de
extradición activas y fueron entregadas 9 personas para
ser procesadas ante la justicia mexicana.

Además, de conformidad con lo dispuesto en los
Tratados de Ejecución de Sentencias Penales, se
concretó el traslado a nuestro país de 50 connacionales
para el cumplimiento de condenas y fueron transferidos
a sus lugares de origen 8 extranjeros sentenciados en
nuestro país, a fin de terminar las condenas que les
fueron impuestas por los tribunales mexicanos.

225

Vinculación con Organizaciones
de la Sociedad Civil en temas
de política exterior
Durante la administración del Presidente Enrique Peña
Nieto se ha fomentado la participación de la sociedad
civil, pues se ha reconocido como un actor fundamental
para el fortalecimiento de la democracia en nuestro
país. El Gobierno ha aprovechado su experiencia y
especialización para construir una política exterior más
democrática y participativa. En este sentido, México se
ha posicionado como un referente internacional debido
a la inclusión de su sociedad civil para hacer frente a los
desafíos de la comunidad internacional.

En el último año, las Organizaciones de la Sociedad Civil
mexicanas han participado en procesos multilaterales
que han fortalecido a nuestro país en espacios

internacionales de alto nivel como son la Alianza Global
para la Cooperación Eficaz al Desarrollo (AGCED),
celebrada en Kenia en noviembre de 2016; el primer
Foro de los Países de América Latina y el Caribe
sobre el Desarrollo Sostenible, que se llevó a cabo en
la Ciudad de México en abril de 2017; la Sesión de
información y diálogo con OSC sobre los trabajos de
la Convención Marco de las Naciones Unidas sobre el
Cambio Climático (CMNUCC), en Alemania, en abril de
2017; la 60ª Sesión de la Comisión de Estupefacientes
en Viena, en marzo de 2017; la II Conferencia Anual
del Programa de Cooperación entre América Latina y
la Unión Europea, en Argentina, en marzo de 2017;
la Plataforma Global para la Reducción del Riesgo de
Desastres, que tuvo lugar en Cancún en mayo de 2017
y el Foro de Financiación para el Desarrollo, en Nueva
York, en mayo del presente año. En estos eventos,
destaca la participación de representantes de la
sociedad civil como parte de la Delegación Mexicana.

IX. La Consultoría
Jurídica y su

vinculación con la
política exterior

229

Como el área de la Secretaría de Relaciones
Exteriores especializada en las materias de
derecho internacional y derecho extranjero, la

Consultoría Jurídica se mantiene atenta a los cambios del
entorno internacional, y en coordinación con las demás
áreas de la institución y las dependencias del Gobierno
Federal, contribuye a definir los posicionamientos
jurídicos de México, priorizando en todo momento el
interés nacional y los derechos de los mexicanos que se
encuentran en el exterior.

México ha sido tradicionalmente un promotor diligente
y defensor del derecho internacional y sus principios
generales. Su confianza en esta disciplina proviene
de su propia experiencia histórica; ha recurrido a
ésta para defender su soberanía, impulsar valores
universales, profundizar sus relaciones bilaterales,
promover su desarrollo interno y fortalecer su posición
en la comunidad de naciones. Nuestro país entiende
los beneficios del derecho internacional a cabalidad, y
sobre todo, su aportación a la estabilidad internacional
y a su propia política exterior. Es natural, por tanto,
que participemos activamente en su promoción y en
su codificación, y que recurramos a él para avanzar
nuestras metas de política exterior.

Frente a las nuevas dinámicas en las relaciones
internacionales de México, que han puesto de manifiesto
la importancia de contar con especialistas en derecho
internacional y derecho extranjero, la Consultoría Jurídica
continuará con su intensa labor en favor de México y los
mexicanos, ya sea coordinando la firma y negociación
de los instrumentos internacionales que fomentan la
colaboración con el resto del mundo, asesorando a
nuestras representaciones diplomáticas y consulares o
proponiendo soluciones y herramientas para asumir de
mejor manera la defensa de los mexicanos en el exterior,
entre otras muchas tareas.

Alejandro Alday González
Consultor Jurídico

Tomando en cuenta que los efectos del derecho
internacional y la globalización han generado en la opinión
pública un renovado interés en todo aquello que afecta
a México desde y hacia el exterior, en las siguientes
páginas se expone, de manera general, el avance de los
temas que competen atender a esta oficina en el periodo
del informe, así como el registro de las metas alcanzadas
durante este tiempo.

Entre otros asuntos, se tratan los relativos a: i) los
tratados internacionales y acuerdos interinstitucionales
celebrados por México en este periodo; ii) los
instrumentos jurídicos dictaminados y las consultas en
materia de protección de mexicanos en el exterior y
derecho diplomático, incluyendo aquellos que se dirigen
a autoridades extranjeras y los que son presentados
en tribunales internacionales o extranjeros; iii) la
representación de México en foros especializados y
conferencias sobre codificación y desarrollo del derecho
internacional; iv) la repatriación del patrimonio cultural
sustraído ilegalmente del país; v) las actividades con
relación al derecho del mar; vi) la promoción del respeto
del derecho internacional humanitario; y vii) el fomento
del estudio del derecho internacional en el país.

Los retos internacionales contemporáneos continuarán
haciendo del derecho internacional la herramienta
ideal para continuar el diálogo y echar a andar medidas
comunes para enfrentarlos. En este sentido, la
Consultoría procurará facilitar las tareas de las áreas de
la Secretaría y dependencias que nos consultan, para
seguir colaborando a cumplir con la meta de consolidar
a México como un Actor con Responsabilidad Global y
prestar un mejor servicio público a los mexicanos tanto
en el país como en el exterior.

230

Tratados Internacionales
En el periodo comprendido en el informe se suscribieron 6
tratados bilaterales y 4 multilaterales, que se desglosan
de la siguiente forma:

Tratados Bilaterales
suscritos por materia

1 de septiembre de 2016
al 30 de junio de 2017

Cooperación Económica 1

Transporte Aéreo 2

Delincuencia Organizada 2

Tráfico de Bienes Culturales 1

Tratados Multilaterales 4

Total 10

En este periodo la Consultoría Jurídica (CJA) inscribió
en el registro al que se refiere el artículo 7 de la Ley
sobre la Celebración de Tratados, 246 instrumentos
internacionales celebrados a nivel interinstitucional.

Por su relevancia en las relaciones internacionales de
México y el impacto doméstico, se resalta la suscripción
de los siguientes tratados:

Tratados sobre la Delimitación Marítima en la
Región Oriental del Golfo de México con Cuba
y Estados Unidos

El 8 de enero de 2017, México suscribió con Estados
Unidos de América y Cuba, respectivamente, el
Tratado sobre la Delimitación de la Frontera Marítima
en la Región Oriental del Golfo de México y el Tratado
sobre la Delimitación de la Plataforma Continental en
el Polígono Oriental del Golfo de México más allá de
las 200 millas náuticas. Ambos tratados delimitan las
fronteras marítimas de México en el Golfo y establecen
el marco jurídico para ejercer derechos exclusivos de
soberanía en materia de exploración y explotación de los
recursos vivos y no vivos del lecho marino y el subsuelo,
incluyendo todo tipo de hidrocarburos.

La suscripción de estos tratados concluye con el diálogo
trilateral comenzado en 2015 en la Ciudad de México,
cuya meta principal consistió en definir los límites de la
zona del Polígono Oriental del Golfo, la única frontera
marítima que estaba pendiente por delimitar. La
negociación de estos instrumentos partió del pleno
respeto a la igualdad jurídica de los Estados y al derecho
internacional; incorporan normas de equidad y eficiencia,
además de ser plenamente recíprocos. Como anfitrión de

las conversaciones entre las partes, este ejercicio brindó a
México, además, la oportunidad histórica de ser el primer
Estado con la capacidad de incidir directamente en el
proceso de normalización de las relaciones diplomáticas
entre Cuba y Estados Unidos, ejerciendo así una política
exterior con base en los principios previstos en el Artículo
89 de la Constitución y confirmando nuestro liderazgo y
espíritu de buena vecindad en el hemisferio.

Convención del Consejo de Europa sobre los
Delitos relacionados con Bienes Culturales

El 19 de mayo de 2017, México suscribió ad referendum
la Convención del Consejo de Europa sobre los Delitos
relacionados con Bienes Culturales. Se trata del primer
tratado internacional que tipifica penalmente conductas
que atenten contra el patrimonio cultural. En su calidad
de Estado Observador ante el Consejo de Europa,
México participó activamente durante las negociaciones
de este tratado, en virtud de su compromiso en favor de
la protección del patrimonio cultural y la codificación del
derecho internacional.

La Convención, además, detonará la armonización de los
sistemas jurídicos de los Estados Parte para fortalecer
la investigación y cooperación internacional en el
enjuiciamiento de los delitos contra los bienes culturales,
lo que representará un beneficio directo para los casos
en que el Estado mexicano procura recuperar bienes
culturales protegidos cuando existen indicios de que
fueron indebidamente sustraídos del territorio nacional.

Convención para Implementar las Medidas
Relacionadas con los Tratados Fiscales

El 7 de junio de 2017, México firmó ad referendum la
Convención Multilateral para Implementar las Medidas
Relacionadas con los Tratados Fiscales Destinadas a
Prevenir la Erosión de la Bases Imponibles y el Traslado
de Beneficios. El objetivo de este tratado es modificar los
instrumentos bilaterales existentes para evitar la doble
imposición de forma sincronizada y estandarizar los
requisitos de cumplimiento de la aplicación de las reglas
tributarias internacionales.

Una vez que la Convención entre en vigor, modificará de
manera eficiente la red de tratados para evitar la doble
imposición de México, conformada actualmente por 61
instrumentos bilaterales. Con ello, se dará mayor certeza
jurídica a los contribuyentes y se brindarán herramientas
para combatir abusos y beneficios que no se tenía
intención de otorgar a nivel bilateral.

231

Intervención ante tribunales
y autoridades administrativas
extranjeros en defensa
de los derechos humanos
de los mexicanos

Se dictaminaron 57 instrumentos, cartas, recursos de
amicus curiae (amigo de la corte) y documentos de
defensa legal dirigidos a autoridades administrativas y
judiciales extranjeras. Como se ha señalado en informes
previos, el fin de estas acciones es evitar o revertir la
imposición de penas capitales a ciudadanos mexicanos,
en coordinación con la Dirección General de Protección
a Mexicanos en el Exterior y el Programa de Asistencia
Jurídica para Casos de Pena Capital en Estados Unidos
(donde existe el mayor número de casos).

Respeto al marco jurídico
internacional en materia de
privilegios e inmunidades

Se desahogaron 712 consultas generadas por distintas
dependencias del gobierno mexicano con relación a
las obligaciones internacionales asumidas por nuestro
país, particularmente las vinculadas al otorgamiento
de privilegios e inmunidades a Estados extranjeros,
misiones diplomáticas, oficinas consulares, organismos
internacionales y a su personal.

En materia de derecho diplomático y consular, la
Consultoría Jurídica brindó 522 asesorías a las
representaciones de México en el exterior, para
asegurar que sus actividades no se vean limitadas por
actos de autoridades locales que pudieran afectar sus
prerrogativas, sin olvidar la obligación de cumplir con
la normatividad local del país en el que se encuentren.
Esto permite que dichas representaciones desempeñen
adecuadamente la función de salvaguardar los
intereses de México y de sus nacionales.

Entre las asesorías a nuestras representaciones
en el exterior en derecho extranjero, resalta el
acompañamiento realizado por la CJA a la Embajada
de México en España durante el proceso para la
instalación de la “Casa de México en España” en la
ciudad de Madrid. El establecimiento de este centro
cultural tiene como fin fortalecer la relación bilateral
con España y fomentar el intercambio cultural entre
ambos países.

Coordinación para la publicación
del número 109 de la Revista de
Política Exterior

Por invitación del Instituto Matías Romero, el Consultor
Jurídico y el Dr. Víctor Rojas Amandi, fungieron como
coordinadores de la edición 109ª de la Revista Mexicana
de Política Exterior, que fue dedicada al tema “El Estado
de Derecho en la relación bilateral entre México y Estados
Unidos y la formación del Servicio Exterior Mexicano”.

El número incluyó colaboraciones de miembros del SEM
y académicos, particularmente abogados, que abordaron
distintas aristas del tema principal, y analizaron con
perspectiva jurídica asuntos de interés actual, como
la defensa de mexicanos en el exterior, la inmunidad
jurisdiccional de los Estados, así como la práctica en la
celebración de tratados internacionales, entre otros.

Uno de los motivos principales de la Revista fue el de
hacer una revisión de los esfuerzos de capacitación de los
miembros del SEM en materia de derecho internacional
y derecho estadunidense. Ello en el marco del 25º
aniversario de la colaboración entre la Cancillería y la
Escuela de Derecho de la Universidad de Houston, que
permite la participación anual de un miembro del SEM en
el programa de maestría en derecho estadunidense en
esa institución.

Actividades con relación al Derecho
del Mar

Conferencia sobre los Océanos y el Proceso
Abierto sobre Océanos y Derecho del Mar

Del 5 al 9 de junio de 2017, el Consultor Jurídico encabezó
la delegación mexicana que participó en la Conferencia
de las Naciones Unidas para apoyar la Implementación
del Objetivo de Desarrollo Sustentable 14 (Conferencia
sobre los Océanos) en la sede de las Naciones Unidas
de Nueva York. Destaca la participación del Consultor
en el segmento plenario y en la Mesa de Diálogo 7
dedicada a la meta 14.c, relativa a la implementación
del marco jurídico internacional sobre el Derecho del
Mar. Adicionalmente, en conjunto con la Autoridad
Internacional de los Fondos Marinos y la Delegación de
Tonga, México organizó un evento paralelo durante la
Conferencia, con el fin de compartir su experiencia en
torno a la sensibilización de la industria minera nacional
sobre los beneficios de la minería submarina.

232

Adicionalmente, la CJA propuso a la Dra. Elva Escobar
Briones, directora del Instituto de Ciencias del Mar y
Limnología de la UNAM, para participar como panelista
del 15 al 19 de mayo en la 18ª Sesión del Proceso
Abierto de Consultas Oficiosas de las Naciones Unidas
sobre los Océanos y el Derecho del Mar, bajo el tema
“Los efectos del cambio climático en los océanos”. La Dra.
Escobar hizo una presentación sobre el cambio climático
en México y las acciones del gobierno mexicano para
mitigar sus efectos.

Desarrollo de un instrumento jurídicamente
vinculante en materia de conservación y uso
sostenible de la diversidad biológica marina en
áreas más allá de la jurisdicción nacional

La CJA continúa dirigiendo la participación de México
en los trabajos para la elaboración de un instrumento
internacional jurídicamente vinculante en materia de
conservación y uso de la biodiversidad marina en el
marco de la Convención de las Naciones Unidas sobre
el Derecho del Mar, con objeto de regular las actividades
de los Estados que puedan tener un impacto negativo
en la diversidad biológica que se encuentre en las zonas
marinas fuera de la jurisdicción nacional (BBNJ por sus
siglas en inglés).

En el periodo del informe, la CJA participó en la segunda
y tercera reunión del Comité Preparatorio de este
instrumento, celebradas en agosto de 2016 y abril de
2017. Durante estas sesiones, México fue elegido
junto a Argentina, en representación del GRULAC,
como co-facilitador de la Mesa, y lideró los trabajos del
bloque latinoamericano sobre las intervenciones en los
temas de acceso a los recursos genéticos marinos y la
transferencia de tecnología y creación de capacidad.
Ambas tareas sirvieron para reforzar la posición de los
países de la región y afianzar el liderazgo de México
dentro del proceso.

Los días 22 y 23 de junio de 2017, la CJA coorganizó
junto con las organizaciones The Pew Charitable Trusts
y High Seas Alliance, en la sede de la Secretaría de
Relaciones Exteriores en la Ciudad de México, un taller
sobre los asuntos pendientes a negociar en torno a BBNJ
y que serían abordados durante la 4ª y última sesión del
Comité Preparatorio. Se contó con la participación de
delegados de 17 países, así como con especialistas de
las organizaciones patrocinadoras.

Finalmente, la Consultoría Jurídica también participó
activamente en distintos foros en Nueva York y otras

ciudades, organizados a lo largo del año por otros
Estados y organizaciones de la sociedad civil, para
debatir la dimensión jurídica y científica del acuerdo.

Elección de funcionarios mexicanos para
colaborar con la Autoridad Internacional de
los Fondos Marinos (AIFM)

La CJA es la oficina encargada de dar seguimiento a
los trabajos de la AIFM, organización internacional
establecida en virtud de la Convención de las Naciones
Unidas sobre el Derecho del Mar, cuyo fin es el de
organizar y controlar las actividades de los Estados que
se llevan a cabo en los fondos marinos y su subsuelo,
fuera de los límites de la jurisdicción nacional.

Al respecto, nos es grato informar que el diplomático
mexicano Alfonso Ascencio Herrera fue invitado a
colaborar por el Secretario General de la Organización
para prestar funciones como Subsecretario y Consultor
Jurídico de la misma. Del mismo modo, el Consultor
Jurídico Adjunto de esta Secretaría, Alonso Martínez
Ruiz, fue electo como miembro de la Comisión Jurídica
y Técnica. Ambos puestos reafirman la alta capacidad
de estos funcionarios y abogados mexicanos, así como
la confianza que la comunidad internacional tiene en su
labor, la cual servirá para reforzar los trabajos de la AIFM
y el estudio jurídico de los distintos temas que aborda.

Otras actividades

Como parte de sus labores de promoción del estudio
del derecho internacional, el 26 de junio de 2017, la
CJA organizó junto con la Dirección General de Servicios
Consulares y el Centro de Estudios Superiores Navales
de la Secretaría de Marina, un taller para capacitar a la
nueva generación de egresados de la Especialidad en
Derecho del Mar y Derecho Marítimo. Se presentaron
las áreas de convergencia y cooperación entre la SRE y
la SEMAR, así como el proceso de abanderamiento de
buques y dimisión de bandera.

Comisión Intersecretarial de
Derecho Internacional Humanitario

La Consultoría Jurídica continuó con sus labores
como titular de la Secretaría Técnica Permanente de
la Comisión Intersecretarial de Derecho Internacional
Humanitario (CIDIH), órgano encargado de coordinar
las actividades del gobierno mexicano en la materia,
así como de capacitar y promover el estudio del DIH a
nivel nacional.

233

La CIDIH organizó el Séptimo Curso Anual Especializado
en Derecho Internacional Humanitario (2016), dirigido
a autoridades nacionales y a la población en general.
En esta ocasión, el evento se realizó en Campeche,
Campeche, y reunió a 258 participantes provenientes
de la administración pública, así como de instituciones
académicas y organizaciones de la sociedad civil del
país, tanto a nivel federal como estatal. Participaron
conferencistas reconocidos de las fuerzas armadas y de
los sectores gubernamental, académico y de la sociedad
civil, así como de la Cruz Roja Mexicana y del Comité
Internacional de la Cruz Roja (CICR).

Asimismo, se acompañó a la Secretaría de Marina
(SEMAR) –Presidente en turno de la Comisión–, a la
Conferencia Universal de Comisiones Nacionales de
Derecho Internacional Humanitario, organizada por el
CICR en Ginebra, Suiza, del 30 de noviembre al 2 de
diciembre de 2016. La reunión tuvo tres ejes temáticos:
protección de la misión médica; migración; y la protección
de bienes culturales en caso de conflicto armado.

La CJA también participó junto con la Secretaría de
la Defensa Nacional y la SEMAR en la Conferencia
de Comisiones Nacionales de Derecho Internacional
Humanitario de las Américas, organizada por el CICR en
San José, Costa Rica, los días 30 y 31 de mayo de 2017.
Esta Conferencia tuvo como tema principal el derecho
internacional humanitario con relación a los métodos y
medios de combate, además de que se trataron temas
más generales como los avances relacionados con la
aplicación nacional del DIH.

El 14 de octubre de 2016, tuvo lugar un desayuno
de trabajo de los miembros de la CIDIH-México con
representantes de trece universidades de la zona centro
de la República mexicana. El evento se realizó en el Salón
Acuario del Club Naval Norte de la SEMAR y tuvo como
finalidad promover la inclusión de contenidos de derecho
internacional humanitario en las actividades y programas
académicos de las universidades participantes, así como
explorar esquemas de colaboración para el desarrollo de
contenidos vinculados a la materia.

Programa de Protección y
Recuperación de Bienes Culturales

La CJA continuó instrumentando acciones para repatriar
el patrimonio cultural que ha sido sustraído ilegalmente
del país y recuperado en el extranjero. Durante el periodo
del informe, se recuperaron 104 piezas arqueológicas o
históricas, provenientes de Argentina, Canadá, Estados

Unidos e Italia. Los bienes fueron entregados al Instituto
Nacional de Antropología e Historia (INAH).

La recuperación de este patrimonio, como en años
anteriores, fue resultado de la actuación coordinada
entre el INAH, la Procuraduría General de la República,
la Secretaría de Cultura y la Secretaría de Relaciones
Exteriores. Desde 2013, se han recuperado más de 500
piezas, lo que refleja la intensa actividad en este rubro
y la respuesta acertada del Gobierno mexicano y las
autoridades extranjeras que colaboran en esta labor.

Entre los bienes recuperados en el periodo que abarca el
informe, destacan tres manuscritos de Luis de Carvajal,
mismos que habían sido sustraídos ilícitamente en
1932 del Archivo General de la Nación; doce piezas
arqueológicas provenientes de Italia, recuperadas gracias
a las acciones de los Carabineros, cuerpo policial de ese
país; y una pieza arqueológica elaborada entre los años
250 y 500 d.C. en el norte de México.

24ª edición del Taller de Derecho
Internacional de la SRE

Del 14 al 16 de agosto de 2017, se llevó a cabo en la
Ciudad de México la 24ª edición del Taller de Derecho
Internacional organizado por la CJA con la colaboración
del Centro de Investigación y Docencia Económicas
(CIDE), y en el cual se abordaron distintos temas de
actualidad, como la labor de los principales tribunales
internacionales y el papel del derecho internacional
en temas como el terrorismo, la ciberdelincuencia y el
derecho a la privacidad en el siglo XXI, entre otros.

Como en ocasiones anteriores, el Taller tuvo como
objetivo difundir entre académicos y profesores
universitarios, el desarrollo contemporáneo del
derecho internacional desde la experiencia práctica de
funcionarios de la Cancillería y la de expertos de alto
nivel.

Participación en reuniones
internacionales

Del 23 al 29 de octubre de 2016, el Consultor Jurídico
participó en las distintas actividades que se llevan a
cabo en la Semana de Derecho Internacional, en la sede
de las Naciones Unidas en la ciudad de Nueva York. La
Reunión Anual de Consultores Jurídicos se lleva a cabo
en esta semana, en la cual se dialogó con funcionarios de
distintos países sobre temas de actualidad en diversas
áreas del derecho internacional. Adicionalmente, en

234

los mismos días, se atendieron los trabajos de la Sexta
Comisión de la ONU –encargada de los asuntos legales
en la Organización–, durante la cual se pronunciaron
distintas intervenciones sobre los temas de la agenda.

Los días 26, 27 y 28 de septiembre de 2016, la CJA
asistió a la Cuarta Sesión del Comité Subsidiario de la
Reunión de Estados Partes de la Convención sobre las
Medidas que Deben Adoptarse para Prohibir e Impedir
la Importación, la Exportación y la Transferencia de
Propiedad Ilícitas de Bienes Culturales de 1970 en la
sede de la UNESCO en París, Francia. En la sesión se
abordaron la prevención del tráfico ilícito de bienes
culturales, particularmente a través de las ventas en
línea, así como el papel que juegan las galerías y museos
en el combate al tráfico ilegal. Además, México realizó

una presentación sobre la protección del patrimonio
documental, en la cual sugirió nuevas acciones para
avanzar el tema.

Del 16 al 21 de octubre de 2016, la CJA participó
en la visita de campo organizada por el Comité
Internacional de la Cruz Roja para países donantes, que
tuvo por objeto conocer las actividades de asistencia
humanitaria que realiza el Comité en Líbano, incluyendo
la asistencia sanitaria y de vivienda a refugiados sirios
en dicho país y la asistencia en centros de retención
de migrantes indocumentados así como en prisiones y
establecimientos urbanos.

Del 16 al 24 de noviembre de 2016, el Consultor
Jurídico atendió la 15ª Asamblea de los Estados Partes

235

del Estatuto de Roma de la Corte Penal Internacional, en
La Haya, Países Bajos. México participó en los debates
sobre la cooperación con la Corte Penal Internacional;
la relación entre África y la Corte; y el desarrollo de
indicadores de desempeño de la Corte.

Los días 28 y 29 de noviembre de 2016, la CJA
participó en la Séptima Reunión de Puntos Focales de la
Red Latinoamericana para la Prevención del Genocidio
y Atrocidades Masivas, en Quito, Ecuador. México
facilitó el intercambio de buenas prácticas en materia
de prevención entre los países latinoamericanos y
coordinó uno de los grupos de trabajo para acordar las
bases del funcionamiento futuro de la Red.

Los días 8 y 9 de marzo de 2017, la CJA participó en el
Taller “Hacia un nuevo instrumento internacional para
la conservación y uso sostenible de la biodiversidad
marina en áreas fuera de las jurisdicciones nacionales”,
hospedado por el Ministerio de Relaciones Exteriores
de Costa Rica, junto con organizaciones no
gubernamentales.

En marzo de 2017, el Consultor Jurídico participó en
el 53º periodo de sesiones del Comité de Consultores
Jurídicos en Derecho Internacional Público del Consejo
de Europa (CAHDI), del cual México forma parte como
Estado Observador. En estas reuniones, se presentaron
argumentos para explicar la posición de México sobre
la “Solución de controversias de carácter privado en las
que una organización internacional es parte”; “Inmunidad
de los bienes culturales propiedad del Estado sujetos a
préstamo”; “Inmunidades de los Estados y Organizaciones
Internacionales”; y las “Medidas nacionales destinadas a
poner en práctica sanciones de la ONU y respecto de
los derechos humanos”. Del mismo modo, el Consultor
realizó una presentación sobre las tareas que realiza la
Consultoría Jurídica.

Los días 15 y 16 de mayo de 2017, la CJA participó en
la Cuarta Sesión de la Reunión de Estados Partes de la
Convención sobre las Medidas que Deben Adoptarse
para Prohibir e Impedir la Importación, la Exportación y la
Transferencia de Propiedad Ilícitas de Bienes Culturales

de 1970 en la sede de la UNESCO en París, Francia. En
esta sesión, México presentó su voto para la elección
de los nuevos integrantes del Comité Subsidiario, y
participó en la revisión de enmiendas a las Reglas de
Procedimiento del Comité y de los informes de trabajo
del Secretariado.

Los días 17 a 19 de mayo de 2017, la CJA participó
en la Quinta Sesión del Comité Subsidiario de la
Reunión de Estados Partes de la Convención sobre las
Medidas que Deben Adoptarse para Prohibir e Impedir
la Importación, la Exportación y la Transferencia de
Propiedad Ilícitas de Bienes Culturales de 1970 en la
sede de la UNESCO en París, Francia. En la reunión,
México compartió con los miembros del Comité sus
buenas prácticas en materia de prevención y combate
al tráfico ilícito de bienes culturales.

Los días 5 y 6 de junio de 2017, la CJA participó en
el Taller Regional del Tribunal Internacional sobre el
Derecho del Mar, realizado en San José, Costa Rica. En
el taller se abordó el papel que tendrá el Tribunal ante
la implementación del Derecho del Mar, tal como está
reflejado en la Convención de Naciones Unidas sobre el
Derecho del Mar.

Del 4 al 11 de junio de 2017, la CJA participó en el
“Seminario de capacitación Raphael Lemkin para la
Prevención del Genocidio y Atrocidades Masivas”,
organizado por el Instituto Auschwitz para la Paz y la
Reconciliación en el marco de la Red latinoamericana
respectiva, en el campo de concentración de Auschwitz
en Polonia.

El 8 de junio de 2017, la CJA participó en el “Seminario
Holocausto y Ciudadanía” de la Iniciativa Regional
Latinoamericana Dan Napolitano, patrocinado por la
UNESCO y organizado en la Ciudad de México por la
organización Nenemi Paxia Sinergias Educativas A.C., el
Museo Memoria y Tolerancia, la Universidad Nacional
Autónoma de México y el Museo Interactivo Judío de
Chile. La CJA compartió las experiencias de México
como miembro de la Red Latinoamericana para la
Prevención del Genocidio y Atrocidades Masivas.

X. Gestión
administrativa

239

La Oficialía Mayor, de conformidad con las
atribuciones que le confiere el artículo 11 del
Reglamento Interior de la Secretaría de Relaciones

Exteriores (SRE), contribuye al logro de los objetivos
y metas institucionales de política exterior, mediante
una gestión administrativa eficaz y eficiente, así como
la mejora continua en los servicios que proporciona a la
ciudadanía, a través de sus delegaciones.

Durante el periodo del 1 de septiembre de 2016 al 30
de junio de 2017, la Oficialía Mayor emprendió diversas
acciones, entre las que destacan:

•	 Con la finalidad de asegurar que la administración de
los recursos se realice bajo criterios de honestidad,
eficiencia, eficacia, economía, racionalidad, austeridad,
transparencia, control y rendición de cuentas, se
reforzaron los mecanismos de control que permiten a
las unidades administrativas de la Cancillería y a las
Representaciones de México en el Exterior (RME),
optimizar el ejercicio de los recursos públicos.

•	 Se promovieron acciones para dar cumplimiento a las
medidas de austeridad instrumentadas por el Gobierno
Federal y las metas y compromisos establecidos en el
Programa para un Gobierno Cercano y Moderno y en
la Estrategia Digital Nacional.

•	 Un aspecto fundamental para alcanzar la meta de
posicionar a México como un actor preponderante
a nivel internacional es fortalecer la presencia de
las RME, para lo cual se requiere de inmuebles en
óptimas condiciones que favorezcan el desarrollo
de las operaciones en los diferentes países donde se
encuentran ubicados, al mismo tiempo que promuevan
la imagen de México.

María Fernanda Casanueva
Oficial Mayor

En ese sentido, se lleva a cabo un estudio integral
del estado en que se encuentran los inmuebles que
ocupan las RME, a fin de atender sus necesidades
dando prioridad a los casos que más lo requieren.
Asimismo, se implementó un Grupo de Apoyo para la
Administración de Bienes y Recursos en las RME, como
una instancia de coordinación institucional que actuará
como órgano coadyuvante de la Oficialía Mayor, a
fin de otorgar elementos para la toma de decisiones
relativas a los requerimientos y solicitudes que formulen
las representaciones, en materia de administración de
bienes, recursos y servicios.

•	 En cumplimiento a la estrategia transversal de la
perspectiva de género, se implementaron diversas
estrategias dirigidas a lograr la igualdad sustantiva
entre mujeres y hombres.

•	 Se impulsaron proyectos para la inclusión de
herramientas tecnológicas que fortalezcan la
operación y seguridad tecnológica de la Cancillería.

•	 Se desarrolló el portal para transparentar los recursos
extraordinarios que fueron otorgados el 17 de febrero
de 2017, por la Secretaría de Hacienda y Crédito
Público a la SRE como recursos excedentes de carácter
excepcional por un monto de $1,070.0 millones de
pesos (mdp), por concepto de donativo realizado
por el Instituto Nacional Electoral (INE), con el fin de
fortalecer las acciones de protección a mexicanos que
radican en Estados Unidos.

Dado el carácter extraordinario de los recursos, así como
el incremento de acciones de protección a connacionales
en EUA, en virtud del cambio de visión y política sobre
la migración en ese país; se habilitó el portal “Recursos
extraordinarios para la atención de mexicanos en Estados
Unidos”, a fin de transparentar el uso de dichos recursos

240

y dar a conocer los conceptos, montos, acciones, así
como el número de beneficiarios de los cinco programas,
a saber:

1. Protección consular.

2. Servicios consulares.

3. Protección al patrimonio.

4. Apoyo a través de delegaciones.

5. Coordinación de acciones estratégicas.

•	 En coordinación con las áreas políticas de la SRE, la
Oficialía Mayor en cumplimiento a la encomienda
del C. Secretario, llevó a cabo la organización de
la celebración del Cuadragésimo Séptimo Periodo
Ordinario de Sesiones de la Asamblea General de la
Organización de Estados Americanos (OEA), celebrado
del 19 al 21 de junio en Cancún, Quintana Roo.

Comportamiento
presupuestario
Durante el periodo comprendido entre el 1 de
septiembre y el 31 de diciembre de 2016, la SRE ejerció

recursos por $6,102.1 mdp equivalentes a 45.2%
respecto del total de $13,497.8 mdp ejercidos durante
ese año, mismos que fueron reportados en el Informe
de la Cuenta Pública 2016, de los cuales $1,011.5 mdp
correspondieron a las RME.

Para el ejercicio fiscal 2017, se tiene un presupuesto
original de $7,819.2 mdp, y al periodo del presente
informe el presupuesto modificado anual es de
$10,982.1 mdp, en razón de las ampliaciones líquidas
autorizadas por la SHCP, incluyendo $1,070.0 mdp de
recursos extraordinarios para la atención a mexicanos
en Estados Unidos, y las derivadas de la prestación de
servicios consulares, cuyos recursos son destinados a
fortalecer los programas que desarrolla la Red Consular;
asimismo, por la expedición de pasaportes y documentos
de identidad y viaje, conforme a lo dispuesto en los
Artículos 20, 22 y 23, de la Ley Federal de Derechos, y 2,
Fracción XI, de la Ley del Servicio Exterior Mexicano, así
como por movimientos compensados autorizados por la
globalizadora.

Del presupuesto modificado anual de $10,982.1 mdp ,
se programaron en el periodo enero-junio de 2017 un
total de $6,291.3 mdp, de los cuales se han ejercido
$5,574.0 mdp equivalentes al 88.6% de los recursos
programados al periodo. Se incluyen recursos ejercidos
por las RME por $2,435.7 mdp.

PRESUPUESTO 2017 AUTORIZADO Y EJERCIDO ACUMULADO PERIODO ENERO-JUNIO
(MILLONES DE PESOS)

Capítulo
Original

anual
Modificado

anual
Programado

al periodo
Ejercido

al periodo

Servicios personales 4,848.0 4,844.0 2,236.1 2,235.9

Materiales y suministros 27.2 33.5 8.0 5.9

Servicios generales 1,057.1 4,104.4 2,757.7 2,625.5

Otras ayudas 1,790.5 1,888.8 1,226.3 643.4

Bienes muebles, inmuebles e intangibles 96.5 111.4 63.2 63.2

Total 7,819.2 10,982.1 6,291.3 5,574.0

Fuente: Módulo de Avance de Transversales (MAT), Estado del Ejercicio Presupuestario del Sistema de Contabilidad y Presupuesto (SICOP) y del Sistema de Contabilidad
Gubernamental (SCG).

241

Ingresos excedentes por prestación
de servicios

a. Ingresos consulares

Durante el periodo comprendido del 1 de septiembre
al 31 de diciembre de 2016, la SRE obtuvo ingresos
consulares por $896.1 mdp, de los cuales la SHCP
autorizó como excedente la cantidad de $734.8 mdp.

Asimismo de enero a junio de 2017 los ingresos
consulares ascendieron a $1,564.4 mdp. En este caso, la
SHCP autorizó $1,141.5 mdp como ingresos excedentes
para la SRE.

Conforme a lo establecido por la Ley Federal de
Derechos, y la Ley del Servicio Exterior Mexicano, una
vez que la SHCP autoriza el uso los recursos obtenidos
por esta vía, éstos son aplicados por las RME en beneficio
de nuestros connacionales en el extranjero, mediante la
instrumentación de los siguientes programas:

•	 Repatriación de personas vulnerables;

•	 Atención, asesoría jurídica y protección consulares;

•	 Visitas a cárceles y centros de detención;

•	 Atención telefónica;

•	 Campañas de seguridad al migrante;

•	 Servicios de consulados móviles;

•	 Prestación de servicios consulares en general, y

•	 Atención al público.

b. Ingresos en delegaciones

En territorio nacional, la SRE mediante de su red de
delegaciones metropolitanas y foráneas, generó ingresos
por $1,134.4 mdp durante el periodo comprendido entre
los meses de septiembre a diciembre de 2016.

Por el mismo concepto, de enero a junio de 2017 se
han recaudado ingresos por $1,891.7 mdp.

Cabe mencionar, que de los montos totales recaudados,
la SHCP autorizó para la Cancillería 15% de los mismos
como ingresos excedentes, por un total de $153.7 mdp
en 2016 y $233.0 mdp para 2017, los cuales han sido
destinados a mejorar los servicios y operación de las
delegaciones, de conformidad con lo establecido por la
Ley Federal de Derechos.

Evaluación del desempeño

Durante el ejercicio fiscal 2016, la Secretaría evaluó
y dio seguimiento, mediante de 93 Indicadores (25
Estratégicos y 68 de Gestión) del Sistema de Evaluación
del Desempeño (SED) a los programas, políticas y
acciones públicas que se llevan a cabo en el marco de
sus atribuciones, mismos que fueron reportados por las
unidades responsables con la periodicidad de medición
que se detalla en el cuadro siguiente:

PERIODICIDAD DE AVANCE DE LOS INDICADORES 2016

Unidades responsables Anual Bienal Semestral Trimestral Total

Oficina del C. Canciller 4 0 8 25 37

Subsecretaría para América del Norte 3 1 1 14 19

Subsecretaría para Asuntos Multilaterales y
Derechos Humanos

4 0 1 13 18

Oficialía Mayor 2 1 1 1 5

Agencia Mexicana de Cooperación Internacional
para el Desarrollo

1 1 0 12 14

Total 14 3 11 65 93

Fuente: Elaboración con base en información proporcionada por el Portal Aplicativo de la SHCP.

242

Se precisa que, de la totalidad de indicadores
señalados, en 62 se logró un avance de cumplimiento
igual o superior a 100%; en 7 con un promedio del
95%, y en 17 de ellos se reportaron resultados por
debajo de 94%.

Cabe señalar que, de los 93 indicadores, 7 de ellos están
vinculados con el Programa Sectorial de Relaciones
Exteriores 2013-2018.

Aunado a lo anterior, para el ejercicio 2017 se
comprometieron 116 Indicadores del SED (30
Estratégicos y 86 de Gestión) alineados a los objetivos
del Plan Nacional de Desarrollo (PND) 2013-2018 y
al Programa Sectorial de Relaciones Exteriores vigente;
al segundo trimestre y con base en su frecuencia de
medición, se reportaron ante las instancias normativas
102 indicadores; de los cuales 63 muestran un avance
igual o superior al 100%; 4 con resultados por debajo de
99.9%, y los 35 restantes con un nivel de cumplimiento
de 45.4% en promedio.

Evaluación de programas
presupuestarios

En congruencia con los Lineamientos Generales
para la Evaluación de los Programas Federales de la
Administración Pública Federal, la SRE durante 2016
realizó las acciones necesarias para la evaluación de
diseño de los siguientes programas presupuestarios:

•	 E002 “Atención, protección, servicios y asistencia
consulares”.

•	 P001 “Coordinación, promoción y ejecución de la
cooperación internacional para el desarrollo”.

•	 P002 “Diseño, conducción y ejecución de la política
exterior”.

•	 P005 “Promoción y defensa de los intereses de
México en el Sistema de Naciones Unidas y demás
foros multilaterales que se ocupan de temas globales”.

A continuación, se presenta un extracto de las
principales recomendaciones realizadas por el evaluador
externo correspondientes al ejercicio 2016, mismas a
las que se les da seguimiento durante el presente año,
en apego al “Mecanismo para la atención de Aspectos
Susceptibles de Mejora”, emitido por el Consejo
Nacional de Evaluación de la Política de Desarrollo Social
(CONEVAL).

•	 La evaluación al programa E002 en materia de diseño,
muestra que la SRE realiza una labor relevante de
política pública al brindar atención a los mexicanos
en el exterior en materia de protección y asistencia
consular, y apoyo en el ejercicio de sus derechos;
contribuyendo con los mecanismos de reinserción
de las personas migrantes en retorno, así como en
la atención de las comunidades de mexicanos en el
exterior y los diversos servicios de documentación
de identidad y viaje para connacionales y extranjeros
en territorio nacional. Se recomienda contar con un
sistema en el cual se pueda cuantificar a la población
potencial y objetivo, así como ajustar los diferentes
componentes de la Matriz de Indicadores para
Resultados (MIR).

•	 Respecto de la evaluación del programa presupuestario
P001, una de las principales recomendaciones es
la relativa a la definición de la población potencial
y la población objetivo a quien se debe atender;
actualmente se tienen definidas dos poblaciones: una
como receptor y otra como oferente de cooperación,
asimismo se requiere actualizar el diagnóstico del
programa, mediante mejoras a los diferentes niveles
de la MIR.

•	 Los resultados del programa presupuestario P002
manifestaron los retos a los que éste se enfrenta y
que derivan del dinamismo de la política exterior y el
contexto internacional, estableciendo la necesidad de
su revisión y actualización constante. En tal sentido,
para 2017 la SRE se comprometió a realizar acciones
de mejora continua en la atención de los mecanismos
de evaluación, así como de los objetivos, indicadores y
metas del citado programa.

•	 Por lo que respecta al programa P005, se reconoció
la necesidad de fortalecer e identificar de manera
clara su población objetivo, y mejorar los canales de
comunicación y coordinación con otras dependencias
de la Administración Pública Federal, para potenciar los
resultados esperados. Derivado de lo anterior, durante
el primer trimestre de 2017, la SRE comprometió la
redefinición de su población objetivo o área de enfoque
con la que opera el programa.

En seguimiento al ciclo de evaluación de los programas
federales, así como del Programa Anual de Evaluación
2017 (PAE 2017), la SRE lleva a cabo 5 evaluaciones
(de las cuales una es de diseño, dos de consistencia y
resultados y dos de procesos) a los siguientes programas
presupuestarios:

243

•	 E006 “Fortalecimiento de las capacidades del Servicio
Exterior Mexicano y de la Cancillería” (diseño).

•	 P001 “Coordinación, promoción y ejecución de
la cooperación internacional para el desarrollo”
(consistencia y resultados).

•	 P002 “Diseño, conducción y ejecución de la política
exterior” (consistencia y resultados).

•	 E002 “Atención, protección, servicios, y asistencia
consulares” (proceso).

•	 P005 “Promoción y defensa de los intereses de México
en el ámbito multilateral” (proceso).

Cuotas a organismos
internacionales

Considerando los beneficios de cumplir con los
compromisos asumidos por el Estado mexicano ante
los organismos internacionales de los cuales es Parte, el
presupuesto ejercido en el periodo septiembre-diciembre
2016, fue de $1,625.2 mdp, cantidad que conforme al
calendario de gasto ubica en el último cuatrimestre una
erogación equivalente a 77% del total del presupuesto
modificado autorizado.

PRESUPUESTO 2016 CUOTAS A ORGANISMOS INTERNACIONALES
(MILLONES DE PESOS)

Capítulo
Original

enero-diciembre

Modificado Ejercido

septiembre-
diciembre enero-agosto septiembre-diciembre enero-diciembre

Total 2,154.3 856.4 1,255.6 2,112.0 1,625.2

Fuente: Estado del Ejercicio Presupuestario del Sistema de Contabilidad y Presupuesto (SICOP) y Sistema de Contabilidad Gubernamental (SCG).

Para el ejercicio fiscal 2017, la SRE tiene un presupuesto
original por $1,500 mdp, y al periodo del presente
informe el presupuesto modificado anual es por

$1,184.4 mdp. En este sentido, el presupuesto ejercido
asciende a $175.4 mdp, el cual corresponde al 24.1% de
los $726.9 mdp que conforman el modificado al periodo.

PRESUPUESTO 2017 CUOTAS A ORGANISMOS INTERNACIONALES
PERIODO ENERO- JUNIO 2017

(MILLONES DE PESOS)

Capítulo
Original

enero-diciembre
Modificado

enero-diciembre
Programado
enero-junio

Ejercido
enero-junio

Total 1,500.0 1,184.4 726.9 175.4

Fuente: Estado del Ejercicio Presupuestario del Sistema de Contabilidad y Presupuesto (SICOP) y del Sistema de Contabilidad Gubernamental (SCG).

244

Proceso de programación-
presupuestación

Con fundamento en lo dispuesto por los Artículos 26 y 28
de la Ley Orgánica de la Administración Pública Federal,
11 del Reglamento Interior de la Secretaría de Relaciones
Exteriores, 23, cuarto párrafo de la Ley Federal de
Presupuesto y Responsabilidad Hacendaria, y 22, fracción
IX, inciso b) de su Reglamento se publicó en el Diario
Oficial de la Federación del 27 de diciembre de 2016,
el calendario de presupuesto autorizado a las unidades
administrativas responsables que conforman el Ramo 05
Relaciones Exteriores que asciende a $7,819.2 mdp.

Para el ejercicio fiscal 2017, y de conformidad con el
ciclo presupuestario, la SHCP dio inicio a los trabajos
de la integración del Proyecto de Presupuesto de
Egresos de la Federación para el ejercicio fiscal 2018,
para lo cual emitió los “Lineamientos para el proceso
de programación y presupuestación para el ejercicio
fiscal 2018”, en cuya primera etapa “Concertación
de Estructuras Programáticas”, la SRE mantiene su
estructura programática vigente, considerando para el
ejercicio 2018, los 9 programas presupuestarios actuales.

ESTRUCTURA DE PROGRAMAS PRESUPUESTARIOS 2016-2017

Modalidad PP Denominación Descripción

E-Prestación de Servicios
Públicos

2
Atención, protección, servicios y asistencia

consulares.

Intensificar permanentemente la protección y la

defensa de los derechos de los mexicanos en el

exterior.

E-Prestación de Servicios
Públicos

6
Fortalecimiento de las capacidades del Servicio

Exterior Mexicano y de la Cancillería.

Los miembros del Servicio Exterior Mexicano y

otros funcionarios de la SRE cuenten con una

oferta de cursos novedosa que corresponde a las

necesidades de la Cancillería.

K-Proyectos de Inversión 24 Otros proyectos de infraestructura gubernamental. Adquisición de bienes inmuebles.

K-Proyectos de Inversión 25 Proyectos de inmuebles (oficinas administrativas).
Adquisición mediante Arrendamiento financiero del

inmueble del edificio sede de las oficinas de la SRE.

M-Apoyo al proceso
presupuestario y para
mejorar la eficiencia
institucional

1 Actividades de apoyo administrativo.

Dirigir las políticas, normas, sistemas y

procedimientos administrativos para la

organización y funcionamiento de la Secretaría

y para la gestión de los recursos humanos,

financieros, materiales, informáticos.

O-Apoyo a la función
pública y al mejoramiento
de la gestión

1
Actividades de apoyo a la función pública y buen

gobierno.

Verificar que los procedimientos se lleven a cabo

de acuerdo a la normatividad vigente y bajo los

criterios de austeridad necesarios.

P-Planeación,
seguimiento y evaluación
de políticas públicas

5
Promoción y defensa de los intereses de México en

el ámbito multilateral.

Promover el cumplimiento de las obligaciones

internacionales en materia de política exterior

relativas a los temas de la agenda multilateral

mediante su participación en foros multilaterales.

P-Planeación,
seguimiento y evaluación
de políticas públicas

1
Coordinación, promoción y ejecución de la

Cooperación internacional para el desarrollo.

Las relaciones económicas y de cooperación con

otros países contribuyen a una efectiva inserción de

México en el mundo.

P-Planeación,
seguimiento y evaluación
de políticas públicas

2
Diseño, conducción y ejecución de la política

exterior.

Intensificar permanentemente la protección y la

defensa de los derechos de los mexicanos en el

exterior.

Fuente: Cuenta Pública 2016.- Gasto por categoría programática.

245

Medidas de austeridad

En 2016, la SRE cumplió 100% de los requerimientos
formulados por la SHCP en el marco del "Decreto
de Austeridad; los Lineamientos para la aplicación
y seguimiento de las medidas para el uso eficiente,
transparente y eficaz de los recursos públicos, y las
acciones de disciplina presupuestaria en el ejercicio del
gasto público, así como para la modernización de la
Administración Pública Federal", publicados en el Diario
Oficial de la Federación el 30 de enero de 2013, y las
Disposiciones de Cierre 2016.

Aunado a lo anterior, con el propósito de contribuir
al equilibrio de las finanzas públicas, la SRE en 2016
registró ante la SHCP las siguientes reducciones
líquidas en el rubro de “Reasignaciones presupuestarias
medidas de cierre”:

PRESUPUESTO 2016 REDUCCIONES LÍQUIDAS
(MILLONES DE PESOS)

Concepto Importe

Aportaciones seguridad social 18.5

Remanentes capítulo 1000 “Servicios
Personales”

3.1

Remanentes en honorarios 1.3

Remanentes en diversos capítulos de gasto 11.9

Total 34.8

Fuente: Sistema de Contabilidad y Presupuesto (SICOP)

En el periodo del presente informe durante 2017,
destaca la reducción líquida por un importe de $11 mdp
equivalente a 10% en las partidas de sueldos y salarios
de los servidores públicos de mando superior, con base
en las “Disposiciones específicas para la reducción en las
partidas de sueldos y salarios de los servidores públicos
de mando superior”, emitidas por la Unidad de Política y
Control Presupuestario de la SHCP, a través del oficio No.
307-A-0089 del 12 de enero de 2017.

Asimismo, con el objeto de optimizar el ejercicio de
los recursos se promovió ante las RME la aplicación de
criterios de racionalidad, economía, eficacia, eficiencia y
austeridad, en los siguientes rubros:

•	 Pasajes aéreos y viáticos.

•	 Personal local.

•	 Renta de inmuebles.

•	 Estacionamientos.

•	 Arrendamientos y servicios de almacenaje.

•	 Servicios de vigilancia, limpieza y jardinería.

•	 Bienes muebles.

•	 Mantenimiento, obra pública y remodelación de
inmuebles.

•	 Automóviles.

•	 Telefonía móvil.

•	 Gastos de orden social.

Evaluación del Programa para
un Gobierno Cercano y Moderno
(PGCM)

En esta materia, la SRE continúa cumpliendo los
compromisos contenidos en las Bases de Colaboración
firmadas con la SHCP y la Secretaría de la Función Pública
(SFP), a fin de establecer acciones que modernicen
y mejoren la prestación de servicios y promuevan la
optimización del uso de recursos públicos, a través de los
indicadores siguientes:

PROGRAMA PARA UN GOBIERNO CERCANO
Y MODERNO 2013-2018

Temas Compromisos Indicadores

Acceso a la información 8 1

Archivos 2 2

Contrataciones públicas 4 2

Inversión e infraestructura 4 2

Mejora regulatoria 2 3

Optimización del uso de los
recursos

16 3

Participación ciudadana 1 1

Política de transparencia 3 1

Presupuesto basado en
resultados

4 1

Procesos 2 2

Recursos humanos 7 1

Tecnologías de la información 4 3

Total 57A/ 22

A/ No se consideran 2 compromisos por no ser aplicables a la Institución.
Fuente: Bases de Colaboración suscritas en el marco del PGCM 2013-2018.

246

El PGCM considera 22 indicadores, de los cuales 20 se
encuentran sujetos a una frecuencia de medición anual y
los 2 restantes se reportan de forma trimestral.

Para el ejercicio 2016, se reportó un cumplimiento igual
o mayor al 100 en 16 indicadores, y sólo en 6 de ellos

Temas del PGCM Unidad Administrativa Compromisos con Avance

Acceso a la información UT 8

Archivos DGAHD 2

Contrataciones públicas DGBIRM 4

Inversión e infraestructura DGBIRM/DGPOP 4

Mejora regulatoria DGPOP 2

Optimización del uso de los recursos Todas 16

Participación ciudadana
DGVOSC/IME/

1
AMEXCID

Política de transparencia UT 3

Presupuesto basado en resultados
DGPOP/DGVOSC

4
AMEXCID

Procesos DGTII 2

Recursos humanos DGSERH/IMR 7

Tecnologías de la información DGTII 4

Total 57

Fuente: Elaboración con base en información proporcionada por el Portal Aplicativo de la SHCP/PGCM.

se cumplieron por debajo de 100%. Las cifras que se
presentan son acumuladas al cierre del ejercicio 2016.

En lo que respecta al periodo enero-junio 2017, se
reportó a la SHCP un avance favorable en el cumplimiento
de los compromisos del PGCM, en los siguientes temas:

Comisión Federal de Mejora Regulatoria (COFEMER)
26 anteproyectos normativos en materia de política
exterior, los cuales se dividen de la siguiente manera:

•	 14 anteproyectos para exención de Manifestación
de Impacto Regulatorio (MIR), de los cuales 9 fueron
dictaminados en 2016 y 5 en 2017.

•	 12 anteproyectos de convenios y acuerdos para
opinión de la COFEMER, de los cuales 5 fueron
opinados favorablemente en 2016 y 7 en 2017.

Asimismo, y conforme al Programa de Mejora
Regulatoria 2015-2016, se ha logrado mejorar la
regulación interna de la Secretaría destacando lo
siguiente:

•	 Del 1 de septiembre al 31 de diciembre de 2016
se logró la simplificación y mejora de 5 normas, así
como de 2 trámites en materia de pasaportes.

En el segundo trimestre de 2017, los indicadores de
frecuencia trimestral registraron un cumplimiento de
avance de 100%, correspondientes a:

1.	 Porcentaje de procedimientos de contratación
competidos con posibilidad de recibir proposiciones
de manera electrónica.

2.	 Porcentaje de cumplimiento de las dependencias y
entidades respecto al seguimiento del ejercicio de
programas y proyectos de inversión.

Mejora regulatoria

Obligaciones que derivan de la Ley Federal
de Procedimiento Administrativo (LFPA)

Conforme a las obligaciones del Título Tercero A
de LFPA, durante el periodo de referencia, la SRE ha
sometido para dictamen y opinión favorable de la

247

•	 Del 1 de enero al 15 de junio de 2017 se registró la
incorporación de 2 normas nuevas, la simplificación
y mejora de 3, así como la eliminación de 2 normas.

Por último, el 26 de mayo de 2017 quedó registrado
en el portal informático de la COFEMER el Programa
de Mejora Regulatoria para el periodo 2017-2018 por
parte de la SRE, el cual contempla la simplificación y
mejora de 30 trámites.

Administración de formas numeradas

Durante el periodo de referencia, el abastecimiento de
formas numeradas para la elaboración de pasaportes
y documentación consular en las RME ha registrado
un incremento respecto al mismo periodo en el 2016,
debido principalmente a la mayor demanda de formatos
numerados por los consulados radicados en los Estados
Unidos de América.

En ese contexto, durante el periodo que se reporta, se
ha realizado el envío de 2,433,397 formas numeradas a
109 representaciones en 2016 y 137 representaciones
en 2017, cuyo abastecimiento por tipo de forma se
detallan a continuación:

FORMAS NUMERADAS
(UNIDADES)

Tipo de forma
Del 1 de septiembre al 31 de

diciembre de 2016
Del 1 de enero al 30 de junio de

2017
Total

Pasaporte E 1,084 1,840 2,924

Pasaporte G 318,728 645,208 963,936

Registro Civil 87,598 281,172 368,770

Formato único 32,290 107,296 139,586

Certificados 11,396 28,440 39,836

Escrituras 15,824 38,099 53,923

Testimonio 18,866 46,134 65,000

F-153 7,099 21,000 28,099

F-160 5,355 10,720 16,075

Matrícula consular 230,250 524,998 755,248

Total 728,490 1,704,907 2,433,397

Fuente: Sistema de Administración Consular-Módulo de formas numeradas.

248

Estructura orgánica y ocupacional de la
Secretaría de Relaciones Exteriores

Durante el periodo que se reporta, la SRE cumplió diversas
disposiciones emitidas por las instancias globalizadoras
en materia de recursos humanos.

Del mismo modo, concluyó la revisión de 32 estructuras
funcionales del 2016 y 16 del presente ejercicio,
correspondientes a diversas unidades administrativas
de la Cancillería, así como con las cédulas de descripción
y perfil de puestos que la integran; con el propósito
de alinear sus funciones al marco normativo vigente,
identificar duplicidad de funciones, así como contar con
información actualizada y confiable sobre la organización
y operación de estas.

Igualmente, se llevó a cabo la migración de la estructura
orgánica y ocupacional de las Secciones Mexicanas
de las Comisiones Internacionales de Límites y Aguas
entre México-Estados Unidos de América, México-
Guatemala, y México-Belice, del sistema informático
SAREO al RhNet.

Sistematización del programa de rotación

En apego a los Artículos 11 y 11-Bis de la Ley del
Servicio Exterior Mexicano, y 94 de su Reglamento, a
fin de lograr una equilibrada movilidad y rotación del
personal del SEM entre las áreas geográficas y regiones
con distintas realidades económicas, se llevó a cabo la
preparación, desarrollo y organización del Programa de
Rotación 2017.

Lo anterior ha permitido continuar seleccionando para
cada puesto a la persona que cuenta con el mejor perfil
profesional, considerando las condiciones personales
y familiares que garanticen un mejor desempeño de
su encargo, además de las necesidades propias del
servicio, procurando en todos los casos atender el
orden de preferencias indicadas por el personal del SEM,
susceptible de ser incluido a dicho Programa.

Al respecto, se autorizó la rotación de 54 miembros del
SEM de carrera, de los cuales a 72% se les asignó alguna
adscripción –de cinco previamente elegidas por ellos–,
mientras que a 28% que no se le otorgó una adscripción
de su preferencia, se le asignó a una Representación que
estuvo en la zona geográfica de su elección o acorde a
su perfil y situación personal, derivado también de las
necesidades del servicio.

Concursos de ascenso

El ascenso de los miembros del SEM de carrera,
se realiza por concurso de oposición, el cual está
normado por la Ley del Servicio Exterior Mexicano y
su Reglamento.

Estos concursos constan de dos evaluaciones: en
la primera se evalúan aspectos de conocimiento
y de desempeño profesional de cada uno de
los participantes, así como las capacidades,
competencias y responsabilidades alcanzadas; y la
segunda consiste en la elaboración de un ejercicio
teórico-práctico, así como propositivo sobre temas
relacionados con prioridades de la política exterior
para los miembros de la rama diplomático-consular;
y de temas de administración, comunicación, archivo,
valija, comunidades mexicanas, protocolo, asuntos
consulares, así como de protección para los integrantes
de la rama técnico-administrativa.

En el mes de mayo del 2017 se publicaron en el
Diario Oficial de la Federación las convocatorias para
los concursos de ascenso del personal del SEM de
ambas ramas, en ellas se ofrecieron 350 plazas, de las
cuales: 245 son la rama diplomático-consular, y 105
para la rama técnico-administrativa. El 46% de éstas
protestará el ascenso en el mes de octubre de 2017.

Concursos de ingreso

Como resultado de los Concursos Públicos Generales
de Ingreso a las ramas diplomática-consular y técnico-
Administrativa del SEM 2016, convocados en el mes de
abril de 2016, fue en junio de 2017 que se integraron
a las filas del SEM de carrera un total de 29 personas
con el rango de técnico administrativo “C”, quienes
poseen la preparación suficiente para encargarse de
las funciones de administración e informática, así
como para atender la creciente demanda derivada de
los trámites consulares y de protección que requieren
las RME.

Actualmente se encuentra en proceso la tercera y
última etapa eliminatoria del concurso de ingreso a
la rama diplomático-consular, en la cual participan
34 personas quienes en caso de aprobar dicha etapa
se incorporarán a los cuadros permanentes del SEM
de carrera, a partir del 1 de septiembre de 2017 y
tendrán la encomienda de contribuir en la conducción
de la política exterior del país.

249

Modificaciones al Reglamento del Servicio
Exterior Mexicano

Con el propósito de generar mejores oportunidades para
el desarrollo y la profesionalización de los miembros
del SEM, el Presidente de la República, Enrique Peña
Nieto, expidió el nuevo Reglamento del Servicio Exterior
Mexicano, el cual entró en vigor el 29 de abril de 2017.

Los principales cambios consisten en:

•	 Programa de Rotación: Otorga mayor certidumbre a
los miembros del SEM, al dar a conocer con anticipación
los cambios de adscripción a realizar, e incrementa
la posibilidad de que los mismos puedan seleccionar
más opciones de traslado, y también se fortaleció la
clasificación de vida difícil agregando el rubro de “alto
grado de inseguridad”.

•	 Capacitación del SEM: Brinda mayores herramientas
al hacer obligatoria la capacitación incluyendo
mecanismos más flexibles para acceder a ella.

•	 Separación temporal a que se refiere el artículo 18 de
la Ley del SEM: Flexibiliza esquemas para la realización
de actividades de desarrollo académico y comisiones,
lo que permite contar con miembros del SEM mejor
preparados.

•	 Asuntos disciplinarios: Amplía el plazo de defensa y
permite el uso de videoconferencias, privilegiando el
derecho de audiencia de los miembros del SEM en
casos en los cuales sean parte.

•	 Concurso de ascenso: Fortalece la metodología de
evaluación y simplifica los procedimientos de la misma.

Condecoración “Servicio Exterior Mexicano 25
Años”

Con el propósito de actualizar las disposiciones jurídicas
que regulan el otorgamiento de la Condecoración
“Servicio Exterior Mexicano-25 Años”, la Secretaría
cuenta con un nuevo Reglamento de la Condecoración,
el cual entró en vigor el 25 de octubre de 2016.

Cabe destacar que la Condecoración del “Servicio
Exterior Mexicano-25 Años”, se otorga exclusivamente
al personal del SEM de carrera con una antigüedad
mínima de 25 años de servicio y no ha sido objeto de
una sanción por haber incurrido, en cualquier momento
de su carrera, en alguna falta administrativa.

El otorgamiento de la condecoración representa un
reconocimiento que realiza la Cancillería al buen
desempeño demostrado por los miembros del SEM que
han dedicado 25 años para ejecutar la política exterior
de México, trabajar en la defensa de los connacionales
que radican en el extranjero, la diversificación de las
relaciones bilaterales, la participación de México en foros
multilaterales, así como a difundir la buena imagen de
México en el ámbito internacional.

Por lo anterior, el 28 de abril de 2017, la Cancillería
entregó 25 de las condecoraciones mencionadas a
miembros del SEM, y se tiene previsto realizar una nueva
entrega de la citada distinción para el mes de septiembre
de 2017.

Profesionalización

A fin de proporcionar a los servidores públicos un
conjunto de competencias que les permita incrementar
su desarrollo personal y profesional, en concordancia
con los objetivos institucionales de la dependencia, se
estructuró el programa de capacitación 2017, enfocado
al desarrollo de las capacidades técnicas transversales,
desarrollo humano, y de visión del servicio público.
Asimismo, se integraron programas de capacitación
específicos para las siguientes Áreas:

•	 Dirección General de Bienes Inmuebles y Recursos
Materiales, Dirección General de Delegaciones,
Dirección General de Tecnologías de Información e
Innovación, Dirección General del Acervo Histórico
Diplomático, Centro de Desarrollo Infantil (CENDI)
“Rosario Castellanos”, Escuela Primaria “José
Gorostiza” y

•	 Sindicato Nacional de Trabajadores de la Secretaría de
Relaciones Exteriores.

a. Capacitación en cifras (septiembre
2016-agosto 2017)

En el periodo señalado se logró la capacitación de
alrededor de 2,500 trabajadores en la modalidad
presencial en más de 150 acciones de capacitación,
fundamentalmente en los temas de idiomas, desarrollo
humano, cómputo, administración pública, lenguaje y
comunicación, visión del servicio público, protección civil
y desarrollo de competencias.

Adicionalmente, se llevaron a cabo acciones de
capacitación a distancia; por lo que en total se capacitó

250

a casi 3,000 servidores públicos. Por primera vez,
se incorporó en el Programa Anual de Capacitación
la modalidad a distancia, en cursos organizados por
la Consejo Nacional para Prevenir la Discriminación
(CONAPRED).

b. Programa de Formación de Alto Nivel (PFAN)

La Secretaría de Relaciones Exteriores postuló ante el
Consejo Nacional de Ciencia y Tecnología (CONACYT)
a 14 servidores públicos para obtener una beca Tipo
C, para estudios de posgrado semipresencial, tiempo
parcial en México, y a 8 servidores para la obtención
de una beca Tipo A, para la realización de estudios de
posgrado en el extranjero.

Abatimiento del rezago educativo 2016-2017

La SRE preocupada por el desarrollo profesional de su
personal, y con la finalidad de dar cumplimiento a la
línea de acción 4.2.7 “Impulsar los mecanismos para la
profesionalización, certificación y educación formal de
los servidores públicos” del PGCM, ha instrumentado
el Programa para el Abatimiento del Rezago Educativo,
que tiene como objetivo apoyar a los servidores públicos
para que obtengan sus certificados de estudios a nivel
primaria, secundaria y bachillerato.

Con ese fin, desde el 2014 se implementó la estrategia
para proveer capacitación al personal, con la finalidad
de prepararlos para presentar el examen Acredita Bach
del Centro Nacional de Evaluación para la Educación
Superior, A.C. (CENEVAL), conforme al Acuerdo 286
de la Secretaría de Educación Pública, y así obtener el
certificado de educación media superior para aquellos
sustentantes que aprueban la evaluación.

Por lo anterior, durante el ejercicio 2016 se proporcionó
capacitación a 44 servidores públicos, para brindarles los
conocimientos y capacidades necesarias para presentar
el examen Acredita Bach del CENEVAL.

Con dichas acciones, se logró la obtención de 24
certificados de bachillerato para la misma cantidad de
personal de la SRE. El porcentaje de éxito del programa
es a la fecha de 54%, considerando los exámenes que se
aprobaron contra los exámenes presentados.

Cabe señalar que desde la implementación del programa
en 2014, se han obtenido un total de 68 certificados de
educación media superior para personal de la Cancillería.

Igualdad de género

En cumplimiento a la estrategia transversal de la
perspectiva de género, se implementaron diversas
estrategias dirigidas a lograr la igualdad sustantiva entre
mujeres y hombres.

En el marco de dicha estrategia, se celebraron acuerdos
de colaboración con diversos órganos especializados en
la materia a nivel nacional, así como con la ONU.

Los ejes orientadores de tales acciones han sido los
siguientes:

•	 Implementación del Programa para la Igualdad entre
Mujeres y Hombres de la Secretaría de Relaciones
Exteriores 2015-2018 (PROIGUALDAD-SRE),
presentado el 8 de marzo de 2016 en el marco de
la conmemoración del Día Internacional de la Mujer.

•	 Coordinar, dar seguimiento y evaluar las políticas
internas en materia de Derechos Humanos con
especial atención a las necesidades de la mujer.

•	 Promover y fomentar las condiciones de no
discriminación, no violencia e igualdad de
oportunidades y trato entre géneros, así como el
empoderamiento de las mujeres, a través de eventos
nacionales e internacionales.

•	 Elaborar el protocolo para la atención de víctimas de
violencia de género, el cual incidirá de manera positiva
en la actuación de las RME, así como a las delegaciones
instaladas en todas las entidades federativas, en los
casos relativos al tema.

•	 Formular propuestas en torno a los desafíos y
oportunidades para el pleno desarrollo de las mujeres
en el contexto global, regional y nacional desde la
perspectiva de la creación, innovación y competitividad.

•	 A fin de favorecer la igualdad de género, se otorgó
el derecho a gozar de licencias de paternidad por
alumbramiento y adopción.

Clima y cultura organizacional

En la aplicación de la ECCO 2016 participaron 1,610
personas de los cuales 46 % son hombres y 54%
mujeres, 81% de los participantes oscila entre los 21
y los 50 años de edad. De acuerdo a los resultados

251

obtenidos, la participación en la encuesta se distribuyó
en un 44% por personal operativo y 56% entre personal
de enlace, mandos medios y superiores.

Cabe resaltar que, los factores con mayor puntaje
obtenido reflejan la percepción de que la Institución es
íntegra, organizada, inclusiva, colaborativa, equilibrada
y con liderazgo integral. De igual forma los valores de
la SRE que sobresalen son: transparencia, respeto,
liderazgo, respeto a los derechos humanos, igualdad y
no discriminación, y cooperación.

Derivado de los resultados obtenidos, se elaboraron
las Prácticas de Transformación de Clima y Cultura
Organizacional (PTCCO) incluidas en el “Programa de
Desarrollo Humano 2017”.

En atención al “Programa de Desarrollo Humano 2017”,
cuyo propósito es fomentar un clima laboral que
facilite al personal disfrutar de un ambiente de trabajo
satisfactorio y una vida activa saludable, mediante la
implantación de acciones que le permitan alcanzar su
desarrollo personal, familiar, profesional y laboral en
igualdad de condiciones y oportunidades, se realizaron
las siguientes acciones:

•	 En coordinación con instancias del sector público
y privado se realizaron diversos eventos para el
personal de la SRE, tales como torneos, actividades
deportivas, culturales y ecológicas que promueven
no sólo la integración sino los valores e identidad
institucional y nacional.

•	 Se generaron nuevos convenios con universidades
e instituciones educativas para la realización de
prácticas profesionales y servicio social, con lo que
suman ya 377 convenios en vigor.

Reducción en servicios personales

En cumplimiento con las medidas de austeridad
instrumentadas para el presente ejercicio, se llevó a cabo
la reducción líquida al presupuesto de servicios personales,
equivalentes 50% del presupuesto de la partida 12101
“Honorarios” por un importe de $10.6 mdp, 25% del
presupuesto de la partida 12201 “Remuneraciones al
personal Eventual” por la cantidad de $114.1 mdp. En
el resto de las partidas se realizó un ajuste de 10% del
presupuesto por un importe de $376.1 mdp.

Adicionalmente, se instrumentó la alineación a la
estructura, cancelando 79 plazas por un costo total de
$37.8 mdp.

Actualización de las condiciones
generales de trabajo

Durante el segundo semestre del ejercicio fiscal 2016,
se realizaron jornadas de trabajo con representantes
del Comité Ejecutivo Nacional del Sindicato Nacional de
Trabajadores de la Secretaría de Relaciones Exteriores,
tendientes a actualizar las Condiciones Generales de
Trabajo de la SRE, que se encontraban vigentes desde el
ejercicio fiscal 2012.

Dichas jornadas concluyeron en el ejercicio fiscal 2017,
en las que se buscó no sólo actualizar lo inherente a las
prestaciones del personal operativo, sino además otorgar
mayor certeza y legalidad a los procedimientos previstos
en dicho instrumento. Asimismo, se monetizaron todas
y cada una de las prestaciones económicas, mismas que
se encontraban en salarios mínimos, a fin de otorgar
mayor certeza a los trabajadores en ejercicios fiscales
subsecuentes, respecto a los montos económicos
establecidos en dichas prestaciones.

Las nuevas condiciones generales de trabajo fueron
depositadas el día 23 de mayo de 2017 ante el Tribunal
Federal de Conciliación y Arbitraje. En ellas se fortalece
la relación que existe con los empleados de base, al
reconocer los derechos y establecer de forma clara las
obligaciones de cada uno de ellos, en beneficio de los
servicios que brinda de la Secretaría.

Bienes inmuebles en el exterior

Un aspecto fundamental para alcanzar la meta de
posicionar a México como un actor preponderante a nivel
internacional es fortalecer la presencia de las RME, para
lo cual se requiere de inmuebles en óptimas condiciones
que favorezcan el desarrollo de las operaciones en los
diferentes países donde se encuentran ubicados, y al
mismo tiempo que promuevan la imagen de México.

La Secretaría de Relaciones Exteriores hace uso de 254
inmuebles para Oficinas de Representación, Institutos
Culturales, Secciones Consulares y Residencias Oficiales,
para ello, la Dirección General de Bienes Inmuebles y
Recursos Materiales (DGBIRM) cuenta con instrumentos
jurídicos, los cuales garantizan bajo alguno de los
siguientes mecanismos la ocupación de dichos inmuebles:

•	 75 inmuebles propiedad del Gobierno Federal, 175
inmuebles en arrendamiento, 1 inmueble en comodato,
1 inmueble en usufructo, y 2 inmuebles compartidos
mediante acuerdos específicos al amparo de la Alianza
del Pacífico.

252

Arrendamientos y adquisición de bienes
inmuebles en el exterior

Como se mencionó anteriormente, la Secretaría cuenta
con 175 inmuebles bajo el esquema de arrendamiento,
por lo que, durante el periodo comprendido del 1
de septiembre de 2016 al 30 de junio de 2017, se
formalizaron 61 contratos, es decir, 34.8% respecto
del total, asegurando primordialmente que la ubicación
de los inmuebles sea compatible con las actividades
propias de la representación a la cual corresponde,
y considerando las mejores condiciones en cuanto a
precio, calidad, financiamiento, y oportunidad en el
mercado inmobiliario de las distintas ciudades, con la
finalidad de lograr que el gasto en esta materia sea
acorde con las disposiciones de disciplina presupuestal
y austeridad vigentes.

Cabe destacar que, durante el periodo que se reporta,
se formalizó el cambio de sede del Consulado de México
en Austin, Texas, en EUA lo cual permitirá atender
adecuadamente la creciente demanda de servicios
consulares en su circunscripción.

Asimismo, se concretó la reubicación de la sede de
la Embajada de México en Suecia, movimiento que
contribuye al fortalecimiento de la imagen del país en la
región, así como a una mejor distribución de los espacios,
favoreciendo con ello el desarrollo de las actividades
encomendadas a esa Representación.

Por otro lado, se logró concretar la firma del Acuerdo
Específico con el Gobierno de la República de El Salvador
para permitir el uso de parte de las instalaciones e
infraestructura de la Embajada de México en Sudáfrica,
esquema que permite compartir los costos de operación
de la Representación, generando un ahorro para el
Gobierno de México.

En el mismo sentido, en seguimiento a los criterios de
austeridad implementados en la Cancillería, se realizaron
cambios de inmueble en los Consulados de Hong Kong,
en la República Popular de China, y de Salt Lake City, en
EUA, mismos que respondieron a la búsqueda de mejores
condiciones en relación precio y espacio para el gobierno
de México.

Techo único

La SRE ejecuta una serie de acciones coordinadas para
el óptimo aprovechamiento de los bienes inmuebles
que administra y que son ocupados por las RME,

con el objetivo de favorecer la racionalización del
gasto público en administración de los inmuebles que
ocupan las oficinas de las diferentes dependencias y
entidades de la Administración Pública Federal fuera
del territorio nacional, en apego a lo establecido en
el “Lineamientos generales para la instrumentación,
administración y aplicación de la “política de techo único”
en las representaciones del Gobierno de México en el
exterior”, publicados en el Diario Oficial de la Federación
el 11 de febrero de 2005 y 25 de octubre de 2006,
respectivamente.

Actualmente suman 18 las dependencias y entidades
de la Administración Pública Federal, que cuentan con un
convenio de colaboración en esta materia con la SRE, las
cuales son:

•	 La Procuraduría General de la República, la Secretaría
de Medio Ambiente y Recursos Naturales, la Secretaría
de Comunicaciones y Transportes, la Secretaría de la
Defensa Nacional, la Secretaría de Gobernación, la
Secretaría de Desarrollo Agrario, Territorial y Urbano,
la Secretaría de Desarrollo Social, la Secretaría de
Agricultura, Desarrollo Rural, Pesca y Alimentación,
la Secretaría de Marina, la Secretaría de Hacienda
y Crédito Público, la Secretaría de Economía, la
Secretaría del Trabajo y Previsión Social, La Secretaría
de Energía, el Banco Nacional del Ejército Fuerza Aérea
y Armada, S.N.C., el Banco Nacional de Comercio
Exterior, S.N.C., el Consejo de Promoción Turística de
México, el Consejo Nacional de Ciencia y Tecnología,
y PROMÉXICO.

En este sentido, se incrementó el número de oficinas
de las dependencias y entidades, de 172 a 175
agregadurías albergadas en 46 Embajadas, 3 Misiones,
19 Consulados, una Sección Consular y un Instituto
Cultural, lo que representa un aumento de 1.7%, en
materia de techo único.

Derivado de la actualización de los montos de
colaboración por la ocupación de oficinas, la SRE registró
durante el periodo reportado, un incremento de $4.2 mdp
que serán aportados por las dependencias y entidades
de la Administración Pública Federal por concepto de
techo único, pasando de $64.4 mdp a $68.6 mdp11, lo
que representa un aumento del 6.5% en comparación
con el periodo anterior.

11	 Montos aproximados, sujetos a la variación en el tipo de
cambio.

253

Mantenimiento y conservación
de inmuebles en el exterior

Durante el periodo que se reporta, con el propósito de
evitar gastos mayores en el mediano y largo plazo, así
como restituir la eficiencia de las instalaciones y preservar
el patrimonio del Gobierno Federal, se han realizado
trabajos en 94 RME, en las cuales eran impostergables
los trabajos en el rubro.

En los trabajos antes precisados, se han destinado $26
mdp, de los cuales 65% ha sido canalizado a inmuebles
que son propiedad del Gobierno Federal, destacando las
Embajadas de México en: Argentina, Austria, China, El
Salvador, Francia, Guatemala, Japón, Kenia y Uruguay,
entre otros.

Asimismo, se realizaron trabajos de mantenimiento y
adecuaciones en los Consulados de México en Barcelona,
Chicago, El Paso, Hong Kong, Nueva York, Raleigh, y San Diego.

Cabe señalar que también se atendieron diversos
trabajos de rehabilitación para las residencias oficiales de
las representaciones de México en Chicago, El Salvador,
Kenia, Los Ángeles, Venezuela y la Representación
Permanente ante la ONU.

Adquisiciones en territorio nacional

De conformidad con el "Decreto que establece las medidas
para el uso eficiente, transparente y eficaz de los recursos
públicos, y las acciones de disciplina presupuestaria en el
ejercicio del gasto público, así como para la modernización
de la Administración Pública Federal", durante el periodo
del 1 de septiembre de 2016 al 31 de agosto de 2017,
se realizó la contratación de bienes y servicios de la
SRE y sus órganos desconcentrados, a través de los
procedimientos de licitación pública, invitación a cuando
menos tres personas y adjudicaciones directas, los
cuales corresponden a la suscripción de 49 contratos,
228 pedidos y convenios modificatorios.

A partir de 2017 se ha privilegiado el procedimiento de
contratación a través de licitación pública, adjudicando
un monto de $360.9 mdp.

Seguros

Con el fin de dar cumplimiento a los objetivos y metas
Institucionales, en un ambiente de prevención y
disminución de riesgos, la Secretaría cuenta con una póliza
para el aseguramiento integral de los bienes patrimoniales

contra daños materiales, de todo riesgo para todos los
bienes, y a primer riesgo de los bienes propiedad de ésta
o bienes de terceros que tenga bajo su custodia, cuidado
o responsabilidad en cualquier parte del mundo donde se
encuentren sus representaciones oficiales.

De la misma forma, y con la finalidad de garantizar
la continuidad del servicio de la plantilla vehicular
en propiedad y a cargo de la Secretaría, así como la
integridad física de sus ocupantes, se cuenta con una
póliza de aseguramiento de los vehículos con cobertura
nacional, cruce transfronterizo a EUA, y vehículos con
póliza turista.

Patrimonio artístico

El patrimonio artístico que la SRE tiene bajo su resguardo
es de 9,311 obras, de las cuales 5,956 se encuentran
asignadas a las RME y 3,355 al territorio nacional.

En el último año se han recibido 55 obras en donación,
las cuales ingresaron a través del Museo de la Cancillería
como parte del pago en especie, y se encuentran
valuadas en aproximadamente $11 mdp.

Es importante resaltar que, debido a la importancia de
varias piezas de nuestro acervo, la Cancillería fue invitada
a participar con el préstamo temporal de obras en las
siguientes exposiciones a nivel mundial:

1. �INBA-Palacio Nacional, Ciudad de México-
“Constitución mexicana 1917-2017: imágenes
y voces”, exhibición de 1 obra del 30 de diciembre
2016 al 17 de octubre de 2017.

2. �Museo de Arte de Dallas, EUA-“México 1900-1950”,
exhibición de 1 obra del 29 de diciembre de 2016 al
31 de agosto de 2017.

3. �INAH-Castillo de Chapultepec, Ciudad de México-
“Los 100 días que hicieron al México moderno. El
debate por la constitución, 1916-1917”, exhibición
de 1 obra del 1 de diciembre de 2016 al 01 de
agosto de 2017.

4. �Grand Palais, París, Francia-“Le Mexique des
Renaissances”, exhibición de 2 obras del 29 de
agosto de 2016 al 15 de febrero de 2017.

5. �Centro Cultural Banamex, Mérida, Yucatán - “Jorge
Marín, Raíces”, exhibición de 18 esculturas del 25 de
mayo de 2017 al 16 de julio de 2018.

254

Inventarios

El activo fijo propiedad de la Secretaría asciende a total
de 120,578 bienes, integrado por mobiliario, equipo de
oficina, cómputo, comunicación y unidades vehiculares
por un valor inventario equivalente a $679.9 mdp.

Durante el periodo comprendido del 1 de septiembre
de 2016 a la fecha, se registraron diversos bienes en el
Sistema de Administración de Inventarios, amparando el
ingreso de 2,441 bienes instrumentales por un importe
total de $10.5 mdp; conforme lo siguiente:

Territorio

2016 2017

Bienes Importe Bienes Importe

Nacional 1,589 $1,575,970.20 - -

Exterior 775 $6,696,316.43 77 $2,288,337.82

Total 2,364 $8,272,286.63 77 $2,288,337.82

Del mismo modo, durante el periodo reportado se
llevó a cabo la disposición final y baja de 6,916 bienes
instrumentales, mismos que fueron desincorporados del

Procedimiento

Nacional Exterior

Bienes Importe Bienes Importe

Siniestro
3 $48,065.12 5 $533,619.52

Donación
731 $1,849,612.28 - -

Permuta
- - 2 $1,440,025.35

Destrucción
735 $2,001,604.99 2,743 $13,360,963.54

Venta
2,425 $12,174,713.00 272 $5,344,037.68

Total 3,894 $16,073,995.39 3,022 $20,678,646.09

Cabe hacer mención que los vehículos puestos a
disposición final por la Cancillería y sus Delegaciones
Metropolitanas y Foráneas fueron transferidos al Servicio
de Administración y Enajenación de Bienes (SAE),
de conformidad con lo dispuesto en el "Decreto que
establece las medidas para el uso eficiente, transparente
y eficaz de los recursos públicos", de los cuales durante
el ejercicio 2016 fueron enajenadas 48 unidades y
prevalecen pendientes y a cargo del SAE 2 vehículos;
asimismo se hace mención que durante el periodo del
2017 no se han realizado trasferencias de este tipo.

activo fijo de la Secretaría, por un importe total de $36.7
mdp, realizados a través de diferentes procedimientos
conforme se informa a continuación:

Se informa que, de las ventas llevadas a cabo y de las
indemnizaciones percibidas por la aseguradora, la
Secretaría obtuvo una recuperación por $4.7 mdp,
monto que fue notificado a la Dirección de Contabilidad
a fin de que sea enterado a la Tesorería de la Federación.

Por otro lado, conforme lo establecido en la Norma
Décima Segunda de las Normas generales para el registro,
afectación, disposición final y baja de bienes muebles
de la Administración Pública Federal Centralizada; así
como en el numeral 207, fracción II del Acuerdo por

255

el que se establecen las disposiciones en materia de
recursos materiales y servicios generales, se realizó
el levantamiento de inventario 2016 y se encuentra
en proceso del correspondiente al 2017, teniendo un
avance a la fecha de presente Informe de 11.29%, lo que
corresponde a 13,633 bienes.

Medios documentales y valija diplomática

En el periodo que se reporta, se tienen vigentes
tres contratos para la transportación de las valijas
diplomáticas de acuerdo a lo siguiente:

1. �Mensajería y paquetería internacional con destino a
Cuba e Irán.

2. �Mensajería y paquetería Internacional al resto del
mundo.

3. Mensajería y paquetería Nacional.

El envío y recepción de valijas diplomáticas durante el
periodo comprendido entre el 1 de septiembre de 2016
al 31 de agosto de 2017, se realizó de acuerdo a lo
siguiente:

Periodo No. Envíos Importe

Septiembre 2016 1926 $ 1,803,853.59

Octubre 2016 1932 $ 1,260,442.10

Noviembre 2016 1851 $ 1,161,598.06

Diciembre 2016 1764 $1,103,679.57

Enero 2017 1822 $ 1,320,766.48

Febrero 2017 1728 $1,145,475.97

Marzo 2017 1965 $ 1,228,117.47

Abril 2017 1692 $ 1,190,301.77

Mayo 2017 2105 $ 1,229,131.47

Junio 2017* 2134 $1,272,762.15

Totales 18,919 $12,716,128.63

*Importes estimados.

Es importante destacar que, como resultado de la
auditoría de mantenimiento al Sistema de Gestión de la
Calidad de la SRE, el proceso de Medios Documentales
obtuvo la recomendación del organismo certificador
para continuar con la certificación a dicho proceso, bajo
la Norma ISO 9001-2008. Durante el año 2017, se
migrará a la versión de la Norma ISO 9001-2015.

Almacén y carga

Al 1 de septiembre de 2016 se contaba con un
inventario inicial de $2.1 mdp en el Almacén de bienes
de consumo. Considerando las adquisiciones realizadas
por $5.8 mdp y el consumo de $6.4 mdp, a la fecha que
se informa se contó con un inventario final de $1.5 mdp.
Durante este periodo se atendieron 1,200 solicitudes
de las unidades administrativas de la Cancillería y de
las RME.

De acuerdo al Manual Administrativo de Aplicación
General en Materia de Recursos Materiales y Servicios
Generales, en los meses de septiembre y diciembre
de 2016, así como en marzo y junio de 2017, se
determinaron los siguientes indicadores:

1) Indicador de confiabilidad de los inventarios.

2) �Indicador de Confiabilidad en el registro de
movimientos de inventario, los cuales arrojaron
como resultado el rango de sobresaliente.

Asimismo, en la primera quincena de diciembre de 2016,
con la participación del Órgano Interno de Control en la
SRE, se llevó a cabo el inventario físico a la totalidad de
los bienes del Almacén de Bienes de Consumo, en donde
no se presentaron diferencias con el registro del Sistema
de Control de Almacén (SICOA).

256

En el periodo de septiembre de 2016 a la fecha, se
entregaron en donación a la Comisión Nacional de Libros
de Texto Gratuitos (CONALITEG) 8.0 toneladas de
papel y cartón de desecho, en cumplimiento del contrato
de donación suscrito con esa entidad.

Durante el mismo periodo se enviaron 94.1 toneladas
de carga diplomática, que representó una erogación de
$7.8 mdp; atendiendo las solicitudes de las unidades
administrativas de la Cancillería y de las RME conforme
el siguiente detalle:

Periodo No. Envíos Kilos Importe En Pesos

Septiembre 2016 117 7,116 631,184.65

Octubre 2016 210 13,141 1,016,801.59

Noviembre 2016 118 6,592 602,944.74

Diciembre 2016 82 3,614 287,121.64

Enero 2017 193 15,371 1,675,520.06

Febrero 2017 116 6,637 530,882.23

Marzo 2017 412 24,623 1,763,046.11

Abril 2017 90 5,856 431,217.98

Mayo 2017 119 6,875 493,085.71

Junio 2017 78 4,350 371,860.00

Totales 1,535 94,175 7,803,664.71

Ocupación de inmuebles en territorio nacional

La Secretaría de Relaciones Exteriores y sus órganos
desconcentrados ocupan 69 inmuebles en el territorio
nacional, los cuales se clasifican, con base en su régimen
de ocupación, de la siguiente forma:

•	 15 de propiedad federal,

•	 23 en arrendamiento,

•	 22 por convenio de ocupación con los gobiernos de
los estados,

•	 5 por asignación de espacios,

•	 3 en comodato, y

•	 A través de arrendamiento financiero.

Arrendamiento de inmuebles
en territorio nacional

La SRE realizó gestiones con los propietarios de los
inmuebles arrendados con la finalidad de lograr que el
gasto que se realiza en esta materia se comporte acorde
con las condiciones financieras de la dependencia, así
como a las disposiciones de disciplina presupuestal y
austeridad vigentes.

Durante el periodo reportado, se formalizaron 23
contratos de arrendamiento, con un monto total
anual de $56.7 mdp. En todos los casos, el monto de
la renta formalizado fue inferior al determinado en
los dictámenes de justipreciación de renta emitidos
por el Instituto de Administración y Avalúos de Bienes
Nacionales (INDAABIN).

Arrendamiento financiero del
edificio “Tlatelolco”

Se continúan realizando los pagos por el arrendamiento
financiero del edificio Tlatelolco, sede de las oficinas
centrales de la dependencia. A la fecha y de forma
conjunta con la SHCP, se ha realizado el pago de 135
mensualidades, con un monto total de $1,263.2 mdp.

Trabajos de adaptación, mantenimiento
y adecuaciones a inmuebles

Durante el periodo comprendido de septiembre a
diciembre de 2016 se formalizaron seis contratos por
un monto total de $7.2 mdp, incluyendo el IVA; y en
el periodo comprendido de enero a junio de 2017, se
formalizó un contrato por un monto total de $5.7 mdp,
de conformidad con lo dispuesto en la Ley de Obras
Públicas y Servicios Relacionados con las Mismas, lo
que representa un total $12.9 mdp.

257

Sistema Integral de Administración
 Consular (SIAC)

En el periodo que se informa se han agregado las
siguientes funcionalidades al SIAC:

a. Incorporación del registro consular

 �A fin de cumplir con la normatividad interna de la
Dirección General de Servicios Consulares, se incluyó
una funcionalidad que permite conformar la base de
datos de mexicanos que radican en el exterior con el
objetivo de brindar protección consular en casos de
emergencia, o desastres naturales.

b. �Certificado para acreditar la supervivencia de los
pensionistas

 �Con el objetivo de agilizar el proceso de certificación de
supervivencia de aquellos mexicanos que radican en
el extranjero y que están pensionados por el Instituto
Mexicano de Seguridad Social (IMSS), se desarrolló
una funcionalidad que permite a cualquier connacional
jubilado por el IMSS, acudir a cualquier consulado
para que una vez realizado un sencillo trámite de
identificación, de manera inmediata, se informe en línea
a ese Instituto, sobre la certificación de supervivencia.
Lo anterior ha facilitado el cumplimiento de este
trámite a los connacionales en el exterior.

c. Registro Civil

 �Con el objetivo de coadyuvar con el programa “Tu
acta de nacimiento donde te encuentres”, la SRE
implementó en este sistema un mecanismo que
comparte con el Registro Nacional de Población
(RENAPO), los actos de nacimiento, matrimonio y
defunción que son captados en las representaciones
consulares de México, de esta forma se puede
solicitar una copia certificada en cualquier oficina de
Registro Civil en México de actas generadas por los
consulados de manera inmediata.

d. Instituto Nacional Electoral (INE)

 �A fin de proveer a los mexicanos en el exterior de
una identificación con validez oficial, se desarrolló un
módulo que apoya a los connacionales para iniciar el
trámite ante el INE, a través del cual la SRE recibe los
documentos requeridos para el trámite y los remite
para que dicho Instituto cuente con los elementos
para autorizar la impresión y entrega de la credencial.

Asociaciones IME

Se desarrollaron un sistema y un portal que permiten
que las asociaciones en el exterior se registren en
un directorio, en el que puedan ser consultadas para
brindar servicios de apoyo a la ciudadanía mexicana
que reside en el extranjero en diversos temas. Con
lo anterior, se genera un directorio que permite
difundir la red de asociaciones mexicanas, mexicano-
americanas y latinas que brindan servicios, asesoría o
apoyo a nuestros connacionales en el extranjero.

Seguridad tecnológica

Se logró la consolidación a nivel global de los
servicios de seguridad informática. Actualmente,
se cuenta con la instalación estandarizada, activa y
monitoreada desde las consolas del SOC (Security
Operations Center) en las oficinas centrales de la
SRE, lo que reduce el tiempo de respuesta en caso
de alguna amenaza por riesgo informático, las cuales
se encuentran en constante cambio, logrando así
la mitigación de los diferentes tipos de amenazas
tecnológicas que se presentan día con día.

Como parte de los trabajos de la Dirección de Análisis
de Riesgos, se han enviado protocolos de actuación en
materia de seguridad física a las representaciones de
Norteamérica, Centroamérica y el Caribe, Sudamérica,
Europa, África y Medio Oriente.

Se han realizado análisis de riesgos del 98% de las RME,
permitiendo conocer el estado de vulnerabilidad de éstas
en materia de seguridad física, lo que es utilizado por
las áreas correspondientes en casos de contrataciones,
arrendamientos y servicios de esta índole.

Infraestructura de Tecnologías
de la Información

Voz y datos

Se ha trabajado en la interconexión de conmutadores
de las RME con la Cancillería, con el objetivo de reducir
costos de larga distancia, actualmente se encuentran
enlazadas 7 ubicaciones.

Esta mejora también se concretó en más de 80% de
las delegaciones foráneas, en las cuales se ha reducido
la cantidad de líneas telefónicas locales.

258

Se modernizó el cableado estructurado en 9 delegaciones
nacionales, lo que ha mejorado la calidad del servicio al
público en general.

Apoyo en eventos especiales

La DGTII ha apoyado en la organización de eventos
especiales dentro y fuera de las instalaciones de la
Cancillería; cabe resaltar la 47 AGOEA celebrada en
Cancún del 19 al 22 de junio, donde se atendieron
los requerimientos de la OEA y de la SRE en cuanto a
instalación de equipo de cómputo, internet alámbrico
e inalámbrico, servicios de impresión y fotocopiado,
aprovisionamiento de equipo para los sistemas centrales
de la Asamblea General, soporte técnico y seguridad
tecnológica. Se obtuvieron resultados satisfactorios
gracias a la coordinación de los equipos de ambos
organizadores.

Robustecimiento del área de conferencias

Continúa el trabajo de robustecimiento tecnológico y
mejora continua del servicio técnico-tecnológico utilizado
dentro de las salas de videoconferencias de la Cancillería.
En el primer semestre de 2017, se incrementó su uso
29% respecto al mismo periodo del año anterior.

Programa de informáticos regionales
tecnologías de la información

Con el programa de informáticos regionales, durante el
ejercicio 2016-2017, se logró atender las necesidades
de más de 15 RME (embajadas, consulados y misiones),
dando continuidad, seguimiento y atención a sus
necesidades tecnológicas; a la fecha se ha obtenido la
renovación tecnológica de 95% de ellas.

Lo anterior, representa una evolución en materia
tecnológica que, en conjunto con la estrategia de
arrendamiento regional, permite obtener beneficios en
equipos, precios y servicios, permitiendo uniformar el
equipamiento, coadyuvando en una mejor operación
para las representaciones, mismas que incrementan su
productividad y favorecen la atención de los connacionales
que acuden a ellas.

Dicha estrategia tecnológica hace referencia a equipos
de cómputo con mejor rendimiento; implementación de
herramientas de colaboración (videoconferencias) con la
consecuente disminución del gasto de la Secretaría, ya
que disminuye los gastos de comisiones y/o traslados
de funcionarios; telefonía, al haberse implementado y
homologado conmutadores que permitan la integración
de voz vía IP (Internet Protocol), que ayuda para que
las RME se conecten de manera integral, evitando la
realización de llamadas de larga distancia.

Como parte de los esfuerzos y seguimiento de la
estrategia regional, actualmente la SRE cuenta con dos
mecanismos de arrendamiento regional, uno ubicado
en Houston, Texas, el cual abastece a 49 Consulados
en Estados Unidos, y otro más ubicado en los Emiratos
Árabes Unidos que abastece a 26 Representaciones de
Asia y África.

Dirección General de
Coordinación Política
Vinculación con el
Congreso de la Unión

Instrumentos internacionales

En el periodo comprendido del 1 de septiembre de 2016
al 31 de agosto de 2017, se ingresaron 12 instrumentos
internacionales para la ratificación del Senado de la
República, de los cuales 6 corresponden a América Latina
y el Caribe, 1 con Europa, 2 con África, 1 con América
del Norte y 2 con Asia Pacífico. Entre los temas que
abordan estos instrumentos internacionales destacan los
siguientes: Acuerdo de Promoción y Protección Recíproca
de las Inversiones con Emiratos Árabes Unidos; Acuerdos
con Filipinas, Jamaica y el Reino de Arabia Saudita en
materia de impuestos sobre la renta y de evasión Fiscal;
Acuerdo de cooperación entre los gobiernos de los
Estados Unidos Mexicanos y del Reino de Arabia Saudita
en materia de combate de la delincuencia transnacional,
así como un Convenio con la República de Colombia sobre
las Medidas que deben Adoptarse para Prohibir e Impedir
el Robo y/o Hurto, la Introducción, la Extracción y el
Tráfico Ilícitos de Bienes Culturales.

Instrumentos internacionales

Ingresados al Senado de la República

0 2 4 6 8

AMÉRICA
LATINA

Y EL CARIBE

EUROPA

ÁFRICA

AMÉRICA
DEL NORTE

ASIA
PACÍFICO

259

En este mismo periodo, con el impulso de la Secretaría
de Relaciones Exteriores, en coordinación con otras
dependencias del Ejecutivo Federal, el Senado de la
República ratificó 3 instrumentos internacionales,
distribuidos de la siguiente manera: 1 corresponde
a América del Norte, en el que destaca el Segundo
Protocolo Modificatorio al Acuerdo con el Gobierno de
los Estados Unidos de América sobre el Establecimiento
de la Comisión de Cooperación Ecológica Fronteriza y el
Banco de Desarrollo de América del Norte; 2 con América
Latina y el Caribe, en el que se resaltan el Acuerdo entre
los Estados Unidos Mexicanos y la República Federativa
del Brasil para el Reconocimiento Mutuo del Tequila y de
la Cachaça como Indicaciones Geográficas y Productos
Distintivos de México y dicho país y el Acuerdo para evitar
la doble imposición, y prevenir la evasión fiscal respecto
a los impuestos sobre la renta y sobre el patrimonio y
su protocolo, entre los Estados Unidos Mexicanos y la
República Argentina.

Lo anterior, refleja el interés de nuestro país por
actualizar y vigorizar el marco jurídico con los países de
las diversas regiones y organismos internacionales, a
efecto de fortalecer los lazos diplomáticos, comerciales
y culturales.

Nombramientos diplomáticos

Del 1 de septiembre de 2016 al 31 de agosto de 2017
se presentaron 36 nombramientos diplomáticos para
la ratificación el Senado de la República, de los cuales el
69% son hombres y 31% mujeres; destaca que se ha
incrementado la proporción de mujeres que ocupan la
titularidad de nuestras Representaciones Diplomáticas.
Ver gráfica 1 y 2.

Resalta de los nombramientos diplomáticos:

•	 28 Embajadores (11 de Europa, 5 de América Latina y
el Caribe, 2 de América del Norte, 2 de África y Medio
Oriente, y 9 de Asia Pacífico);

•	 4 Cónsules Generales en Estados Unidos.

•	 3 Representantes Permanentes (FAO, PMA y FIDA con
sede en Roma, Italia; OMC y OCDE).

Viajes y visitas

Del 1 de septiembre de 2016 al 31 de agosto de
2017, los legisladores mexicanos realizaron 154 viajes
a diferentes regiones del mundo para participar en 47
foros parlamentarios internacionales, 68 giras de trabajo
para atender invitaciones de parlamentos de otros
países o de representaciones diplomáticas acreditadas
en México, 5 Reuniones Interparlamentarias y 34
eventos convocados por organismos internacionales;
entre los que destacan: 9° Encuentro Organizado por
el Grupo de Mujeres Parlamentarias de ParlAméricas
“Empoderamiento de las Mujeres: Respuestas Sociales
y Políticas” en Buenos Aires, Argentina y la XXXIV
Reunión Ordinaria del Foro de Presidentas de Poderes
Legislativos de Centroamérica y la Cuenca del Caribe
(FOPREL), en Managua, Nicaragua.

La Secretaría de Relaciones Exteriores llevo a cabo
acciones en materia de diplomacia parlamentaria, a
través de la construcción de agendas para giras de
trabajo o participaciones en foros, de los legisladores

39

61

Mujeres

Hombres

Europa América Latina
y el Caribe

América del
Norte

África y Medio
Oriente

Asia - Pací�co

Embajadores
Cónsules Generales
Representantes Permanentes

11

9

5

2

4

2

3

260

que así lo requirieron; se facilitó información básica del
país que visitaron, y ofrecieron posicionamientos del
Gobierno de México en temas internacionales.

Asimismo, se dio asistencia a 35 visitas de jefes de
Estado, cancilleres, legisladores y funcionarios de
alto nivel de países extranjeros; se concretó que los
presidentes de las mesas directivas del Senado de la
República y de la Cámara de Diputados, así como de las
Comisiones de Relaciones Exteriores de ambas Cámaras
y Grupos de Amistad los recibieran en reuniones de
trabajo o en Sesión Solemne, como es el caso del Sr.
Geoff Regan, Presidente de la Cámara de los Comunes de
Canadá (marzo de 2017); Sr. Andrzej Duda, Presidente
de la República de Polonia (abril de 2017), y Sra. Halimah
Yacob, Presidenta del Parlamento de Singapur (abril de
2017). (Ver gráfica 3).

En coordinación con las RME en el Exterior, como de
otros países en territorio nacional, se atendieron las
peticiones de cuestiones logísticas realizadas por los
legisladores.

Destacan los viajes de los legisladores, denominados
“Operación Monarca”, a Chicago y Washington, en
marzo y junio de 2017, respectivamente; cuya agenda
construida con la aportación de esta Secretaría versó
sobre acciones tendientes a proteger los derechos de
connacionales en Estados Unidos y de quienes sean
deportados a nuestro país.

Vinculación estratégica de la SRE con el H.
Congreso de la Unión

La Secretaría de Relaciones Exteriores ha mantenido un
diálogo cercano y una cooperación permanente con el
Poder Legislativo en la LXIII Legislatura. En ese sentido,
el Canciller llevó a cabo reuniones de trabajo con ambas
Cámaras del Congreso, en las cuales abordó temas de
coyuntura internacional, atendió los requerimientos
de los legisladores en materia de política exterior, y
refrendó el diálogo como herramienta de la diplomacia
parlamentaria. Reuniones realizadas:

•	 Cámara de Diputados, reunión del Dr. Luis Videgaray
Caso con la Junta de Coordinación Política, 22 de
febrero de 2017.

•	 Senado de la República, el Canciller Luis Videgaray
Caso compareció ante el pleno para el curso actual de
las negociaciones en relación con distintos temas, 28
de febrero de 2017.

•	 Senado de la República, reunión del Dr. Luis Videgaray
Caso con la Junta de Coordinación Política, 7 de
marzo de 2017.

•	 Cámara de Diputados, reunión del Dr. Luis Videgaray
Caso, Secretario de Relaciones Exteriores, con la
Comisión Ordinaria de Relaciones Exteriores, 25 de
abril de 2017.

•	 Senado de la República, reunión con el Grupo de
Trabajo para el seguimiento legislativo de los
Objetivos del Desarrollo Sostenible, 26 de abril de
2017.

Se participó en 70 eventos organizados por el Senado
de la República, de los cuales sobresalen:

•	 Instalación del Grupo de Trabajo sobre la
Implementación de la Agenda 2030 para el Desarrollo
Sostenible de la Organización de las Naciones Unidas.

•	 VII Foro del Frente Parlamentario Contra el Hambre de
América Latina y el Caribe.

•	 13ª Asamblea Plenaria de Parlaméricas.

•	 IV Encuentro de Medios Legislativos de Comunicación
de América Latina y el Caribe; Reuniones de Junta
Directiva; XXVI Reunión de la Comisión de Educación,
Cultura, Ciencia, Tecnología y Comunicación;
y Directiva de Comisiones del Parlamento
Latinoamericano y Caribeño (PARLATINO).

•	 III Reunión Interparlamentaria México-Argentina.

•	 Día de la Alianza del Pacífico. Panel: “Logros y Retos
de la Alianza del Pacífico”.

Se acompañó en la realización, a través de reuniones
preparatorias y proporcionando información sobre las
relaciones bilaterales entre los respectivos países, de
las siguientes interparlamentarias:

•	 XVI Reunión Interparlamentaria México-Cuba, 16 al
18 de febrero de 2017.

•	 XII Comisión Parlamentaria Mixta México-Unión
Europea, 21 al 24 de febrero 2017.

•	 III Reunión Interparlamentaria México-Argentina 3 y
4 de abril de 2017.

261

•	 LIII Reunión Interparlamentaria entre México y Estados
Unidos, 5 de junio de 2017.

•	 XV Reunión Interparlamentaria México y España, 9 al
11 de julio, de 2017.

Conforme al artículo 88 constitucional, se ingresaron al
Senado de la República y a la Comisión Permanente del
H. Congreso de la Unión, 11 avisos de viaje al extranjero
del Presidente de los Estados Unidos Mexicanos, Lic.
Enrique Peña Nieto; de los cuales 7 corresponden a
América Latina y el Caribe; 2 a Europa; 1 a América del
Norte y 1 a Asia Pacífico. (Ver gráfica 4).

34

47

5

68

Foros parlamentarios internacionales

Giras de trabajo

Reuniones parlamentarias

Organismos internacionales

Grupos de amistad

La Secretaría de Relaciones Exteriores, estuvo presente
en la instalación de los 61 grupos de amistad que la
Cámara de Diputados aprobó, durante este periodo; lo
que impulsó la concreción de encuentros con grupos de
amistad de parlamentos extranjeros.

Región Núm. de países
Núm. de Grupos

de Amistad

África 12 8

América 28 13

Asia 26 15

Europa 37 25

61 Grupos de Amistad con 100 países

Vinculación con gobiernos
estatales y municipales

En apego con el Plan Nacional de Desarrollo, el Plan
Sectorial de la Secretaría de Relaciones Exteriores y
el marco de atribuciones conferidas en el Reglamento
Interior, la Dirección General de Coordinación Política
ha trabajado en una estrategia de vinculación con
los gobiernos estatales y municipales para orientar
e impulsar su acción internacional, alineada a las
prioridades de la política exterior mexicana y a los
intereses de desarrollo local.

Viajes y visitas de gobiernos locales

La Dirección General de Coordinación Política tiene
como objetivo acompañar, reforzar y complementar
las agendas internacionales de las autoridades
estatales y municipales, en coordinación con las áreas
competentes de la Cancillería y las representaciones
diplomáticas en el exterior, lo que permite incentivar
el desarrollo desde el ámbito local y complementar
las prioridades de la política exterior. Esta Dirección
General promueve del desarrollo de agendas
sustantivas y la participación de los gobiernos locales
en ferias y foros internacionales.

En ese sentido, durante el periodo de septiembre de
2016 a agosto de 2017, se apoyó a los gobiernos
locales en la realización de un total de 124 viajes, lo que
representa un incremento de 25% con respecto a los 99
viajes del periodo de septiembre de 2015 a agosto de
2016.

0 1 2 3 4 5 6 7 8

AMÉRICA
LATINA

Y EL CARIBE

EUROPA

AMÉRICA
DEL NORTE

ASIA
PACÍFICO

Europa

América Latina y el Caribe

América del Norte

Asia - Pací�co

262

Aunado a lo anterior, se refleja una tendencia más clara
de los principales intereses y objetivos de los viajes
de los gobiernos locales: promoción de inversiones
participación en eventos y atención de la comunidad
migrante. Asimismo, es de destacar el incremento de la
participación de los actores locales, principalmente en
foros y eventos como la COP22 y la Tercera Conferencia
de Naciones Unidas sobre Vivienda y Desarrollo Urbano
Sostenible.

Participación
en eventos

Promoción
de inversiones

Atención de
de la Diáspora

Cooperación
Descentralizada

Septiembre 2015 - agosto 2016
Septiembre 2016 - agosto 2017

13

37

28 28

16

25 26

14

COMPARATIVO DE LOS PRINCIPALES OBJETIVOS E INTERESES
DE LOS VIAJES DE LOS GOBIERNOS ESTATALES

Es de destacar que la Cancillería ha acompañado a los
gobernadores miembros de la Conferencia Nacional
de Gobernadores (CONAGO) en la realización de los
siguientes viajes:

•	 Viaje a China

Una delegación conformada por los gobernadores de
Morelos, Tamaulipas y Tlaxcala, así como los secretarios
de Desarrollo Económico de Oaxaca y Puebla, realizó del
26 de marzo al 31 de marzo de 2017 un viaje de trabajo
a China (Beijing, Shanghái y Chengdu), a invitación de la
Asociación de la Amistad del Pueblo Chino (AAPCHE).
Como resultado del citado viaje se estableció una agenda
de cooperación económica local con las principales
empresas y órganos políticos y sociales de Beijing, la
capital de China, Chengdu y Shanghái. Se generaron
acuerdos y oportunidades de inversión en comercio,
financiamiento de infraestructura, energía, innovación,
transferencia tecnológica, educación y turismo. Se acordó
con la parte china formalizar un mecanismo de reuniones
bianuales entre gobernadores mexicanos y chinos. Este
tipo de mecanismos China los tiene establecidos con
Estados Unidos, India y Australia.

•	 Primer Encuentro con Casas Estatales de Atención
a Migrantes. Del 6 al 8 de abril de 2017, los
gobernadores Baja California, Durango, Guanajuato,
Morelos, Oaxaca, Sonora y el Jefe de Gobierno de la

263

Cuidad de México realizaron una visita a Los Ángeles,
California, acompañados por el Subsecretario para
América del Norte, Emb. Carlos Sada Solana. En el
marco del viaje, se propuso valorar la posibilidad de
crear un fondo de apoyo a los migrantes mexicanos
en Estados Unidos que apoye el trabajo que realizan
las casas de representación de las entidades en EUA, a
fin de coadyuvar a proteger los derechos de nuestros
connacionales en ese país.

Acuerdos interinstitucionales

Se ha establecido como una de sus principales líneas de
acción la potenciación de los acuerdos interinstitucionales,
con lo cual se busca generar un cambio de visión en la
formalización de estos instrumentos, dirigiéndolos hacia
un enfoque de cooperación y desarrollo, que contribuya
a las prioridades temáticas y de vinculación geográfica
establecidas en la agenda del Presidente de la República.

Actualmente la DGCP cuenta con una relación de un
total de 857 acuerdos registrados, de los cuales, en el
periodo de septiembre de 2016 a agosto de 2017, se
registraron 107. De esta forma, se han inscrito 385
acuerdos interinstitucionales durante estos cinco años
de la administración del Presidente Peña Nieto. Es decir,
77 acuerdos registrados por año en promedio, contra
24 acuerdos por año en promedio que se registraron
desde que entró en vigor la Ley sobre la Celebración
de Tratados, representa un incremento de 220% en la
presente administración.

Es de destacar la firma de la declaración de intención
entre la CONAGO y la OEA, que tuvo lugar el 20 de
junio de 2017, en el marco de la 47 AGOEA, entre
el Presidente de la CONAGO y Jefe de Gobierno de
la Ciudad de México, Dr. Miguel Ángel Mancera, y el
Secretario General de ese organismo, Luis Leonardo
Almagro Lemes. Este documento permitirá promover
al interior de las entidades federativas, la firma de
convenios específicos de colaboración para detonar
esquemas de cooperación en temas de: derechos
humanos, seguridad, gobernabilidad y democracia,
educación, infancia y juventud, equidad social, entre
otros.

Capacitación

Durante el presente periodo se han capacitado
alrededor de 378 funcionarios estatales y municipales.
La DGCP ha trabajado para fortalecer las capacidades
institucionales de los estados y municipios, de manera
que operen sus estrategias de internacionalización
en coordinación con la Cancillería. En esta lógica, se
organizaron 3 talleres a nivel municipal y 3 a nivel
estatal, entre los que destacan:

•	 Capacitación a enlaces de la Comisión Sonora-Arizona.

•	 Capacitación en materia de acción internacional a
integrantes del gobierno de Guanajuato.

•	 Capacitación en el estado de Nuevo León.

•	 Capacitación en materia de internacionalización en el
municipio de Cuautitlán Izcalli.

Asimismo, se desarrollaron cursos especializados en
línea, con el apoyo del IMR, como parte de la estrategia
de fortalecimiento de capacidades institucionales de
gobiernos locales que la Cancillería ha puesto en marcha
durante la presente administración. Se capacitó a un
total de 78 funcionarios.

45%

55%

En 5 años, de 2012 a 2017

En 20 años, de 1992 a 2012

0 20 40 60 10080

En 20 años anteriores

En los 5 años que se informan

PROMEDIO ANUAL DE ACUERDOS
INTERINSTITUCIONALES REGISTRADOS

264

Finalmente, se realizó el Seminario “Internacionalización
de los gobiernos locales, una tarea compartida”, en
coordinación con la Alianza Euro Latinoamericana de
Cooperación entre Ciudades, ALLAS, que encabeza la
Ciudad de México, y el Programa Universitario de Estudios
sobre la Ciudad de la Universidad Nacional Autónoma de
México, PUEC-UNAM. El objetivo general del seminario
fue profundizar en los elementos necesarios para la
generación de estrategias de internacionalización local
con miras a convertirse en políticas públicas, así como
conocer las experiencias de ciudades latinoamericanas.

Herramientas que faciliten la vinculación
internacional de los gobiernos locales

Instalación del Grupo Francia

El 24 de enero de 2017, se llevó a cabo en la Ciudad de
Guanajuato, la instalación del Grupo Francia, un espacio
técnico de coordinación de los estados y municipios
mexicanos interesados en detonar una mayor
cooperación con Francia. Lo anterior, considerando que
el compromiso de los gobiernos locales mexicanos en
crear el citado Grupo quedó integrado en la declaración
que fue entregada por representantes de los gobiernos
locales franceses que conforman el Grupo México a los
presidentes de México y Francia en el marco de la visita
de Estado del Presidente Peña Nieto a Francia en julio
de 2015.

Dirección General de Protocolo

Entre el 1 de septiembre de 2016 y el 31 de julio de
2017, México continuó fortaleciendo su presencia en
el escenario mundial con una participación activa en los
foros internacionales más importantes del orbe y con
una intensa actividad diplomática que se manifestó en
la realización de 13 visitas del Presidente de la República
al exterior y de 15 visitas que Jefes de Estado y/o de
Gobierno efectuaron en México.

Asimismo, la Dirección General de Protocolo continuó con
su intensa labor de atención a las Misiones Extranjeras
acreditadas ante nuestro país, de organización de
eventos y conferencias internacionales y de gestión de la
Orden Mexicana del Águila Azteca.

Visitas de Estado, oficiales
y multilaterales

el Presidente de México realizó 8 visitas a América
Latina, 1 a América del Norte, 2 a Europa, 1 a la región
Asia-Pacífico y 1 a Medio Oriente. En total llevó a cabo
13 visitas de carácter bilateral o para participar en foros
multilaterales en los siguientes países: Alemania, China,
Colombia, Costa Rica, Cuba, Estados Unidos, Francia,
Guatemala, Israel y Perú.

Viajes del Presidente de la República al Exterior 1 de septiembre de 2016 al 31 de julio de 2017

Visita de Estado 2
1. Colombia

2. Guatemala

Visita de trabajo 1 3. Francia

Visita oficial 0 —

Multilateral 10

1. G 20 China

2. Nueva York AGONU

3. Firma de Acuerdos de Paz, Colombia

4. Israel, Exequias ex Presidente Shimon Peres

5. Cumbre Iberoamericana, Cartagena, Colombia

6. APEC, Perú

7. Cuba, Exequias ex Presidente Fidel Castro

8. Costa Rica, Cumbre de Tuxtla

9. Colombia, Cumbre de la Alianza del Pacífico

10. G20 Hamburgo, Alemania

Total 13

265

Asimismo, México recibió la visita de 15 Jefes de Estado
y/o de Gobierno de los siguientes países: Albania,
Alemania, Belice, Dinamarca, Finlandia, Guinea Ecuatorial,

Haití, Honduras, Kiribati, Panamá, Polonia, Portugal,
Suiza, Swazilandia, y Zimbabwe.

Visitas a México de Jefes de Estado y/o Gobierno y miembros de Casas Reales
1 de septiembre de 2016-31 de julio de 2017

Visita de Estado 3

1. Johann Schneider-Ammann, Presidente de Suiza.

2. Andrzej Duda, Presidente de Polonia.

3. Marcelo Rebelo de Souza, Presidente de Portugal.

Visita Oficial 3

1. Juan Carlos Varela, Presidente de Panamá.

2. Lars Lokke Rasmussen, Primer Ministro de Dinamarca.

3. Angela Merkel, Canciller Federal de Alemania.

Visita de Trabajo 2
1. Juan Orlando Hernández Alvarado, Presidente de Honduras.

2. Juha Sipila, Primer Ministro de Finlandia.

Visita Privada 1 1. Colville Young, Gobernador General de Belice.

Visita Multilateral 6

1. �Plataforma Global para la Reducción del Riesgo de Desastres, Bujar Faik Nishani, Presidente de

la República de Albania.

2. �Plataforma Global para la Reducción del Riesgo de Desastres, Jovenel Moïse, Presidente de la

República de Haití.

3. �Plataforma Global para la Reducción del Riesgo de Desastres, Taneti Mamau, Presidente de la

República de Kiribati.

4. �Plataforma Global para la Reducción del Riesgo de Desastres, Mswati III, Rey de Swazilandia.

5. �Plataforma Global para la Reducción del Riesgo de Desastres, Robert Mugabe, Presidente de la

República de Zimbabwe.

6. �Plataforma Global para la Reducción del Riesgo de Desastres, Francisco Pascual Obama Asue,

Primer Ministro de la República de Guinea Ecuatorial.

Total 15

266

Presentación de cartas credenciales

Entre el 1 de septiembre de 2016 y el 31 de julio
de 2017, 35 Embajadores presentaron sus cartas
credenciales ante el Presidente de los Estados Unidos

Mexicanos en dos ceremonias que se llevaron a cabo en
Palacio Nacional el 24 de octubre de 2016 y el 11 de
abril de 2017.

Ceremonias de Presentación de Cartas Credenciales

24 de octubre de 2016

País Tipo de Embajada

Reino de Suecia Residente

Reino de los Países Bajos Residente

Rumania Residente

Santa Sede Residente

República de Bulgaria Residente

Hungría Residente

Estado de Kuwait Residente

República de Malta Concurrente

República de Estonia Concurrente

República de Ghana Concurrente

República de Kenya Concurrente

Reino de Camboya Concurrente

República Popular Democrática de Lao Concurrente

República de Albania Concurrente

República de Lituania Concurrente

República de Túnez Concurrente

Mancomunidad de Dominica Concurrente

República de Trinidad y Tobago Concurrente

Brunei Darussalam Concurrente

República de Belarús Concurrente

11 de abril de 2017

Reino de Marruecos Residente

República Islámica de Irán Residente

Estado Plurinacional de Bolivia Residente

República Italiana Residente

República de Cuba Residente

Reino de Tailandia Residente

República de Islandia Concurrente

República Democrática Federal de Nepal Concurrente

República de Senegal Concurrente

República Unida de Tanzania Concurrente

República de Botswana Concurrente

Principado de Andorra Concurrente

San Vicente y las Granadinas Concurrente

Bosnia y Herzegovina Concurrente

República de la Unión de Myanmar Concurrente

267

Banquetes de Estado u oficiales

La Dirección General de Protocolo tuvo a su cargo la
coordinación logística de los siguientes banquetes
ofrecidos a dignatarios extranjeros o al Cuerpo
Diplomático acreditado ante nuestro país.

En México

•	 4 banquetes ofrecidos por el Presidente de la
República a Jefes de Estado de los siguientes países:
Suiza, Panamá, Polonia y Portugal.

•	 2 banquetes ofrecidos por el Presidente de la
República a los Jefes de Gobierno de Dinamarca y
Alemania.

•	 Una comida ofrecida por el Presidente de la República
a los Embajadores y Cónsules de México e invitados
especiales que participaron en la XXVIII Reunión
de Embajadores y Cónsules de México en Palacio
Nacional, el 11 de enero de 2017.

Cabe destacar que durante el periodo del 1 de
septiembre de 2016 al 31 de agosto de 2017 no
hubo ningún banquete ofrecido por el Presidente de la
República en el exterior.

Condecoraciones

Del 1 de septiembre de 2016 al 31 de agosto de 2017
el Gobierno de México otorgó 81 condecoraciones de la
Orden Mexicana del Águila Azteca. La distribución por
grados fue la siguiente: Collar (2), Banda en Categoría
Especial (1), Banda (14), Placa (25), Venera (9) e
Insignia (30).

La Orden Mexicana del Águila Azteca es la más alta
distinción que se otorga a los extranjeros en México
por los servicios prominentes prestados a la Nación
Mexicana o a la humanidad y como reciprocidad a otras
distinciones otorgadas en el extranjero a servidores
públicos mexicanos.

Desde 1934, la Condecoración Orden Mexicana del
Águila Azteca reside en la Secretaría de Relaciones
Exteriores y se otorga por recomendación de un
Consejo integrado por el Secretario de Relaciones
Exteriores, los Subsecretarios de la Cancillería por
razón geográfica o por materia, y por el Director
General de Protocolo.

Orden Mexicana del Águila Azteca
CONDECORACIONES OTORGADAS POR MÉXICO

Grado 2016-2017

I. Collar 2

II. Banda en Categoría Especial 1

III. Banda 14

IV. Placa 25

V. Venera 9

VI. Insignia 30

Total 81

Medio Oriente 1

Europa 77

América Latina y el Caribe 1

América del Norte 2

* Cifras correspondientes del 1 de septiembre de 2016 al 31 de agosto de 2017.

1% 3% 1%

95%

América del Norte

África y Medio Oriente

Europa

América Latina y el Caribe

Art. 37 Constitucional

De conformidad con las facultades otorgadas a la
Dirección General de Protocolo por el Artículo 37
Constitucional, del 1 de septiembre de 2016 al 31 de
agosto del 2017 se expidieron los siguientes permisos:

•	 260 Permisos para prestar servicios oficiales en
representaciones diplomáticas acreditadas en México
(Fracción II, art. 37, inciso C) Constitucional),

•	 162 Permisos para aceptar y usar condecoraciones
extranjeras (Fracción III, art. 37, inciso C)
Constitucional), otorgadas por el Ejecutivo Federal,

268

•	 13 Permisos para prestar servicios como Cónsul
Honorario de otro país (Fracción IV, art. 37, inciso C)
Constitucional).

Permisos del artículo 37, Apartado C) Fracc.
III para aceptar y usar condecoraciones
extranjeras

Permisos para aceptar y
usar condecoraciones extranjeras

CONDECORACIONES OTORGADAS POR MÉXICO

2016 2017

48 85

Total 81

América del Norte 5

América Latina y el Caribe 55

Asia Pacífico 3

Europa 45

Medio Oriente 3

Organismos Internacionales 22

* Cifras correspondientes del 1 de septiembre de 2016 al 31 de agosto de 2017.

34%

2%

41%

2%

17%

4%

América Latina y el Caribe

América del Norte

Asia - Pací�co

Medio Oriente

Europa

Organismos Internacionales

Actividades con el
Cuerpo Diplomático

La Dirección General de Protocolo coordinó la
participación de los miembros del Cuerpo Diplomático
acreditados en México en las siguientes actividades:

•	 Conmemoración de la Gesta Heroica de los Niños
Héroes, Monumento a los Niños Héroes, 13 de
septiembre de 2016.

•	 Ceremonia del Aniversario del Inicio de la Independencia
de México, Palacio Nacional, 15 de septiembre de
2016.

•	 Desfile Militar Conmemorativo al Inicio de la
Independencia de México, Palacio Nacional, 16 de
septiembre de 2016.

•	 Visita del Cuerpo Diplomático a la ciudad de Saltillo,
Coahuila, del 21-23 de octubre de 2016.

•	 22 eventos de carácter político, cultural, deportivos y
económicos organizados por la Cancillería mexicana y
otras instituciones públicas y privadas.

•	 10 comidas de despedida por término de misión de
Embajadores acreditados ante México.

•	 34 actos de bienvenida a México en el Aeropuerto
Internacional Benito Juárez de la Ciudad de México de
Embajadores que arribaron por primera vez a territorio
nacional para iniciar sus comisiones oficiales.

Acreditación e inmunidades

En materia de acreditación e inmunidades, la Dirección
General de Protocolo realizó 20,284 trámites, a petición
de las Misiones Extranjeras acreditadas en México, entre
el 1 de septiembre de 2016 y el 31 de agosto de 2017.

Trámites realizados en materia de Acreditación e Inmunidades
1 de septiembre de 2016 al 31 de agosto de 2017

Acreditaciones 10079

Otros trámites (visados, obtención de
calidad migratoria, permisos de trabajo)

1923

Empleados Locales 540

Atenciones Aeroportuarias (AICM) 2746

Tarjetas de Identificación Aeroportuaria
(TIA)(Expedición, altas, bajas, activación
de TIAs, asignación de pases temporales a
Embajadas y Organismos Internacionales)

4238

269

Asuntos de Seguridad a Misiones
Extranjeras *6 correspondieron a la
realización de elecciones presidenciales

233

Asuntos Especiales en materia de
inmunidades

82

Cónsules Honorarios 443

Total 20284

Durante este periodo también, se realizaron los siguientes cambios en las Oficinas Consulares de las Misiones
diplomáticas residente:

Apertura de Misiones Diplomáticas, Oficinas Consulares o de Representación
1° de septiembre de 2016 al 31 de agosto de 2017

Apertura del Consulado General de la República de El Salvador en San Luis Potosí. 8 de julio de 2016

Ascenso de Categoría de la Agencia Consular a Consulado General de la República de El
Salvador en Acayucan, Veracruz.

27 de septiembre de 2016

Apertura de la Oficina de Representación Comercial de la Embajada del Reino de los Países
Bajos autorizado su establecimiento en Monterrey o Querétaro.

30 de septiembre 2016

Ascenso de Categoría de la Agencia Consular a Consulado de la República de Guatemala en
Acayucan, Veracruz.

10 de octubre 2016

Ascenso de Categoría de Consulado a Consulado General de la República de Guatemala en
Tapachula, Chiapas.

16 de diciembre 2016

Apertura de la Oficina de Representación de la Embajada de la República Francesa en
Monterrey, Nuevo León.

9 de marzo de 2017

Apertura del Consulado General de la República de Honduras en Puebla, Puebla. 20 de abril de 2017

Solicitud de apertura de un Consulado General de la República de El Salvador en Chihuahua
y en San Luis Potosí (En proceso de autorización).

Mayo de 2017

Solicitud de apertura de la Agencia Consular de la República de El Salvador en Reynosa,
Tamaulipas (En proceso de autorización).

Mayo de 2017

Apertura de Consulado Honorario de la República Checa en Tabasco. 6 de septiembre de 2016

Apertura de Consulado Honorario de Hungría en Chihuahua. 10 de octubre de 2016

Apertura de Consulado Honorario de Bosnia y Herzegovina en la Ciudad de México. 8 de marzo de 2017

Apertura de Consulado Honorario de la República del Perú en Guadalajara. 23 de mayo de 2017

Apertura de Consulado Honorario de la Federación Rusa en Cancún. 20 de enero de 2017

Apertura de Consulado Honorario de la República de Belarús en la Ciudad de México. 30 de marzo de 2017

Apertura de Consulado Honorario de Burkina Faso en la Ciudad de México. 23 de mayo de 2017

270

Privilegios y franquicias

En materia de privilegios y franquicias a los que tienen
derecho tanto las Misiones diplomáticas acreditadas
como sus funcionarios, la Dirección General de Protocolo
efectuó entre el 1 de septiembre de 2016 y el 31 de
agosto de 2017 un total de 6,955 trámites.

Trámites realizados en materia de Privilegios y Franquicias
1 de septiembre de 2016 al 31 de agosto de 2017

Relativos a vehículos importados 1,059

Relativos a vehículos de comercialización
nacional

787

Placas diplomáticas 2,354

Robo o extravío de placas y/o vehículos 116

Asuntos de reciprocidad 2,338

Otros trámites 301

Total 6,955

Gestión de permisos

En el marco de los preparativos para la realización de
visita a México de Jefes de Estado y/o Gobierno y de
personalidades extranjeras de alto nivel, se tramitaron
66 permisos para la importación y portación de armas
de fuego, 26 para uso de radiofrecuencias y 35 de
sobrevuelo y aterrizaje para Secretaría de la Defensa
Nacional; 32 permisos de sobrevuelo y aterrizaje para
Secretaría de Marina, y 3 permisos de sobrevuelo
y aterrizaje para Aeronáutica Civil. Asimismo, se
gestionaron 14 solicitudes para el uso del hangar de
la Policía Federal, 1 para el hangar de la Secretaría de
Marina y 1 para el hangar presidencial.

En lo que respecta a las visitas al exterior del Presidente
de la República y de funcionarios mexicanos de alto
nivel, se dio trámite a 14 permisos para importación
y portación de armas de fuego, 12 permisos para uso
de radiofrecuencias y 46 permisos de sobrevuelo y
aterrizaje.

Asimismo, se solicitaron 59 apoyos viales (servicio
de motociclistas) y 69 servicios de seguridad (61 por
parte de la Policía Federal y 8 por parte del Estado
Mayor Presidencial) para personalidades extranjeras que
visitaron México.

Seminarios y cursos de capacitación
ofrecidos por la Dirección General
de Protocolo

En el marco de las labores de capacitación y apoyo
a otras entidades públicas y privadas que realiza la
Dirección General de Protocolo, durante el periodo que
comprende el presente informe, se ofrecieron siete
cursos de capacitación a estudiantes o funcionarios de
las siguientes instituciones: Instituto Matías Romero,
Secretaría de Gobernación, Secretaría de la Defensa
Nacional, Secretaría de Marina, Secretaría de Desarrollo
Social, Procuraduría General de la República y ProMéxico,
así como para el Programa de Jóvenes Talentos y el
Instituto Tecnológico Autónomo de México.

Por otra parte, funcionarios de esta Dirección General
ofrecieron asesoría en la organización de la Plataforma
Global para la Reducción del Riesgo de Desastres
2017, evento internacional que se llevó a cabo en
México bajo la dirección de la Comisión Nacional de
Protección Civil (CNPC).

Conferencias y eventos

Como parte de las labores realizadas por la Dirección
General de Protocolo, entre el 1 de septiembre de
2016 y el 31 de agosto de 2017 se realizaron 2,870
conferencias y eventos, con una asistencia total de
87,929 personas.

Conferencias y Eventos
1 de septiembre de 2016 al 31 de agosto de 2017

Mes Total Eventos Total Asistentes

Septiembre 2016 389 10,619

Octubre 2016 370 8,427

Noviembre 2016 331 9,478

Diciembre 2016 183 6,251

Enero 2017 179 5,207

Febrero 2017 236 5,833

Marzo 2017 251 6,720

Abril 2017 220 6,061

Mayo 2017 350 8,071

Junio 2017 215 7,757

Julio 2017 210 8,463

Agosto 2017 156 5,042

Total 2,870 87,929

271

Dirección General de
Comunicación Social

La Dirección General de Comunicación Social (DGCS)
realiza sus funciones en concordancia con las
atribuciones y facultades establecidas en el Artículo
No. 17 del Reglamento Interno de la Secretaría de
Relaciones Exteriores. Asimismo, se orientan de acuerdo
con los siguientes ejes, objetivos y estrategia del PND:

•	 México en Paz. Objetivo 1.1. Promover y fortalecer
la gobernabilidad democrática. Estrategia 1.1.1.
Contribuir al desarrollo de la democracia, en
particular, difundir campañas que contribuyan
al fortalecimiento de los valores y principios
democráticos. Estrategia 1.1.5. Promover una nueva
política de medios para la equidad, la libertad y su
desarrollo ordenado.

•	 México Próspero. Objetivo 4.1. Mantener la
estabilidad macroeconómica del país. Estrategia
4.1.2. Fortalecer los ingresos del sector público,
en especial, promover una nueva cultura
contributiva respecto de los derechos y garantías
de los contribuyentes. También al Objetivo 4.2.
Democratizar el acceso al financiamiento con
potencial de crecimiento. Estrategia 4.2.2. Ampliar
la cobertura del sistema financiero hacia un mayor
número de personas y de empresas en México,
en particular para los segmentos de la población
actualmente excluidos, específicamente, promover
el acceso y uso de productos y servicios financieros.

•	 Enfoque transversal. México Próspero. Estrategia I.
Democratizar la Productividad y II. Gobierno Cercano
y Moderno, en particular, garantizar el acceso a la
información y a la protección de los datos personales,
fomentando la rendición de cuentas, y establecer una
Estrategia Digital Nacional para fomentar la adopción
y el desarrollo de las tecnologías de la información y
la comunicación, e impulsar un gobierno eficaz que
inserte a México en la Sociedad del Conocimiento.

Con base en estos objetivos y estrategias, la Dirección
General de Comunicación Social (DGCS) generó una
estrategia de comunicación integral con la ciudadanía
para informar de manera eficaz y transparente las
actividades del Gobierno de la República, en lo que
respecta a la hacienda pública. De esta manera, entre
el 1 de septiembre de 2016 y el 31 de agosto de 2017
se obtuvieron los siguientes resultados:

Colaboración con medios

Durante el periodo de enero a junio, el Canciller llevó a
cabo 16 entrevistas, la mayor parte de ellas relacionadas
con la relación bilateral con América del Norte.
Posteriormente, durante los meses de mayo y junio,
sobre la situación de política en Venezuela. Algunos
de los medios que destacan son: The Economist, CNN,
Univisión, MSNBC, Die Welt, Univisión, CNN en Español,
El Clarín y El Mercurio.

Entrevistas internacionales

Medios Impresos 11

Televisión 11

Agencia 4

Total 26

Medios nacionales

Con los medios nacionales se ha logrado dar un
reconocimiento al trabajo diplomático en el exterior, así
como al trabajo cotidiano en la Cancillería. Estas acciones
refuerzan la imagen de un México con responsabilidad
global, con el compromiso de fortalecer sus relaciones
diplomáticas bilaterales y multilaterales.

Acciones gestionadas en medios nacionales

Comunicados de prensa 567

Conferencias de prensa y
reuniones abiertas a medios

58

Artículos publicados 62

Entrevistas de funcionarios 138

Cobertura de video 492

Cobertura de fotografía 560

Total de actividades para
cobertura nacional

1877

Monitoreo de información y análisis
Como parte de las actividades cruciales para el
desarrollo de reportes, la DGCS tiene mecanismos que
permiten monitorear la actividad mediática de actores
relevantes para la Secretaría, con el fin de realizar análisis
en tiempo y forma sobre lo que acontece las 24 horas
del día. Gracias a ellos se obtiene un panorama general
del pulso nacional, especializado en temas de política
exterior, así como noticias de personajes importantes y
acontecimientos de coyuntura nacional e internacional.

272

Con estos reportes, se busca que la Cancillería pueda
tomar mejores decisiones con base en información
oportuna y se espera generar mensajes que en este
entorno puedan contribuir para el fortalecimiento de la
imagen de México en el exterior.

Acciones de difusión interna

Síntesis informativas 365

Cortes informativos 1251

Coberturas especiales 176

Documentos de análisis 509

Total de actividades de
comunicación interna

2293

Vínculos con las representaciones
de México en el exterior

Es necesario mantener actualizadas a las RME y que
la vinculación se realice de manera constante para
garantizar una comunicación efectiva y alineada.

Esta información unificada permite que la imagen del
país en el exterior sea homogénea, brindando solidez
a los mensajes de las representaciones internacionales
de México.

Para ello, durante este periodo se realizaron los siguientes
envíos a las RME.

Envíos a RME

Paquetes informativos 87

Cobertura especial 235

Síntesis informativas 365

Cortes informativos 498

Total 1,185

Redes sociales y multimedia

Consciente de la importancia que las diversas
plataformas de comunicación han adquirido en nuestros
días, la DGCS se ha dado a la tarea de incrementar su
interacción en las principales redes sociales: Twitter,
Facebook, YouTube e Instagram.

Con materiales diversos, proporciona un valor añadido
a los contenidos que la Cancillería difunde. A través de
esta labor, la SRE da cumplimiento a los objetivos de la
Estrategia Digital Nacional del Gobierno de la República.

Crecimiento de presencia en redes sociales

1 de septiembre de
2016

Al 31 de agosto
2017

Twitter 417,652 577,479

Facebook 502,431 603,541

You Tube 1,905 2,671

Instagram 2,101 4,349

La DGCS desarrolla tareas generales de difusión de las
actividades de la SRE a través del blog y las distintas
cuentas de redes sociales de una manera más atractiva.

Durante el periodo en curso se han diseñado y publicado
278 infografías, 20 Gifs y 266 videos.

Acciones en redes sociales

Comunicados de prensa
publicados en Twitter

144

Notas de blog publicadas en
Twitter

154

Conferencias de prensa y
reuniones abiertas a medios
cubiertas en Twitter

135

Conferencias de prensa y
reuniones abiertas a medios
cubiertas en Facebook

215

Igualmente se diseñó un plan editorial que impulsa los
temas estratégicos y los logros más destacados del
gobierno y de la Secretaría por medio de 230 notas de
blog publicadas en gob.mx/sre.

273

Tema Género Medio Ambiente
Mexicanos

en el exterior
México Global

Trámites
y servicios

Otros

Cantidad 16 6 10 135 16 45

Por su parte, las representaciones de México en el
exterior (RME) y el Instituto Matías Romero (IMR)
realizan sus propias labores de promoción. A través de
las cuentas de la Cancillería, dichas áreas transmiten

información sobre temas que pueden ser del interés
de la comunidad, relacionados con la política exterior
de México, así como con los múltiples servicios que el
IMR y las RME ofrecen.

De igual manera, durante el presente periodo se desarrollaron las siguientes campañas de difusión:

Campañas en 2016

Política Exterior Responsables y de promoción,

versión: Guía del viajero

Difundir las recomendaciones que hace el

gobierno de México para viajar de manera

segura al extranjero.

La difusión se llevó a cabo a través de

contratación de radio y TV, medios escritos

como diarios y revistas, portales de internet,

buscadores y redes sociales (pauta pagada).

Campañas en 2017

Protección, atención y defensa de los

mexicanos dentro y fuera del territorio

nacional, versión: Centro de Información y

Atención a Mexicanos (CIAM)

Difundir la línea telefónica del CIAM, para dar

asistencia preventiva, información y protección

consular a la comunidad mexicana en Estados

Unidos y sus familiares en México.

La difusión se llevó a cabo a través de la página

oficial y redes sociales de la Cancillería, en los

50 consulados de México en EUA, así como

apoyos editoriales en medios impresos y

audiovisuales.

274

Informe de la Dirección
General del Acervo Histórico
Diplomático
Durante el periodo que abarca el informe, la Dirección
General del Acervo Histórico Diplomático continuó la
difusión, organización, protección y conservación de
los fondos documentales que custodia en beneficio de
los mexicanos y de las labores que realiza la Secretaría
de Relaciones Exteriores, incrementando su patrimonio
archivístico con programas de recuperación de objetos y
documentos importantes para la historia diplomática del
país. Durante el año en curso se fortaleció la prolongada
trayectoria editorial de la Cancillería, iniciada en 1923,
con nuevos y variados títulos de utilidad para el público
en general; se impartieron cursos en materia archivística
en beneficio de los funcionarios responsables de archivos
de trámite en la Cancillería y se desplegó una profusa
actividad de difusión y cooperación internacional a través
de la Red de Archivos Diplomáticos Iberoamericanos,
según se detalla a continuación:

Archivos

La Dirección de Archivos tiene bajo su responsabilidad el
archivo de concentración y el Archivo Histórico Genaro
Estrada: bóveda de tratados, mapoteca y el área de
restauración y encuadernación de documentos.

En cuanto a las actividades del archivo de concentración,
se solicitó a las Unidades Administrativas y
Representaciones de México en el Exterior continuar
con la actualización, correcciones y reelaboración del
formato de Inventario Documental conforme a lo recién
instituido por el Archivo General de la Nación (AGN),
así mismo emitió aproximadamente 14 dictámenes
de valoración documental; gestionó ante el AGN 13
solicitudes de baja de la documentación soporte de
la expedición de pasaportes; tramitó también ante la
Unidad de Contabilidad Gubernamental, 4 solicitudes de
baja de documentación contable original; recibió, cotejó
y aplicó los procesos archivísticos a los expedientes
de 10 transferencias documentales; registró en la
base de datos del Acervo Histórico los expedientes de
10 transferencias documentales y se continúa con la
actualización del inventario topográfico de los fondos
documentales en custodia del archivo de concentración.
En este mismo periodo se recibieron por parte del
AGN 390 actas y dictámenes de Baja Documental,
mismos que fueron enviados a sus respectivas unidades
productoras.

Las actividades que el Archivo Histórico Genaro Estrada
reporta para el periodo del informe, son la descripción de
2,042 expedientes del grupo documental denominado
Numeración Corrida; por lo que corresponde al grupo
documental Embajada de México en los Estados Unidos
de América, 630 expedientes fueron descritos bajo los
criterios establecidos; se concluyó la descripción de 296
expedientes del grupo documental Embajada de México
en Cuba bajo los mismos criterios. Asimismo, se atendió
a 2,472 investigadores de forma directa en la Sala de
Consulta del propio archivo, a quienes se les facilitaron
aproximadamente 25,765 expedientes. Durante este
periodo, se recibieron, registraron y clasificaron en la
base de datos de la bóveda de tratados 362 documentos
bajo los nuevos criterios de clasificación y se realizaron
62 visitas guiadas, atendiendo aproximadamente a
1500 personas.

Con el propósito de salvaguardar la memoria documental
de la Cancillería, se llevaron a cabo los siguientes trabajos
de restauración:

1) �Se continuó con el rescate de la documentación
del grupo documental Archivo de la Embajada de
México en Estados Unidos de América (AEMEUA):
con el objetivo de implementar tratamientos de
estabilización (limpieza, desinfección y restauración)
a los 1,786 expedientes que se detectaron en el
ejercicio del año pasado con contaminación de
microorganismos. De esta cifra, en este año se ha
avanzado en 618 expedientes con 39,484 folios
estabilizados;

2) �Se llevó a cabo la limpieza y estabilización de 36
libros de la colección del Archivo de la Embajada de
México en Estados Unidos de América (AEMEUA).

3) �Se restauraron 7 encuadernaciones pertenecientes
al grupo documental Legajos Encuadernados que se
encontraban colapsadas y en mal estado, respetando
la encuadernación original.

4) �Restauración de 2 libros de gran formato
pertenecientes a la Embajada de México en Francia.

5) �Se elaboraron 102 guardas de primer nivel para
resguardar y conservar adecuadamente los
documentos de gran formato que ya han sido
restaurados.

6) �Se restauraron 64 periódicos que se encuentran en
cajas contenedoras.

275

7) �Se realizaron las tareas necesarias de seguridad,
conservación y préstamo de 10 piezas, que forman
parte de la muestra denominada Constitución
Mexicana 1917-2017: Imágenes y voces en Palacio
Nacional.

En lo referente a la gestión documental, y al uso del
Sistema de Clasificación de Archivos del Siglo XXI
(SICAR XXI), se impartieron dos cursos en modalidad
de taller denominados “Conocimiento y aplicación
de los instrumentos de control archivístico”, con lo
cual se capacitó a 65 servidores públicos en materia
archivística. Asimismo, se iniciaron las gestiones ante
la Dirección General del Servicio Exterior y de Recursos
Humanos (DGSERH) para dar continuidad al Programa
Anual de Capacitación de la S.R.E., con la finalidad de
impartir nuevamente tres cursos en la materia para el
presente ejercicio. Por otra parte, en colaboración con
la Dirección General de Tecnologías de Información e
Innovación (DGTII), se concluyó el proyecto denominado
“Reingeniería del SICAR XXI” con lo cual se actualizó
el Sistema de Clasificación de Archivos del Siglo XXI
(SICAR XXI), mismo que será implementado en los más
de 300 Archivos de Trámite adscritos a la Cancillería. Se
destaca durante este periodo de informe que el Acervo

Histórico Diplomático capacitó de manera presencial
a 34 responsables del Archivo de Trámite adscritos a
diferentes representaciones de México en el exterior,
así como a 12 funcionarios adscritos a las Unidades
Administrativas de la Cancillería; se brindaron 112
asesorías de carácter técnico y archivístico en modalidad
telefónica, conexión remota y correo electrónico; se
sostuvieron diversas reuniones con personal de la DGTII
para asignar la clasificación archivística al Sistema de
Consulta de la Cancillería (SICOCAN), con la finalidad de
que cumpla con los requerimientos normativos vigentes.
En este orden de ideas, en esa unidad administrativa
se continuaron los procedimientos necesarios para la
actualización de los diversos sistemas electrónicos que
operan actualmente en esta Dirección General, así como
los términos y estándares de desarrollo para realizar
correctamente el proceso de migración al nuevo Centro
de Datos de la Cancillería.

En el mismo tema de gestión documental la Dirección
de Archivos en el marco del “Proyecto para el
Fortalecimiento de los Sistemas Institucionales de
Archivos del Sector Seguridad Nacional”, remitió
al representante del sector seguridad nacional,
la propuesta del Cuadro General de Clasificación

276

Archivística (CGCA) con la finalidad de llevar a cabo la
actualización de este importante instrumento. En ese
mismo contexto, el Área Coordinadora de Archivos
mantuvo comunicación con el Encargado del Despacho
de la Dirección del Sistema Nacional de Archivos del
Archivo General de la Nación para llevar a buen término
las solicitudes de Baja Documental pendientes en esta
Dependencia.

En materia de difusión y colaboración de la memoria
documental de esta Cancillería, la Dirección de Archivos
continúo con el trabajo de digitalización del Fondo
Documental Archivo de la Embajada de México en
Francia (1935-1945), en colaboración con el Ateneo
Español de México A.C. y la Fundación Pablo Iglesias, al
día de hoy se tiene en su totalidad descrito y clasificado,
al mismo tiempo que se tienen ya digitalizadas y
editadas 85,531 imágenes.

Investigación y publicaciones

La Dirección General del Acervo Histórico Diplomático
(DGAHD) continuó impulsando el estudio sobre
distintos periodos y temas relevantes, con base en los
fondos documentales que resguarda. Las actividades de
la Dirección General estuvieron orientadas a explorar
nuevos enfoques teóricos y metodológicos para el
estudio de las relaciones internacionales de México.

Proyectos de investigación en curso

1. �Archivo de la Embajada de México en Estados Unidos
de América.

2. �El Tratado de Amistad, Comercio y Navegación con
China (1899).

3. �El Tratado de Amistad, Comercio y Navegación con
Dinamarca (1827).

4. �El Tratado de Amistad, Comercio y Navegación con
Japón (1888).

5. �El Tratado de Amistad, Comercio y Navegación con
Perú (1832).

6. �El Tratado de Paz, Amistad, Límites y Arreglo
Definitivo entre los Estados Unidos Mexicanos y los
Estados Unidos de América (Tratado de Guadalupe
Hidalgo).

7. Las Comisiones Pesquisidoras de la Frontera Norte.

Obras editoriales concluidas

1. 50 años del Tratado de Tlatelolco.

2. Alemania y México. Miradas.

3. �Catálogo de condecoraciones de Jorge Castañeda y
Álvarez de la Rosa.

4. �Cien años de cooperación internacional de México
(1900-2000). Solidaridad, intereses y geopolítica.

5. �De vecinos desconocidos a vecinos solidarios: las
relaciones diplomáticas México-Canadá durante la
época Trudeau (1968-1984).

6. �Diplomacia migratoria: Una historia transnacional del
Programa Bracero, 1947-1952.

7. �Edición digital de 12 de los 40 libros que componen
la colección Archivo Histórico Diplomático Mexicano.

8. �El Silente Coloquio–La Entrevista Díaz Taft en 1909.

9. �Embajada de México en España, México-España. 40
aniversario: memoria fotográfica.

10. �Los principios constitucionales de política exterior.

11. �Un siglo de constitucionalismo en América Latina,
1917-2017.

Proyectos editoriales en curso

1. 75 años sin Genaro Estrada.

2. �A 40 años del establecimiento de relaciones
diplomáticas entre México y España.

3. Diplomacia y ley.

4. �Edición digital de 28 de los 40 libros que componen
la colección Archivo Histórico Diplomático Mexicano.

5. �Edición electrónica de la Colección Historia de las
relaciones internacionales de México, 1821-2010 en
inglés.

6. El Tratado Santa María-Calatrava.

7. �La instauración de la Ley de Cooperación Internacional
para el Desarrollo en México: causas e implicaciones.

277

Diagnóstico basado en el estudio del sistema
internacional y el contexto mexicano (1946-2014).

8. �Militantes de la izquierda latinoamericana en
México, 1920-1934. Prácticas políticas, redes y
conspiraciones.

9. �Memorias de Buenaventura Vivó. Ministro de México
en España durante los años 1853, 1854 y 1855.

10. �México y Ginebra entre las dos guerras mundiales:
una antología documental.

Convocatorias

Para incentivar la investigación de la historia de las
relaciones internacionales de México y contribuir al
surgimiento de nuevas generaciones de especialistas
en la materia, en mayo se difundieron las bases de
la convocatoria al Programa de Estancias Cortas de
Investigación en la Colección Latinoamericana Nettie
Lee Benson de la Universidad de Texas en Austin, y la
correspondiente al Premio Genaro Estrada 2017.

Otras actividades

La XXVI Reunión del Consejo Consultivo del Acervo
Histórico Diplomático dictaminó, en noviembre de 2016,
los trabajos acreedores al Premio Genaro Estrada 2016.
En el mes de noviembre la DGAHD organizó la LI Reunión
de la Comisión Editorial, donde se presentó el informe
editorial del segundo semestre de 2016 y los resultados
del Premio Genaro Estrada 2016. En el mes de diciembre,
la SRE, a través de la DGAHD, entregó los premios y
reconocimientos a los autores de las investigaciones
acreedores al Premio Genaro Estrada 2016. Finalmente,
se comunica que durante el periodo que abarca este
informe, se celebró en junio de 2017 la XXVII Reunión
del Consejo Consultivo del Acervo Histórico Diplomático,
en la que se presentaron a los nuevos integrantes del
Consejo, quienes conformarán el jurado para el Premio
Genaro Estrada 2017.

Documentación y difusión

Durante el periodo que abarca este informe, la DGAHD
fortaleció la difusión de los servicios, los acervos
documentales, iconográficos y las publicaciones de la
Cancillería y continuó con la organización de los fondos
bibliohemerográficos e iconográficos, así como con
la mejora de los servicios de la Biblioteca José María
Lafragua (BJML).

El acervo de la BJML se incrementó con la adquisición
de 2,700 nuevas publicaciones las cuales fueron
catalogadas y clasificadas en la de la Colección General;
se catalogaron e integraron a la base de datos 24
legajos digitales que contienen 15,908 fojas del acervo
del Archivo Histórico Genaro Estrada –disponibles en
internet–; se continuó con el proceso de organización
de las bibliotecas de las representaciones de México
en el exterior y se atendieron 13,076 consultas de
publicaciones e imágenes.

Con relación a la Fototeca Amalia González Caballero
de Castillo Ledón, se realizó el proceso físico,
catalogación, clasificación y captura de 945 nuevos
registros con 12,455 imágenes que se incorporaron
al catálogo electrónico, el cual cuenta con una base
de imágenes digitalizadas de 131,148. Continuó el
proceso de organización e ingreso a la base de datos
de las imágenes en formato digital, correspondientes a
14 años de gestión de la Secretaría (2003 al 2016).
Se digitalizaron 37,117 documentos, con los cuales el
programa de digitalización alcanzó 294,261 imágenes
de documentos y libros disponibles para su consulta a
través de internet, y se continuaron las gestiones para
fortalecer la infraestructura tecnológica para dicho
programa y para los procesos automatizados de la
DGAHD.

En materia de difusión, se distribuyeron 4,035
publicaciones de la SRE por donación y venta; se
participó en la logística de 25 eventos realizados por
diferentes áreas de la Cancillería en el excolegio de la
Santa Cruz de Tlatelolco, tales como visitas guiadas,
conferencias, seminarios, exposiciones, recepción
de funcionarios extranjeros y presentaciones de
libros. En el marco del programa Museo de Bolsillo se
montaron 5 exposiciones en el vestíbulo del edificio
Tlatelolco de la SRE:

1. Relaciones México-Japón, septiembre de 2016

2. �Memoria Viva-Patrimonio Histórico de la Cancillería
Mexicana, enero de 2017

3. �50 años del Tratado de Tlatelolco, con presencia del
Presidente de la República, Enrique Peña Nieto y el
Canciller Luis Videgaray, febrero de 2017

4. �40 aniversario del establecimiento de relaciones
México-España, con presencia del Ministro de
Asuntos Exteriores de España y del Canciller Luis
Videgaray, en marzo 2017.

278

5. �Relaciones México-Alemania en conmemoración
el Año Dual, con presencia del Ministro Federal de
Asuntos Exteriores de Alemana y del Canciller Luis
Videgaray, abril de 2017

6. �Relaciones México-Uruguay tendiendo puentes hacia
el Cono Sur, con presencia del Ministro de Asuntos
Exteriores de Uruguay y del Canciller Luis Videgaray,
junio de 2017.

Se destaca también la presencia del DGAHD en tres
ferias de libros:

1. Feria Internacional del Libro de Guadalajara, noviembre
a diciembre de 2016;

2. Feria Internacional del Libro del Palacio de Minería,
febrero a marzo de 2017;

3. Feria del Libro de Relaciones Internacionales, mayo de
2017;

Finalmente, se continuó con el rediseño y actualización
de la página electrónica de la DGAHD y se gestionaron
las 10 becas que otorga el Programa de Estancias Cortas
de Investigación en la Colección Latinoamericana Nettie
Lee Benson de la Universidad de Texas en Austin 2016,
en coordinación con la Dirección General para América
del Norte.

Cooperación internacional

El Acervo Histórico Diplomático (DGAHD) se inserta
en el programa de cooperación iberoamericana, Red
de Archivos Diplomáticos Iberoamericanos (RADI), con
el fin de optimizar los recursos materiales y humanos
para la preservación de la memoria y el patrimonio
documental y bibliohemerográfico de México bajo el
resguardado de la Secretaría de Relaciones Exteriores.

Del 1 de septiembre de 2016 al 31 de agosto de
2017, la DGAHD finalizó el proyecto aprobado en
2015: Grupo Documental Archivo de la Embajada de
México en Estados Unidos de América: Intervención
y conservación de documentos contaminados por
microorganismos; y como titular de la Unidad Técnica
(UT) de la Red, apoyó a los archivos diplomáticos de
Chile y de Perú para el inicio de sus proyectos.

Participó funcionariado de la DGAHD en el curso-taller:
Preservación y restauración de papel. Experiencias de
Cuba, que se desarrolló del 5 al 9 de septiembre de

2016 en La Habana. Dicho taller fue convocado por el
Archivo Central del Ministerio de Relaciones Exteriores
de Cuba, en colaboración con la RADI, el Archivo
Nacional de Cuba y el programa iberoamericano
de cooperación Ibermuseos. Los resultados fueron
favorables y se difundieron en el portal de la Red.

La DGAHD participó los días 12 y 13 de septiembre
de 2016, en la XVIII Reunión de Representantes de
la RADI, que se llevó a cabo en la ciudad de Bogotá,
Colombia. En dicha reunión se tomaron acuerdos,
destacando los siguientes: 1. Crear un Grupo de
Trabajo conformado por Colombia, México, Perú y
República Dominicana para la elaboración de una
propuesta referente a las aportaciones al programa
RADI, a efectos de su inclusión en el Título III “Del
financiamiento y las aportaciones” de las Bases de
Operación; 2. Remitir una Nota a la SEGIB informando
que se respaldan las reformas propuestas al Manual
Operativo de los Programas, Iniciativas y Proyectos
Adscritos de la Cooperación Iberoamericana; 3.
Aprobar las reformas a las Bases de Operación de la
RADI; 4. Llevar a cabo una capacitación en el Archivo
General de Colombia, titulada “Introducción a la
gestión documental electrónica”, entre los meses de
marzo y abril de 2017; 5. Apoyar el ofrecimiento de
asistencia técnica del AGN de Colombia para el archivo
de la Cancillería de Panamá; 6. Apoyar la solicitud de
la República Dominicana de asistencia técnica del
Acervo Histórico Diplomático de México en materia
de implementación del sistema de gestión documental
electrónica, y del Perú en el tratamiento archivístico
de los instrumentos internacionales; 7. Reformular las
bases del Premio RADI a la investigación, considerando
los aportes del Consejo Intergubernamental; 8.
Aprobar los proyectos de financiamiento de los países
de: Colombia, Proyecto RADI presentado por México
y Perú; 9. Aprobar que el plazo de presentación de
la solicitud de transferencia de recursos materiales
o financieros de proyectos aprobados por el Comité
Intergubernamental, no deberá exceder los 2 años
luego de su aprobación; 10. Aprobar que la ejecución
de los proyectos se deberá iniciar en un periodo no
mayor de 2 años a partir de su aprobación por el
Comité Intergubernamental; 11. Reformular las bases
de la Convocatoria de Financiamiento de proyectos
a fin de incluir lo especificado en los puntos 9 y 10;
12. Notificar a la Cancillería del Ecuador que los
recursos asignados por el Comité Intergubernamental
para el ejercicio del proyecto aprobado en 2010, han
cumplido su plazo de ejecución de 2 años, y por lo
tanto, se reintegrarán al fondo común. Se invita al

279

Ecuador a presentar nuevamente dicho proyecto si
así lo considera; 13. Celebrar la XIX Reunión Anual de
Representantes de la RADI en México, en el marco de la
reunión de la Asociación Latinoamericana de Archivos
(ALA) y el Consejo Internacional de Archivos (ICA), a
fin de buscar sinergias con los principales organismos
concernientes a la materia; 14. Invitar a los miembros
de RADI a postular documentos diplomáticos de
interés iberoamericano al “Programa Memoria del
Mundo de UNESCO”.

Como parte de los acuerdos emanados de la XVIII
Reunión de la RADI, la DGHAD dio inicio a las gestiones
pertinentes para el desarrollo de la XIX Reunión de la

RADI, que se llevará a cabo el mes de noviembre de
2017 en la Ciudad de México, así como garantizar la
participación de las representaciones ante la Red en la
Conferencia ALA-ICA.

Finalmente, México, a través de la DGAHD, siguió con la
titularidad de la UT de la Red, lo que representa el papel
activo del acervo, en cuanto a cooperación internacional
se refiere, beneficiando así, los archivos diplomáticos de
la región iberoamericana.

XI. Fortalecimiento
y profesionalización

del Servicio
Exterior Mexicano

283

Durante el periodo que va de septiembre de 2016
a junio de 2017, la Comisión de Personal del
Servicio Exterior Mexicano (CPSEM) se ocupó

de asuntos relacionados con el ingreso, la rotación,
la evaluación, el ascenso y con los procedimientos
disciplinarios en curso, así como la autorización de
licencias, comisiones, disponibilidad, algunos casos de
baja y de reincorporaciones del personal de carrera del
Servicio Exterior Mexicano (SEM).

La titularidad de la Presidencia de la Comisión de Personal
del SEM cambió en junio de 2017, en un periodo en el que
se continúa con el desarrollo del Programa de Rotación
anual (PROSEM2017) y en esta ocasión, también con los
concursos de ascenso convocados en mayo del mismo
año. Las innovaciones, criterios y metodologías para la
gestión del personal del SEM introducidas en las reformas
al Reglamento de la Ley del Servicio Exterior en vigor
desde el 29 de abril de 2017, se aplican ya en la labor
de la CPSEM y sus subcomisiones. En lo que respecta a
la rotación, no obstante lo reducido del procedimiento
en este año, se continuó aplicando criterios establecidos
como el perfil de cada miembro del servicio exterior, su
experiencia acumulada, las habilidades demostradas y
su situación personal o familiar para poder formular la
recomendación adecuada sobre la acción a emprender
por la Comisión.

Asimismo, durante el primer cuatrimestre se procedió a
realizar la Evaluación Quinquenal a todos los miembros
de carrera del SEM y en febrero se llevó a cabo el Examen
de Media Carrera que se aplica a quienes tienen el rango
de Primer Secretario de la rama diplomático-consular.

La premisa de la labor de la CPSEM fue mejorar aún
más sus procedimientos, por lo que se continuaron las
buenas prácticas en el mecanismo del Programa Anual
de Rotación (PROSEM) previsto en el Artículo 11 de

Ulises Canchola Gutiérrez
Presidente de la Comisión de Personal

la Ley del Servicio Exterior Mexicano (LSEM). Por lo
que respecta al ingreso, dos nuevas generaciones de
miembros del SEM –en ambas ramas– habrán sido
admitidas tras finalizar la tercera etapa eliminatoria
de cada rama a mediados de junio para los Técnicos
Administrativos “C” y a principios de septiembre para
los Agregados diplomáticos. A fines de mayo de 2017
se publicaron las convocatorias a concursos de Ascenso
para las dos ramas del SEM, ofreciendo a concurso 350
plazas de ascenso divididas en todos los rangos, cifra
histórica que fortalece a este cuerpo permanente de
funcionarios del Estado.

Comision de Personal del
Servicio Exterior Mexicano
Resumen

La CPSEM trabajó durante el periodo que cubre
este informe en sesiones ordinarias mensuales y
extraordinarias sobre aspectos coyunturales. Las cuatro
subcomisiones de la CPSEM (de ingreso, de rotación, de
evaluación y de asuntos disciplinarios) sesionaron de
manera periódica durante el año, dependiendo de los
asuntos que cada una de ellas trata, transmitiendo sus
recomendaciones al pleno de la Comisión.

En la reunión de febrero de 2017, la Comisión de
Personal aprobó las adscripciones de vida difícil y las
adscripciones que pueden gozar de semana sanitaria
dadas las circunstancias adversas que presenta, de
conformidad con los artículos 95 y 100 del Reglamento
de la LSEM. En el primer grupo quedaron clasificadas
como adscripciones de vida difícil las representaciones
de México en Arabia Saudita, Argelia, Egipto, Etiopía,
Ghana, Guyana, Haití, Honduras, India, Irán, Israel, Kenia,

284

Líbano, Nigeria, Turquía, Ucrania y Venezuela. También
se clasificaron con dicho criterio los consulados en San
Pedro Sula, Tecún Umán y la Oficina de Representación
ante la Autoridad Palestina. En el segundo grupo se
aprobó el otorgamiento de una semana sanitaria por
semestre a las representaciones de México en Belice,
Bolivia, China, Cuba, El Salvador, Filipinas, Guatemala,
Indonesia, Jamaica, Malasia, Nicaragua, Santa Lucía,
Trinidad y Tobago y Vietnam, incluyendo los consulados
en Del Río, Douglas, Eagle Pass, Guangzhou, Nogales,
Presidio, Quetzaltenango y Shanghái. La Ley del SEM y
su Reglamento establecen periodos extraordinarios de
ausencia de los países de adscripción para los miembros
del SEM que enfrentan situaciones particularmente
difíciles en razón de la existencia de conflictos armados,
insalubridad, ausencia de servicios básicos o inseguridad
extrema, que ponen en riesgo su salud o integridad física
y la de sus familias.

Durante el periodo que comprende este informe
las diversas subcomisiones atendieron asuntos que
sometieron posteriormente a la Comisión, en particular
relacionados con el concurso de ingreso al SEM en sus
dos ramas, convocados en abril de 2016, el Programa
de Rotación anual iniciado en noviembre de 2016 y
lanzado los primeros días de enero de 2017, así como
varios asuntos disciplinarios motivados por presuntas
irregularidades de diversos miembros del SEM. Durante los
primeros cuatro meses de 2017 se realizó la Evaluación
Quinquenal que establece la Ley y su reglamento. Un
nuevo aspecto en el periodo de este informe fue convocar
a concursos de ascenso en las dos ramas.

Aspecto importante para motivar a los miembros del
SEM ha sido el aplicar criterios flexibles establecidos
desde 2014 para el otorgamiento de licencias, conforme
lo dispuesto en los Artículos 50, 52 y 52 bis de la Ley del
Servicio Exterior Mexicano y de las comisiones a que se
refiere el Artículo 18. La CPSEM atendió las peticiones
de los compañeros con el propósito de permitirles su
separación temporal del Servicio para atender asuntos
de índole personal o académico. En el mismo sentido,
la Comisión de Personal fue receptiva a las solicitudes
de reincorporación presentadas por personal del SEM
que se separó a través de renuncias, aplicando en tales
situaciones los criterios internos adoptados el año
anterior que permiten a la Comisión dar certeza a las
solicitudes presentadas.

En el periodo de este informe se trasladó a 103 miembros
del SEM, de los cuales 65 formaron parte del programa
anual de rotación a través del PROSEM.

Labor de la Comisión
de Personal del SEM

II.1. Ingreso

La subcomisión de ingreso de la CPSEM acompañó el
desarrollo del proceso de ingreso al SEM iniciado en abril
de 2016 con las convocatorias de los Concursos Públicos
Generales de Ingreso a las ramas diplomático-consular y
técnico-administrativa del SEM.

El 21 de septiembre de 2016 se publicaron las listas
de 203 concursantes que aprobaron la primera etapa
eliminatoria de los concursos (100 para la técnico-
administrativa), para cubrir 35 plazas de Agregado
Diplomático y 30 de Técnico Administrativo “C”.

En octubre se llevó a cabo la segunda etapa eliminatoria
con un examen psicológico, un ensayo, examen de
idiomas y entrevistas a los aspirantes. Como resultado,
34 pasaron a la tercera etapa en la rama diplomático-
consular y 29 en la técnico-administrativa, la cual
iniciaron en el Instituto Matías Romero (IMR) a fines de
noviembre y principios de diciembre, respectivamente,
con cursos teóricos de formación en sus áreas
específicas y un periodo de prácticas, que culminaron
el 13 de junio para la rama técnica, aprobando la
totalidad de los aspirantes, quienes fueron aceptados y
recibieron nombramiento de Técnicos Administrativos
“C” el 14 de junio de 2017. En la otra rama, la tercera
etapa eliminatoria terminará el 31 de agosto y quienes
la superen recibirán nombramiento de Agregados
Diplomáticos el 1 de septiembre de 2017. Ambos
grupos serán adscritos, en su mayoría, al exterior.

II.2. Traslados

Entre septiembre de 2016 y junio de 2017, la
Comisión de Personal del SEM aprobó el traslado de
103 funcionarios del SEM de ambas ramas, de los
cuales 65 formaron parte del programa de rotación
anual (PROSEM 2017), mecanismo de traslado
ordinario establecido en la LSEM, que en esta ocasión
se redujo considerablemente debido a restricciones
presupuestarias. Fuera de dicho programa se trasladó
en el periodo que abarca este informe a 38 funcionarios
de manera extraordinaria por necesidades del servicio.
Aunque el PROSEM fue menor que el año anterior, se
dio prioridad a varios de quienes se encuentran en
adscripciones de vida difícil para ser traslados a lugares
preferentemente de su elección.

285

El PROSEM resulta ventajoso, debido a sus objetivos,
a saber: (i) adscribir al personal idóneo a cada
representación según su perfil y situación personal o
familiar; (ii) identificar las vacantes a ser cubiertas acorde
a las prioridades fijadas por las Subsecretarías; (iii)
cumplir con las temporalidades máximas de adscripción
fijadas en el Artículo 11 de la LSEM; (iv) reconocer el
trabajo de aquellos miembros que tuvieron un buen
desempeño en adscripciones de vida difícil.

TRASLADOS DEL PERSONAL DE CARRERA (SEM)

Traslados septiembre 2016-junio 2017 Funcionarios

Traslados en el PROSEM2017 65

Traslados extraordinarios 38

Total 103

La subcomisión de rotación definió el PROSEM2017,
considerando recomendaciones de las subsecretarías y
aplicando los lineamientos y metodología establecida
desde 2014 para fortalecer el programa de rotación
que señala la ley. Dicho esquema ha permitido, con el

apoyo de los representantes de las subsecretarías y de
los directores generales de las unidades administrativas
de la SRE y representantes de rango del SEM, realizar
los traslados eficiente y eficazmente bajo criterios de
racionalidad y certidumbre. Con ello se ha logrado también
un alto índice de satisfacción tanto del personal trasladado
como de las representaciones en el exterior y las unidades
administrativas de la SRE. El sistema actual permite niveles
de productividad para la Secretaría y al mismo tiempo
otorga a los miembros del SEM en proceso de traslado un
grado de certidumbre suficiente en los tiempos y lugares
de adscripción que redunden en beneficio de los propios
funcionarios, sus familias y su desempeño profesional
tanto en México como en el exterior.

Si bien la estrechez del PROSEM2017 impidió cubrir
todas las vacantes y cumplir a cabalidad los objetivos,
el personal que participó fue seleccionado quienes
tenían el mejor perfil para cubrir las vacantes según
las necesidades de las adscripciones. Se tomó en
cuenta también la situación personal o familiar de los
funcionarios. En la medida en que se pueda atender la
situación particular del miembro del SEM, su desempeño
en su lugar de adscripción será más satisfactorio y
productivo.

286

Algunas vacantes en el exterior, generadas por el
PROSEM2017 y prioritarias para las subsecretarías, se
cubrirán con el personal de nuevo ingreso al SEM en
ambas ramas.

II.3. Asuntos disciplinarios

Respecto a las presuntas irregularidades por parte de
miembros del SEM sometidas a la Comisión por medio
de la Subcomisión de Asuntos Disciplinarios (SAD) en
el transcurso del periodo que abarca este informe, se
atendió lo siguiente:

Un total de 47 asuntos de los cuales 8 son de
diversos expedientes disciplinarios abiertos y 39 por
irregularidades en declaraciones patrimoniales, que se
desglosan de la siguiente manera:

Número de casos iniciados:

•	 6 casos en los que se determinó iniciar procedimiento
por diversas irregularidades.

•	 39 casos relacionados con declaraciones patrimoniales
extemporáneas en los que se determinó no iniciar

el procedimiento disciplinario en virtud de que los
miembros del SEM subsanaron la irregularidad.

•	 1 caso que determinó que la SAD no tenía competencia
legal para conocer del asunto.

•	 1 caso en el que se acordó no iniciar procedimiento
administrativo disciplinario.

Número de casos en los que se admitieron los
argumentos y pruebas: 5

Número de casos en los que se presentó una solicitud de
caducidad: 1

Número de casos en etapa de alegatos: 5

Número de casos cerrados o concluidos: 3, en los cuales
se emitieron resoluciones de la Titular, imponiendo
sanción en una de ellas.

Número actual de los procedimientos disciplinarios:
164.

287

II.4. Evaluación Quinquenal

Conforme el Artículo 40 de la LSEM, cada 5 años se debe
hacer una evaluación de todos los miembros del SEM de
carrera. De enero a marzo de 2017, la Subcomisión de
Evaluación llevó a cabo la Evaluación Quinquenal, para
revisar, analizar y evaluar el desempeño de todos los
miembros de carrera del SEM, es decir de un total de
1,098 funcionarios, a la fecha de inicio del ejercicio.

Como resultado de la Evaluación Quinquenal, un
miembro del SEM obtuvo calificación insatisfactoria, por
lo que la subcomisión sometió a la Comisión de Personal
el asunto para instruir la notificación correspondiente
a dicho miembro del SEM para que, de decidirlo así,
solicite la revisión de su caso.

II.5. Examen de Media Carrera

El 28 de diciembre de 2016 se publicó la Convocatoria
del Examen de Media Carrera que se exige presentar
como requisito para poder participar en el concurso
de ascenso al rango de Consejero. El examen consta
de dos partes, una que evalúa el potencial a través

del expediente, con un valor de 50 puntos sobre
100, de conformidad con los Artículos 50 y 51 del
Reglamento de la Ley del Servicio Exterior Mexicano
y otra que corresponde a los exámenes, también con
valor de 50 puntos, dividido a su vez en un examen
sobre conocimientos de actualidad sobre México y otro
teórico-práctico.

Participaron en el examen que se realizó en febrero 38
Primeros Secretarios, de los cuales 2 no alcanzaron
la calificación mínima requerida para aprobar. Ambos
funcionarios tienen posibilidad de presentar el examen
en el futuro, dado que la LSEM y su Reglamento ofrecen
hasta 3 oportunidades.

II.6. Ascensos

Las convocatorias para los concursos de ascenso para
las ramas diplomático-consular y técnico-administrativa
del SEM fueron publicadas en el DOF el 31 de mayo de
2017, ofreciéndose a concurso 350 plazas de ascenso,
divididas en todos los rangos, cifra histórica, de las
cuales 245 son para la primera rama y 105 para la
segunda.

288

En estos concursos se aplica el reglamento de la LSEM
reformado este año, con el que se tiene una nueva
metodología que permite comenzar a dar mayor énfasis
al desempeño y al mérito. En los concursos participan
650 funcionarios de ambas ramas.

Conclusiones

La Comisión de Personal del SEM trabajó durante
este periodo en las actividades encomendadas por
la LSEM, particularmente en lo que se refiere a la
rotación y traslados, al ingreso al SEM, a la evaluación
del personal –quinquenal y media carrera–, y a los
concursos de ascenso. En este último tema se afinaron
las convocatorias correspondientes para adecuarlo a
las reformas al Reglamento de la LSEM en vigor desde
abril de 2017. Por primera vez se ha logrado ofrecer un
número sustantivo de ascensos al SEM, acorde a sus
necesidades. Ello ha significado también un estímulo y
redundará en mayor productividad, fortaleciendo a este
cuerpo permanente de funcionarios. Con la culminación
del concurso de ingreso en septiembre de 2017, habrán
ingresado 63 nuevos miembros de carrera en ambas

ramas, destinados a diversas adscripciones en México
y en el exterior para contribuir a alcanzar los objetivos
de política exterior, entre ellos la protección de los
mexicanos en el exterior.

Por lo que respecta al programa de rotación, la CPSEM
continuó aplicando los lineamientos que elaboró y se
usan desde 2014, incluyendo la temporalidad fija para
las diversas adscripciones, que ofrecen certidumbre a
los miembros del SEM. El PROSEM debe continuar siendo
el principal mecanismo para trasladar anualmente al
personal de carrera del SEM, de manera organizada
y con criterios prestablecidos. Lo anterior será un
aspecto fundamental en la aplicación consistente y
consolidación del RLSEM reformado.

La Presidencia de la Comisión de Personal del SEM,
tomando en cuenta la experiencia previa, ha continuado
el proceso de sistematización de los procedimientos
de ese órgano y de sus cuatro subcomisiones, para
fortalecerlo y coadyuvar de una mejor manera a la
ejecución de la política exterior de México.

289

Natalia Saltalamacchia Ziccardi
Directora General del Instituto Matías Romero

Los retos y oportunidades de la política exterior
obligan a estimular la capacitación de los miembros
del Servicio Exterior Mexicano (SEM) y los

funcionarios de la Cancillería y dar, así, cumplimiento a la
quinta meta del PND-2018 “México con Responsabilidad
Global” y al objetivo 5.1.2 del Programa Sectorial de la
SRE: “Fortalecimiento del Servicio Exterior Mexicano y
las representaciones de México en el exterior”.

Durante el periodo que se informa, el IMR buscó
transitar hacia una formación diplomática basada
en un modelo integral de competencias que incluye
conocimientos, habilidades y actitudes. Con este modelo
y otras innovaciones –diplomacia digital, intercultural y
metodologías de aprendizaje activo, grupal, colaborativo
y práctico– se establecieron nuevos contenidos para
la capacitación presencial y a distancia de los cursos
Formación Diplomática y de Capacitación para las
ramas diplomático-consular y técnico-administrativa
de la tercera etapa del Concurso Público de Ingreso al
Servicio Exterior Mexicano 2016-2017 y los nuevos
lineamientos, guías e instrumentos de evaluación del SEM
para los Concursos de Ascenso 2017 y de Media Carrera.

Del 1 de septiembre de 2016 al 30 de junio de 2017,
el IMR ofreció 53 ediciones de sus programas en línea y
asignó 1,270 matrículas (510 para miembros del SEM).
Se impartieron 38 cursos diferentes: 10 desarrollados
por el IMR; uno impartido en colaboración con el
Centro de Enseñanza para Extranjeros de la UNAM
(CEPE); nueve de DiploFoundation; 17 de UNITAR; y
los cursos de idiomas en línea que se imparten a través
de Rosetta Stone.

El IMR acompañó la agenda de otras áreas de la
Cancillería con el envío de insumos, la realización de
actividades académico-diplomáticas y concursos
de ensayo sobre la relación bilateral de México con

Finlandia y con Alemania. Intensificó su interacción con
instituciones homólogas a través de videoconferencias,
el intercambio de experiencias y la suscripción de
cuatro Memoranda de Entendimiento (España, Georgia,
Guatemala y la Academia Diplomática del Caribe). El
IMR colaboró con la Escuela Diplomática de España en el
curso “Análisis y perspectivas de la situación en América
Latina: su inserción en la escena global” (Madrid) y
asistió a la XIV Reunión de la Asociación de Escuelas,
Academias e Institutos Iberoamericanos (Guatemala).
Ocho miembros del SEM participaron en cursos ofrecidos
por Alemania, Indonesia, Pakistán, Singapur y Turquía y
77 diplomáticos extranjeros participaron en los cursos
de “Política Exterior de México para Diplomáticos
Extranjeros” en 2016.

El IMR publicó nueve obras: tres números de la Revista
Mexicana de Política Exterior (107, 108, 109); dos
publicaciones sobre la relación bilateral con Estados
Unidos; dos libros sobre la labor de reconocidos
diplomáticos mexicanos, “La diplomacia bilingüe:
intereses y principios en la política exterior mexicana.
Documento del seminario internacional México
Global” y uno que detalla la historia de la cooperación
internacional de México. Asimismo, se celebró la 6a
Feria del Libro de Relaciones Internacionales (26 al 28
de mayo), a la que asistieron 25 expositores y 836
visitantes. Se presentaron cinco libros y dos revistas
especializadas.

La página electrónica del IMR recibió de septiembre de
2016 a mayo del presente 54,664 visitas, se realizaron
cuatro campañas digitales en Twitter con contenido de
lecturas, infografías y material audiovisual: #Desarme,
#BecariosIMR, #EstoEsMéxico y #IngresoSEM. Se
generaron 60 infografías. Adicionalmente, el IMR realizó
163 actividades de difusión de la política exterior y las
relaciones internacionales: nueve conferencias; ocho

290

paneles, conversatorios y/o seminarios; 39 programas
de radio; siete presentaciones de publicaciones; 59
visitas de alumnos (2,177 alumnos) y 41 convocatorias
publicadas. Destaca la celebración del conversatorio
“La conexión México-California: amigos y socios”
con la participación de Kevin de León, Presidente
del Senado de California. El Museo de la Cancillería
realizó 11 exposiciones de arte contemporáneo, entre
ellas: “Documentar, contar, mentir” (en colaboración
con la Delegación de Quebec en México) y “Buenas
perspectivas deluxe” (en colaboración con Goethe-
Institut Mexiko). Esta última en el marco del Año Dual
Alemania-México.

Informe del Instituto
Matías Romero
Programas presenciales,
formación de miembros del SEM y
fortalecimiento de las capacidades
del personal de la Cancillería

En el periodo comprendido entre el 1 de septiembre
de 2016 y el 30 de junio de 2017, se diseñaron e
instrumentaron 16 actos académicos y se otorgaron
228 matrículas a miembros del SEM y asimilados,
funcionarios de la cancillería, de otras dependencias
federales y estudiantes universitarios.

De este monto, cuatro actos estuvieron dirigidos a
capacitar al personal asimilado de las Secretarías de
Gobernación, Defensa Nacional, Marina, Hacienda y
Crédito Público, Procuraduría General de la República y el
Fideicomiso ProMéxico.

Sobresalen también, por su importancia, el curso
“Programa de Jóvenes Talento 2016” y los actos
realizados en el marco de la Cátedra Fernando Solana
en diversos foros, como el Seminario sobre Visión y
perspectivas de Política Exterior (Cámara de Diputados),
la conferencia magistral “El Servicio Exterior Mexicano
y la labor diplomática” (AMEI) y diversas conferencias
sobre migración, energía, cambio climático y política
exterior de México.

El IMR en el Examen de Media Carrera realizó las guías
de estudio correspondientes y los cursos de capacitación
para el examen, al tiempo que coordinó los exámenes
escritos y entrevistas de miembros del SEM.

Dentro de sus atribuciones y en el marco del proceso
del Concurso Público de Ingreso al Servicio Exterior
Mexicano 2016-2017, ramas diplomático-consular
y técnico-administrativa, el IMR apoyó las actividades
de organización, programación y ejecución del mismo.
Especial atención mereció la tercera etapa del concurso
referente a los cursos de Formación Diplomática y
Capacitación Técnica. En este ejercicio, se estableció
un perfil del egresado y se diseñaron e impartieron los
planes de estudios que incluyen aspectos teóricos-
prácticos, así como temas prioritarios de política exterior,
entre otros, teoría de relaciones internacionales, temas
globales, equidad de género, diplomacia pública, práctica
diplomática y herramientas de política exterior.

Adicionalmente, el IMR realizó cursos básicos e
intermedios de alemán, árabe y chino, así como de
francés e inglés especializados que fueron impartidos a
funcionarios de la Cancillería por personal especializado
del Goethe-Institut, el Centro de Enseñanza de Lenguas
Extranjeras (CELE) de la UNAM, el Instituto Confucio de
la UNAM, The British Council y la Alianza Francesa de
México, respectivamente.

Educación a distancia

Gracias a la posibilidad de atender a personas en distintos
horarios y ubicaciones geográficas, el Campus Virtual
sigue siendo un medio eficaz para atender necesidades
de capacitación de los miembros del SEM, personal de
las representaciones en el exterior y funcionarios de la
Cancillería, tanto de oficinas centrales como de la red de
Delegaciones.

Del 1 de septiembre de 2016 al 30 de junio de 2017,
el IMR ofreció 53 ediciones de sus programas en línea y
asignó 1,270 matrículas (510 para miembros del SEM).
Se impartieron 38 cursos diferentes: 10 desarrollados por
el IMR; uno impartido en colaboración con el Centro de
Enseñanza para Extranjeros de la UNAM (CEPE); nueve de
DiploFoundation; 17 de UNITAR; y los cursos de idiomas
en línea que se imparten a través de Rosetta Stone.

El Campus Virtual ofreció cursos acerca de temas como
ceremonial y protocolo; inspección de documentos;
sensibilización y negociación con perspectiva de género;
normatividad en materia presupuestaria; protección
consular; seguridad diplomática; diplomacia comercial; y
promoción turística y cultural. Los temas de promoción
se complementan mediante el curso Cultura mexicana
del CEPE.

291

Los acuerdos establecidos por el IMR con
DiploFoundation y con UNITAR permitieron ofrecer
26 ediciones de cursos especializados en diplomacia y
relaciones internacionales. Los primeros versaron sobre
diversos aspectos de la diplomacia: teoría y práctica;
lenguaje y diplomacia; diplomacia digital, económica,
pública y consular; desarrollo de capacidades; y derecho
humanitario. Los segundos, de UNITAR, se vincularon
con temas de negociación internacional e intercultural;
resolución de conflictos y disputas; diplomacia pública y
cultural; comunicación internacional; cambio climático;
operaciones de paz; diplomacia del agua; sistema legal
internacional; desarrollo sustentable; gobernanza de las
finanzas públicas; mediación; propiedad intelectual y
conferencias multilaterales.

En el periodo de referencia se impartieron tres ediciones
de los cursos de idiomas en línea, mediante el sistema
Rosetta Stone, cuya oferta consta de 21 idiomas: alemán,
árabe, chino, coreano, español, farsi, francés, griego,
hebreo, hindi, inglés, italiano, japonés, neerlandés, polaco,
portugués, ruso, sueco, tagalo, turco y vietnamita. Se
ofrecieron 389 matrículas (108 asignadas a miembros
del SEM).

El IMR continuó colaborando en la capacitación de
funcionarios de la Administración Pública Federal
(ProMéxico, Auditoría Superior de la Federación, Agencia
Espacial Mexicana, Tribunal Electoral del Poder Judicial
de la Federación, SAGARPA); de Gobiernos locales
de 25 estados de la República; de la CONAGO; de la
Organización de Aviación Civil Internacional (OACI)
en México y personal de embajadas acreditadas
en México. Para ello, en el periodo de referencia,
se ofrecieron ediciones especiales de los cursos
Ceremonial y protocolo y Promoción turística y cultural.
Adicionalmente, funcionarios del Órgano Interno de
Control en la SRE –que depende de la Secretaría de la
Función Pública– participaron en diversos cursos en
línea. En total, el Campus Virtual asignó 211 matrículas
a estos funcionarios.

Se desarrolló e inició la impartición del diplomado
“Protección en el marco de la diplomacia consular”. Este
nuevo programa de estudio, cuyos contenidos fueron
desarrollados en estrecha colaboración con la Dirección
General de Protección a Mexicanos en el Exterior, tiene
una duración de 128 horas. Su objetivo es transmitir a
los participantes los elementos teórico-prácticos de las
tareas de protección consular, desde el punto de vista

292

específico de México. En su primera edición, que finaliza
el 16 de julio, participan 40 personas, de las cuales 17
pertenecen al SEM. Cabe destacar que también cursan el
diplomado 10 titulares de consulados en Estados Unidos,
designados por medio del Artículo 7 de la Ley del SEM.

Continuaron los trabajos para que los cursos puedan
visualizarse en dispositivos móviles y tabletas, con lo
que el IMR sigue siendo pionero en educación a distancia
entre las academias diplomáticas latinoamericanas.

Vinculación académica

El IMR contribuyó al fortalecimiento de las relaciones de
colaboración con instituciones nacionales, extranjeras
y homólogas relacionadas con la diplomacia y los
asuntos internacionales, a través del diálogo abierto
con embajadores acreditados en México, la negociación
de Memoranda de colaboración, la participación
de miembros del SEM y la Cancillería en cursos en
instituciones homólogas y de diplomáticos extranjeros
en cursos impartidos en el IMR, el desarrollo de video
conferencias, la asistencia de personal del IMR a eventos
en centros e instituciones de educación superior
nacionales y extranjeros, así como a través del apoyo
a actividades de otras áreas de la Cancillería y de la
Cátedra Fernando Solana.

El IMR buscó propiciar el diálogo y la colaboración
académico-diplomática con las Representaciones
diplomáticas en México. Se atendieron las visitas de
diversos Embajadores de América Latina y el Caribe,
Europa, Medio Oriente, Asia-Pacífico y África. Asimismo,

personal del IMR estuvo presente en la firma del Programa
de Cooperación en los Campos de la Educación, el Arte,
la Cultura, la Juventud, la Cultura Física y el Deporte
entre México y Mongolia.

El IMR impulsó acciones relevantes con el objetivo de
reforzar la colaboración con países de la comunidad
MIKTA.

Asimismo, la titular del IMR participó en la XIV Reunión
de la Asociación Iberoamericana de Academias, Escuelas
e Institutos Diplomáticos, en Guatemala.

A fin de dar cumplimiento a las modalidades de
colaboración establecidas en los instrumentos
diplomáticos suscritos con las Academias Diplomáticas
del Caribe, Singapur, El Salvador y España, se organizaron
videoconferencias y conversatorios virtuales bilaterales
entre funcionarios y alumnos del IMR y academias
diplomáticas de esos países.

Con objeto de institucionalizar la colaboración
académico-diplomática con países amigos, se
suscribieron cuatro Memoranda de Entendimiento
con instituciones homólogas, sumando un total de 54
instrumentos diplomáticos en la administración del
Presidente Enrique Peña Nieto. Sobresalen los acuerdos
suscritos con España, Guatemala, Georgia y la Academia
Diplomática del Caribe. Actualmente se negocian
instrumentos de colaboración con Bangladesh, Burkina
Faso, China, Corea, Costa Rica, Côte d’Ivoire, Croacia,
Emiratos Árabes Unidos, Haití, India, Iraq, Marruecos,
Nicaragua, Nigeria, Pakistán, Rusia y Venezuela.

293

Como resultado del fortalecimiento de las relaciones
académico-diplomáticas, ocho miembros del SEM
participaron en cursos ofrecidos por Alemania (13°
Programa International Futures); Indonesia (11°
Promoción del idioma y la cultura de Indonesia para
diplomáticos extranjeros); Pakistán (Curso Diplomático
Pakistán); Singapur (Strategic Leadership and Foresight);
Turquía (XXIV Programa Internacional de Entrenamiento
para Jóvenes Diplomáticos Extranjeros).

Durante el periodo que se informa, el IMR auspició el XII
Curso de Política Exterior de México para Diplomáticos
Extranjeros (24 de agosto-7 de septiembre de 2016),
en el que participaron 17 diplomáticos provenientes
de Asia, África, Europa y Medio Oriente; el XXII Curso
de Política Exterior de México para Diplomáticos de
América Latina y el Caribe (21 de septiembre-5 de
octubre de 2016), al que asistieron 16 diplomáticos
de la región y finalmente el IV Curso Introductorio para
Diplomáticos Acreditados en México, donde participaron
40 funcionarios extranjeros.

Asimismo, el Instituto Matías Romero es parte del
Grupo Interinstitucional de Inteligencia y Cultura de la
Seguridad Nacional, del Consejo de Seguridad Nacional
y participa en las distintas reuniones y actividades del
grupo, además de mantener una estrecha comunicación
con sus integrantes.

El IMR buscó darle un renovado impulso a su vinculación
con instituciones y centros de educación superior
mexicanos propiciando reuniones de discusión
sobre temas específicos de política exterior entre
funcionarios de la SRE y especialistas; destacaron los
temas de derechos humanos y el problema mundial
de las drogas. Asimismo, se invitó a académicos de
diferentes instituciones a participar en mesas redondas,
conferencias y cursos impartidos en el Instituto. Se
estrechó la colaboración con la Asociación Mexicana de
Estudios Internacionales (AMEI) para la organización de
diferentes eventos, incluyendo la 5a Feria del Libro de
Relaciones Internacionales.

Asimismo, la Directora General del IMR mantuvo
reuniones de trabajo con la Dirección de Capacitación
y Profesionalización de INMUJERES, el centro Global
de Formación de la ONU Mujeres, la Universidad
Nacional Autónoma de México, el Instituto Tecnológico
Autónomo de México, la Universidad Anáhuac, el
Instituto Tecnológico de Estudios de Monterrey (ITESM)
y el Instituto Mora. También participó en el encuentro
internacional “Mujeres en la Economía del Conocimiento

y la Innovación”, presidió el panel “América Latina y la
Unión Europea: diálogo y cooperación desde lo local”,
clausuró el “Taller de Cooperación Procesal Internacional”
e impartió la conferencia inaugural del “IV Modelo de las
Naciones Unidas de la Universidad Anáhuac del Sur”.

El IMR coordinó la participación de 24 funcionarios de
la cancillería en el Curso Introductorio de Seguridad
Nacional organizado por el Centro de Estudios Navales
de la Secretaría de Marina en octubre de 2016. Por
primera vez se incluyó una semana de curso en esta
materia (marzo 2017) como parte del programa de
Formación Diplomática de los 34 becarios del Servicio
Exterior Mexicano de Carrera. El curso fue impartido
en el CESNAV, en conjunto con el Colegio de Defensa
Nacional de la Secretaría de la Defensa Nacional.

Publicaciones

Las publicaciones del IMR constituyen un espacio de
colaboración, análisis y difusión de la política exterior
mexicana. En ellas, colaboran no solamente miembros
del Servicio Exterior Mexicano y la Cancillería, sino
académicos, líderes de la sociedad civil y otros expertos
nacionales y extranjeros. El IMR publica, además, el
catálogo anual de las donaciones que recibe el Museo
de la Cancillería.

Entre el 1 de septiembre de 2016 y el 30 de junio de
2017, el IMR publicó las siguientes nueve obras: (1)
Revista Mexicana de Política Exterior, número 107,
“Comunidades mexicanas en el exterior”, mayo-agosto
de 2016; (2) Revista Mexicana de Política Exterior,
número 108, “Relaciones de México con Asia-Pacífico:
retos y oportunidades”, septiembre-diciembre de 2016;
(3) Elaine Levine, Silvia Núñez y Mónica Verea (ed.),
Nuevas experiencias de la migración de retorno, México,
IMR-SRE/Cisan-UNAM/Metropolis International, 2016;
(4) Luis Alfonso de Alba y Víctor Genina, La creación
del Consejo de Derechos Humanos de la ONU: crónica
de una negociación multilateral, México, IMR-SRE
(Cuadernos de Política Internacional, 19), 2016; (5)
Sergio Silva Castañeda y Graciela Márquez, Matías
Romero y el oficio diplomático: 1837-1898, México,
IMR-SRE, 2016; (6) La diplomacia bilingüe: intereses y
principios en la política exterior mexicana. Documento
del seminario internacional México Global: intereses y
principios de política exterior, México, CIDE/IIJ-UNAM/
IMR-SRE, 2016; (7) Bruno Figueroa Fischer, Cien años
de cooperación internacional de México, 1900-2000:
solidaridad, intereses y geopolítica, México, AHD-IMR-
SRE, 2016; (8) Afinidades/Discordancias. 55 artistas

294

contemporáneos. Colección SRE Pago en especie 2016,
México, IMR-SRE, 2016, y (9) Revista Mexicana de
Política Exterior, número 109, “El Estado de derecho en
la relación México-Estados Unidos y la formación del
Servicio Exterior Mexicano”, enero-abril de 2017.

La versión digital de la Revista Mexicana de Política
Exterior está en línea y abierta al público del número 1 al
108 en http://revistadigital.sre.gob.mx/.

Portales electrónicos

La página electrónica del Instituto Matías Romero recibió
de septiembre a mayo 54,141 visitas.

Difusión

El IMR realizó 177 actividades de difusión sobre temas
de política exterior y diplomacia, donde se incluyen
10 conferencias, ocho seminarios, conversatorios,
paneles, mesas redondas y/o coloquios, 43 programas
de radio, ocho presentaciones de publicaciones, 61
visitas de alumnos (2,253 alumnos), y la difusión de
47 convocatorias por correo electrónico, Twitter y
la página web del IMR para becas y cursos nacionales

e internacionales relacionados con las relaciones
internacionales y la política exterior de México.
Adicionalmente, se realizaron cuatro campañas
editoriales digitales en Twitter con contenido de
lecturas, infografías y material audiovisual: #Desarme,
#BecariosIMR, #EstoEsMéxico y se dio continuidad a la
campaña #IngresoSEM. Se generaron 60 infografías.

Dentro de estas actividades destacan la celebración
del Conversatorio “La conexión México-California:
amigos y socios” con la participación de Kevin de León,
Presidente del Senado de California, así como de otros
senadores y asambleístas del Estado de California; las
conferencias magistrales “El papel de los diplomáticos
en un mundo cambiante”, impartida por la Emb. Olga
Pellicer, profesora del Instituto Tecnológico Autónomo
de México y ex Directora General del IMR (14 de
diciembre de 2016); “Quebec: medio siglo de diplomacia
caracterizada por vínculos privilegiados con México”,
ofrecida por la Ministra de Relaciones Internacionales
y Francofonía del Gobierno de Quebec Christine St-
Pierre, (10 de octubre de 2016); las conferencias “La
Unión Europea y la relación transatlántica”, dictada por
Christian Masset, Secretario General del Ministerio de
Asuntos Exteriores y Desarrollo Internacional de Francia,

295

(9 de marzo de 2017) y “Canada and Mexico: Enhancing
North American Trilateralism by Augmenting CAN-
MEX Bilateral Relations”, impartida por William Amos,
Parlamentario por el Partido Liberal y Co-Presidente del
Grupo de Amistad México-Canadá. Asimismo, se llevaron
a cabo diversos foros de discusión donde sobresale
el panel “La Organización de Estados Americanos y la
arquitectura multilateral en las Américas”.

Se presentaron ocho publicaciones elaboradas tanto
por el IMR como por otras instituciones, entre las que
destaca la Revista Mexicana de Política Exterior número
107, 108 y 109; así como los libros “La creación del
Consejo de Derechos Humanos de la ONU: crónica
de una negociación multilateral” y “Cien años de
cooperación internacional de México, 1900-2000:
solidaridad, intereses y geopolítica”.

El Instituto celebró en sus instalaciones la 6a Feria del Libro
de Relaciones Internacionales: puentes culturales entre
los pueblos (26 al 28 de mayo de 2017). Participaron 25
expositores, se vendieron aproximadamente 750 títulos,
con la asistencia aproximada de 836 visitantes. En este
marco se presentaron cinco libros y dos revistas. La
Secretaría de Marina participó con dos grupos musicales:
“Grupo Músico Vocal” y “Jazz Fusión”. Asimismo, se
contó con la narración escénica musical “Saltimbanqui”.

Museo del Acervo Histórico y
Artístico de la Cancillería

El Museo de la Cancillería continúa siendo un espacio
donde se exhibe arte contemporáneo mexicano,
se promueve la producción artística mexicana y se
fortalecen las relaciones artísticas y culturales de países
amigos.

Durante el periodo que se informa, se continuó realizando
el programa “Noches de Museos” y la apertura del mismo
en sábados selectos. El IMR –Museo de la Cancillería–
albergó 13 exposiciones de arte y documentales:
Perspicere de Mario Palacios Kaim, Vanitas y Desengaño
curada por Eugenio García Gayou, Sinergias de Yolanda
Paulsen y Fernanda Brunet, Fragile Values de Lore
Bert, México, luz y color-Carlos Hahn, Carteles por la
conservación de la biovidersidad, Alexander Dubcek,
Afinidades /Discordancias curada por Santiago Espinosa
de los Monteros, Documentar, contar, mentir, Homenaje
a Kishio Murata, Walking Blind de Brenda Franco.

XII. Igualdad de
género y

empoderamiento
de la mujer

299

El Plan Nacional de Desarrollo 2013-2018 (PND),
incluye como una de sus estrategias transversales
la incorporación de la Perspectiva de Género en

todas las acciones de la presente administración, en
la cual se contempla la necesidad de realizar acciones
especiales orientadas a garantizar los derechos de las
mujeres y evitar que las diferencias de género sean
causa de desigualdad, exclusión o discriminación; una de
sus líneas de acción establece medidas especiales para
la erradicación de la violencia de género y promover el
enfoque de género en las actuaciones en las dependencias
y entidades de la Administración Pública Federal.

El Programa Nacional para la Igualdad de Oportunidades
y No Discriminación contra las Mujeres 2013-
2018 (PROIGUALDAD), establece en su Estrategia
6.5, la orientación y promoción de las capacidades
institucionales de las dependencias de la Administración
Pública Federal para cumplir con la Política Nacional
de Igualdad entre Mujeres y Hombres, a partir de la
creación y fortalecimiento de las Unidades de Género,
creadas a nivel de alta dirección con recursos para operar
el PROIGUALDAD para el monitoreo de las acciones y
programas para la igualdad.

En cumplimiento con lo anterior, el Programa Sectorial
de Relaciones Exteriores 2013-2018 estableció
como principio rector la igualdad sustantiva de
oportunidades entre mujeres y hombres, por medio
de la transversalización e institucionalización de la
perspectiva de género en las políticas, estrategias,
programas y actividades de la Dependencia, a partir
del cumplimiento de la Estrategia 6.3, que orienta y
promueve la integración de la igualdad de género en el
diseño, ejecución y evaluación de las políticas públicas,
y de la Línea de Acción 6.3.1. Promover acciones
afirmativas en el programa sectorial de la Secretaría de
Relaciones Exteriores acordes con PROIGUALDAD, que

Pedro Manuel Lichtle Fragoso
Director General del Servicio Exterior

y Recursos Humanos

incluye la creación de la Unidad de Género, que coordine,
oriente, dé seguimiento y evalué la política interna en
materia de igualdad de género;

Por lo que el Área de Política de Igualdad de Género de
la Secretaría de Relaciones Exteriores es la instancia
encargada de coordinar, orientar, dar seguimiento y
evaluar la política interna en la materia y de trabajar
con las áreas de la Dependencia en la transversalidad e
institucionalización de la Perspectiva de Género (PEG).

El 8 de marzo de 2016 fue presentado el Programa para
la Igualdad entre Mujeres y Hombres de la Secretaría de
Relaciones Exteriores 2015-2018 (PROIGUALDAD_
SRE), como la plataforma para institucionalizar la
integración de la PEG en las políticas y programas de
la Cancillería, a fin de alcanzar la igualdad sustantiva
entre mujeres y hombres.

El 22 de julio de 2016 se publicó en el Diario Oficial
de la Federación el Acuerdo de Creación del Área de
Política de Igualdad de Género de la SRE con el objeto
principal de lograr la implantación e institucionalización
de la perspectiva y transversalidad de género en la
Secretaría de Relaciones Exteriores; así como actuar
como órgano de consulta y asesoría de la dependencia
en materia de igualdad de género.

Algunos de sus objetivos específicos son:

I. 	 Vigilar y verificar la incorporación de la PEG en la
cultura organizacional.

II. 	 Generar estrategias para implementar la incorporación
de la PEG en las políticas públicas de la SRE.

III.	 Coordinar la estrategia de capacitación y
profesionalización en PEG del personal de la Secretaría.

300

IV.	 Definir y ejecutar la estrategia de coordinación
interinstitucional de la dependencia para el
cumplimiento de los compromisos del Sistema
Nacional para la Igualdad entre Mujeres y Hombres.

V.	 Incorporar la PEG en la comunicación institucional.

VI.	 Proponer cambios en las estructuras institucionales,
tendientes a generar políticas con PEG.

Entre sus funciones relevantes se encuentran:

I.	 Coordinar la elaboración del PROIGUALDAD de
la SRE.

II.	 Incorporar la PEG en la planeación, programación y
presupuesto anual.

III.	 Establecer y concertar acuerdos con otras unidades
de la Dependencia para ejecutar políticas de su
competencia con PEG.

IV.	 Coordinar con el Instituto Nacional de las Mujeres
(INMUJERES) acciones en la materia para cumplir
con la Política Nacional de Igualdad.

V.	 Dar seguimiento al cumplimiento de tratados y
convenciones internacionales, relacionadas al género.

VI.	 Actuar como órgano de consulta y asesoría en
materia de igualdad de género.

VII.	Emitir informes de evaluación del cumplimiento de la
Política Nacional de Igualdad.

El 8 de agosto de 2016, durante la primera reunión
del Sistema Nacional para la Igualdad entre Mujeres y
Hombres, el Presidente de México instruyó a todas las
dependencias del gobierno federal a certificarse en la
Norma Mexicana NMX-R-025_SCF1-2015 en Igualdad
Laboral y No Discriminación, que es un mecanismo de
adopción voluntaria para reconocer a los centros de
trabajo que cuentan con prácticas en materia de igualdad
laboral y no discriminatoria para favorecer el desarrollo
integral de las y los trabajadores, lo que coloca a la
norma en el centro de un proceso de construcción de las
capacidades institucionales para el logro de la igualdad
laboral entre mujeres y hombres en la Dependencia.

Con el impulso del área de política de igualdad de
género, la Secretaría de Relaciones Exteriores recibió el

301

28 de noviembre de 2016, la certificación en la Norma
Mexicana NMX-R-025_SCF1-2015 en Igualdad Laboral
y No Discriminación en la categoría oro.

La norma es un instrumento de buena gobernanza
fundado en la vocación democrática del país, el estado
de derecho, la transparencia, la rendición de cuentas y la
participación social para promover el desarrollo de todas
las personas. Está sustentada en la normatividad vigente
sobre igualdad jurídica y sustantiva de las mujeres a nivel
nacional e internacional.

Su instrumentación permitirá cumplir con la
normatividad nacional e internacional que garantiza la no
discriminación sin importar el origen étnico o nacional,
sexo, edad, discapacidad, condición social o económica,
condiciones de salud, embarazo, lengua, religión,
opiniones, preferencias sexuales, estado civil o conyugal,
entre otros motivos.

Por lo anterior, la Cancillería trabaja actualmente en
la construcción de un Sistema de Gestión de Igualdad
Laboral y no Discriminación, que se concibe como un
mecanismo transversal, integral y transparente que estará
orientado hacia la consolidación en el largo plazo de una
cultura de igualdad laboral y no discriminación al interior
de la Secretaría al establecer medidas que permitirán a
sus servidoras y servidores públicos su permanencia y
desarrollo personal y profesional a partir de:

•	 La alineación de procesos de reclutamiento y
selección; ingreso, ascenso y permanencia; formación,
capacitación y adiestramiento y evaluación del
desempeño con igualdad de oportunidades.

•	 Generación de acciones de sensibilización, difusión y
promoción permanente.

•	 Manejo y uso de lenguaje no sexista en toda la
documentación y comunicación interna – externa.

•	 Realización de acciones de corresponsabilidad vida
laboral – familiar – personal.

•	 Contar con un programa de protección civil incluyente.

•	 Impulsar el mecanismo existente para prevenir,
atender y sancionar prácticas discriminatorias y de
violencia hacia mujeres y hombres.

•	 La generación de un plan de accesibilidad en el centro
de trabajo.

Con estas acciones, el área de política de igualdad
de Género coadyuva con las áreas responsables de
la Cancillería en el cumplimiento de los compromisos
nacionales e internacionales en materia de igualdad
de género, derechos humanos de las mujeres y no
discriminación.

Perspectiva de género

Con el propósito de instrumentar y promover acciones
de sensibilización y capacitación al personal de la
Cancillería para incorporar la perspectiva de género,
se impartieron los cursos sobre: violencia de género;
políticas públicas y derechos humanos; compromisos
internacionales suscritos por México en materia de
derechos humanos de las mujeres y de formación de
auditores internos con el enfoque de la norma NMX-R-
025-SCFI-2015 Igualdad Laboral y no Discriminación.

Respecto a la capacitación a distancia, se llevó a cabo
el curso de negociación con perspectiva de Género, así
como dos ediciones del foro Virtual “Igualdad de Género
en el #MéxicoGlobal”, que contó con la participación de
representantes de consulados y embajadas13. En total se
capacitaron a 181 servidoras y servidores públicos de la
SRE (105 mujeres y 76 hombres).

Secretario de Relaciones Exteriores

1.	 En el marco del 47 periodo de sesiones de la
Asamblea General de la Organización de Estados
Americanos (OEA) realizado en Cancún del 19 al
21 de junio de 2017, el Secretario de Relaciones
Exteriores, Dr. Luis Videgaray Caso, moderó, con
la Vicepresidenta y Canciller de Panamá, Isabel de
Saint Malo, el panel sobre oportunidades y desafíos
para el liderazgo de las mujeres en las Américas.
En éste, el Canciller reiteró el firme compromiso
de nuestro país con la igualdad de género y
específicamente, con la inclusión de las mujeres en
los espacios públicos.

13	 Participaron representantes de los consulados correspondientes
a Calgary, Milán, Nueva York, Río de Janeiro, San Francisco, Sao
Paulo y Vancouver, así como de las embajadas de México en
Azerbaiyán, Belice, Costa Rica, Dinamarca, Ecuador, Etiopía,
Guyana, Irlanda, Malasia, Marruecos, Nueva Zelandia, Panamá,
Polonia, Rumania, Santa Lucía, Suecia, Suiza, Trinidad y Tobago
y Ucrania.

302

	 Ante las delegaciones de los 35 países que integran
la OEA, el Secretario de Relaciones Exteriores hizo
votos por la próxima aprobación de la ley contra
la violencia política de las mujeres y su símil en el
modelo interamericano, al tiempo que resaltó la
importancia que tendrá una mayor participación
de las mujeres en el mercado laboral para el
crecimiento económico de México y de la región.

Se destaca la coordinación del Área de Política de
Igualdad de Género en la realización de:

2.	 Conversatorio “Mujeres y Migración”, efectuado
el 22 de septiembre de 2016 en la Fundación
Miguel Alemán, Contó con la participación de
la representante de ONU-Mujeres en México;
la titular del Instituto de los Mexicanos en el
Exterior; la representante de El Colegio de México
y la representante de la organización IMUMI.

3.	 13ª Reunión del Comité de Expertas (CEVI) del
Mecanismo de Seguimiento de la Convención de
Belém do Pará (MESECVI), llevada a cabo del 11
al 13 de octubre de 2016 en las instalaciones de
la Cancillería, aprobó el Informe Hemisférico sobre

Embarazo Infantil y contar con una Ley Modelo
sobre Violencia Política contra las Mujeres.

4.	 Evento conmemorativo del Día Internacional de la
Eliminación de la Violencia contra la Mujer, realizado
el 28 de noviembre de 2016, en el que la Asociación
Nacional de Certificación y Normalización. A.C.
otorgó a la SRE el Certificado en la Norma Mexicana
NMX-R-025-SCFI 2015 en Igualdad Laboral y no
Discriminación con Galardón Oro.

5.	 Evento “Una Conversación Musical para la Igualdad
de Género”, celebrado el 10 de diciembre de 2016
en el Palacio de Bellas Artes, en el que la Secretaría
de Relaciones Exteriores y el Cuerpo Diplomático
Acreditado en México se adhirieron a HeForShe,
que promueve ONU Mujeres.

6.	 México participó a través de la Dra. Medley Aimée
Vega Montiel (Centro de Investigaciones y Estudios
de Género-CIEG-UNAM) en el Grupo de Trabajo Ad-
hoc (CPP-ESA) del Comité Director de la Cultura,
del Patrimonio y Paisaje (CDCPP) del Consejo de
Europa encargado de elaborar una Recomendación
sobre igualdad de género en el sector audiovisual.

303

Dicho mecanismo se reunió en París el 1 y 2 de
diciembre de 2016 y en Estrasburgo el 30 y 31 de
marzo de 2017.

7.	 Conversatorio “Mujer Migrante”, evento
conmemorativo del “Día Internacional de la Mujer”
realizado el 10 de marzo de 2017, el cual subrayó
la importancia de instrumentar medidas integrales
y articuladas a favor de las mujeres migrantes
desde una perspectiva de género.

8.	 6. El 29 y 30 de mayo de 2017 se reunió en la
Ciudad de México el Grupo Técnico de Género de la
Alianza del Pacífico con objeto de dar seguimiento
a los mandatos que le fueron otorgados por la XI
Cumbre de la Alianza del Pacífico realizada en
Puerto Varas, Chile, del 28 de junio al 1 de julio de
2016, mediante la Declaración de Puerto Varas:

a.	 Promover la perspectiva de género en los
programas y actividades de la Alianza del
Pacífico.

b.	 Implementar y desarrollar acciones positivas
como programas que busquen incorporar a

mujeres líderes en el proceso exportador.

c.	 Desarrollar plataformas virtuales que fomenten
el diálogo sobre género y comercio entre los
países miembros.

9.	 Lanzamiento del Programa de capacitación “La
Migración desde una Perspectiva de Género” el 15
de junio de 2017, con conferencia otorgada por la
Dra. Beth Lyon de la Universidad de Cornell.

Durante el periodo que abarca el presente informe, el
Área de Política de Igualdad de Género asimismo impulsó
lo siguiente:

10.	 Elaboración de un planteamiento para incluir medidas
que fomenten la incorporación de las mujeres en el
comercio de bienes y servicios en los acuerdos de
libre comercio, por ser una fuente de recursos y
profesionalización de sus empresas y, sobre todo, de
empoderamiento económico y de autonomía.

11.	 Impulso para la incorporación de una perspectiva de
género en los trabajos de foros económicos como
el G20 y APEC.

304

12.	 Difusión en medios impresos (trípticos y carteles)
y electrónicos de la campaña: IgualEs, bajo el
eslogan “Mismo trato. Mismas Oportunidades”,
en seguimiento a la certificación obtenida por la
Secretaría en la Norma Mexicana en Igualdad
Laboral y No Discriminación (NMX-R-025-
SCFI-2015) en el 2016.

13.	 Difusión en medios electrónicos institucionales
(página web y redes sociales) de la campaña de
Cero Tolerancia a la Violencia en la Secretaría, de
la Infografía sobre el Protocolo para la Prevención,
Atención y Sanción del Hostigamiento Sexual
y Acoso Sexual, del Pronunciamiento de Cero
Tolerancia a las conductas de Hostigamiento
Sexual y Acoso Sexual en la Secretaría de
Relaciones Exteriores y de la Convocatoria Abierta
al Personal de la Secretaría de Relaciones Exteriores
y sus Órganos Administrativos Desconcentrados
para participar como Personas Consejeras, en
cumplimiento al Protocolo para la Prevención,
Atención y Sanción del Hostigamiento Sexual y
Acoso Sexual.

14.	 Contribución para la elaboración del Protocolo
de Atención Consular para Personas Víctimas
de Violencia basada en el Género y Caja de
Herramientas, conjuntamente con la Dirección
General de Protección a los Mexicanos en el
Exterior y ONU Mujeres, para su uso por las
Ventanillas de Atención Integral a la Mujer (VAIM)
instaladas en las representaciones de México en
el exterior.

15.	 Elaboración y difusión del Manual de Comunicación
Institucional con Perspectiva de Género, para
orientar que los contenidos de comunicación social
(comunicados oficiales, discursos, documentos
normativos y de planeación), incorporen el uso del
lenguaje incluyente y no sexista.

16.	 Aplicación del Cuestionario básico para realizar el
Diagnóstico sobre Atención Consular a Población
Migrante Mexicana LGBTIQ, que contó con la
respuesta en Estados Unidos de los Consulados
de Chicago, Douglas, McAllen, Omaha, Phoenix,
Raleigh, San Antonio, Salt Lake City, San Juan,
Tucson y Yuma, y en el resto del mundo, de los
Consulados de Toronto y Vancouver, Canadá;
Guangzhou, China; Tecún Umán, Guatemala y
Hong Kong.

305

Anexo
estadístico

IN
D

IC
A

D
O

R
ES

 D
EL

 P
R

O
G

R
A

M
A

 S
EC

T
O

R
IA

L
D

E
R

EL
A

C
IO

N
ES

 E
X

T
ER

IO
R

ES
 2

0
1

3
-2

0
1

8
 Y

 S
U

 V
IN

C
U

LA
C

IÓ
N

 C
O

N
 L

A
 P

LA
N

EA
C

IÓ
N

 N
A

C
IO

N
A

L

O
bj

et
iv

o/
N

om
br

e
de

l I
nd

ic
ad

or
U

ni
da

d
de

M

ed
id

a
2

0
1

3
2

0
1

4
2

0
1

5
2

0
1

6

2
0

1
7

R
ef

er
en

ci
as

 d
el

 P
ro

gr
am

a
Se

ct
or

ia
l

Lí
ne

a
Ba

se
 e

n
2

0
1

3
1

/
M

et
a

2

0
1

8

O
BJ

ET
IV

O
 P

N
D

 5
.1

 A
M

PL
IA

R
 Y

 F
O

RT
A

LE
C

ER
 L

A
 P

R
ES

EN
C

IA
 D

E
M

ÉX
IC

O
 E

N
 E

L
M

U
N

D
O

O
bj

et
iv

o
Se

ct
or

ia
l 1

 Im
pu

ls
ar

 r
el

ac
io

ne
s

bi
la

te
ra

le
s

qu
e

co
nt

ri
bu

ya
n

a
am

pl
ia

r
la

 p
re

se
nc

ia
 d

e
M

éx
ic

o
en

 e
l m

un
do

A
cu

er
do

s
al

ca
nz

ad
os

 e
n

el
 m

ar
co

 d
e

en
cu

en
tr

os
 d

e
al

to
 n

iv
el

N

úm
er

o
de

ac
ue

rd
os

1
1

9
1

1
6

8
0

1
2

6
3

6
2

0
1

3
1

0
9

1
4

0

O
bj

et
iv

o
Se

ct
or

ia
l 2

 C
on

tr
ib

ui
r

ac
ti

va
m

en
te

 e
n

lo
s

fo
ro

s
m

ul
ti

la
te

ra
le

s
en

to

rn
o

a
te

m
as

 d
e

in
te

ré
s

pa
ra

 M
éx

ic
o

y
el

 m
un

do

In
ic

ia
tiv

as
 m

ex
ic

an
as

 a
pr

ob
ad

as
 e

n
fo

ro
s

m
ul

til
at

er
al

es
N

úm
er

o
de

in
ic

ia
tiv

as
7

7
9

6
4

5
8

4
2

3
2

0
1

3
4

0
5

1

O
bj

et
iv

o
Se

ct
or

ia
l 3

 Im
pu

ls
ar

 u
na

 p
ol

ít
ic

a
de

 c
oo

pe
ra

ci
ón

 in
te

rn
ac

io
na

l p
ar

a
el

de

sa
rr

ol
lo

 e
n

be
ne

fic
io

 d
e

M
éx

ic
o

y
de

 o
tr

os
 p

aí
se

s

In
cr

em
en

to
 d

e
lo

s
re

cu
rs

os
 p

ar
a

of
er

ta
 d

e
co

op
er

ac
ió

n,
 p

ro
ve

ni
en

te
s

de
 d

iv
er

sa
s

fu
en

te
s

de
 fi

na
nc

ia
m

ie
nt

o
1

/

M
ill

on
es

 d
e

pe
so

s
1

0
2

.8
2

7
5

.7
2

6
1

.2
5

1
9

.3
8

3
.1

2
0

1
3

9
7

.2
2

9
1

.6

O
BJ

ET
IV

O
 P

N
D

 5
.2

 P
R

O
M

O
V

ER
 E

L
V

A
LO

R
 D

E
M

ÉX
IC

O
 E

N
 E

L
 M

U
N

D
O

M

ED
IA

N
T

E
LA

 D
IF

U
SI

Ó
N

 E
C

O
N

Ó
M

IC
A

, T
U

R
ÍS

T
IC

A
 Y

 C
U

LT
U

R
A

L
O

bj
et

iv
o

Se
ct

or
ia

l 4
 P

ro
m

ov
er

 a
 M

éx
ic

o
m

ed
ia

nt
e

la
 d

if
us

ió
n

de
 s

us
 fo

rt
al

ez
as

y

op
or

tu
ni

da
de

s
en

 m
at

er
ia

 e
co

nó
m

ic
a,

 t
ur

ís
ti

ca
 y

 c
ul

tu
ra

l

A
ud

ie
nc

ia
 c

ua
nt

ifi
ca

bl
e

en
 lo

s
ev

en
to

s
cu

ltu
ra

le
s

pr
om

ov
id

os
 p

or
 la

 S
RE

-A
M

EX
C

ID
 2

/
M

ill
on

es
 d

e

pe
rs

on
as

n.
 d

.
6

.4
2

.1
1

0
.2

1
.9

2
0

1
4

6
.4

7
.2

O
BJ

ET
IV

O
 P

N
D

 5
.4

 V
EL

A
R

 P
O

R
 L

O
S

IN
T

ER
ES

ES
 D

E
LO

S
M

EX
IC

A
N

O
S

EN
 E

L
EX

T
R

A
N

JE
R

O
 Y

 P
R

O
T

EG
ER

 L
O

S
D

ER
EC

H
O

S
D

E
LO

S
EX

T
R

A
N

JE
R

O
S

EN
 E

L
T

ER
R

IT
O

R
IO

 N
A

C
IO

N
A

L
O

bj
et

iv
o

Se
ct

or
ia

l 5
 P

ro
te

ge
r

lo
s

in
te

re
se

s
y

de
re

ch
os

 d
e

la
s

pe
rs

on
as

m

ex
ic

an
as

 e
n

el
 e

xt
ra

nj
er

o,
 fo

m
en

ta
nd

o
as

í l
a

in
cl

us
ió

n
en

 e
l p

aí
s

Po
rc

en
ta

je
 d

e
ca

so
s

co
nc

lu
id

os
, m

ed
ia

nt
e

la
 a

te
nc

ió
n

de
 a

su
nt

os
 e

n
m

at
er

ia
 d

e
as

es
or

ía
, a

si
st

en
ci

a
le

ga
l,

re
pa

tr
ia

ci
ón

 y
 o

tr
as

 a
cc

io
ne

s
de

 p
ro

te
cc

ió
n

y
as

is
te

nc
ia

co

ns
ul

ar
, a

 fa
vo

r d
e

m
ex

ic
an

os
 e

n
el

 e
xt

er
io

r
Po

rc
en

ta
je

9
0

8
6

8
7

8
7

8
0

2
0

1
3

8
5

9
0

Po
rc

en
ta

je
 d

e
re

du
cc

ió
n

de
 la

 c
ar

ga
 a

dm
in

is
tr

at
iv

a
im

pu
es

ta
 a

 lo
s

pa
rt

ic
ul

ar
es

 e
n

la
 re

al
iz

ac
ió

n
de

 t
rá

m
ite

s
y

se
rv

ic
io

s
an

te
 la

 S
RE

 3
/

Po
rc

en
ta

je
n.

 d
.

9
4

.3
1

6
8

.5
3

3
3

.2
n.

d.
2

0
1

2
1

0
0

8
0

N
úm

er
o

de
 b

en
efi

ci
ar

io
s

de
 lo

s
pr

og
ra

m
as

 d
el

 IM
E

M
ill

on
es

 d
e

be
ne

fic
ia

rio
s

1
.2

1
.7

1
.5

1
.6

0
.8

2
0

1
3

1
.2

1
.4

1
/

El
 in

di
ca

do
r e

s
bi

en
al

, p
or

 lo
 t

an
to

 la
s

ac
tu

al
iz

ac
io

ne
s

tr
im

es
tr

al
es

 s
on

 p
re

lim
in

ar
es

. E
l i

nd
ic

ad
or

 h
a

si
do

 re
vi

sa
do

 m
et

od
ol

óg
ic

am
en

te
 p

ar
a

pr
ec

is
ar

 e
l m

ét
od

o
de

 c
ál

cu
lo

 y
 m

et
as

 a
nu

al
es

, a
 p

ar
tir

 d
e

la
 p

ue
st

a
en

 m
ar

ch
a

de
l F

O
N

C
ID

. E
l

va
lo

r d
el

 in
di

ca
do

r r
efl

ej
a

el
 v

al
or

 a
bs

ol
ut

o
de

 lo
s

re
cu

rs
os

 y
 n

o
el

 in
cr

em
en

to
 d

e
és

to
s.

									

2
/

La
 L

ín
ea

 B
as

e
y

M
et

a
2

0
1

8
 s

e
es

ta
bl

ec
ie

ro
n

a
pa

rt
ir

de
l r

es
ul

ta
do

 d
e

la
 p

rim
er

a
ap

lic
ac

ió
n

(2
0

1
5

, c
on

 la
 m

ed
ic

ió
n

de
 lo

s
ev

en
to

s
de

 2
0

1
4

).
 E

n
ab

ril
 d

e
2

0
1

5
 s

e
re

al
iz

ó
un

a
re

vi
si

ón
 d

e
la

 m
et

od
ol

og
ía

 p
ar

a
el

 c
ál

cu
lo

 d
e

la
s

m
et

as
 y

pa

ra
 m

ej
or

ar
 la

 m
ed

ic
ió

n.
 A

 p
ar

tir
 d

e
es

a
re

vi
si

ón
 m

et
od

ol
óg

ic
a

se
 a

ju
st

ar
on

 la
s

m
et

as
 a

nu
al

es
 p

re
vi

st
as

.									

3
/

El
 in

di
ca

do
r e

s
bi

en
al

, p
or

 lo
 t

an
to

 la
s

ac
tu

al
iz

ac
io

ne
s

tr
im

es
tr

al
es

 s
on

 p
re

lim
in

ar
es

. 									

n.
 d

. N
o

di
sp

on
ib

le
.									

Fu
en

te
: L

a
in

fo
rm

ac
ió

n
co

rr
es

po
nd

e
a

la
 re

gi
st

ra
da

 p
or

 la
s

de
pe

nd
en

ci
as

 re
sp

on
sa

bl
es

 a
 la

 S
ec

re
ta

ría
 d

e
H

ac
ie

nd
a

y
C

ré
di

to
 P

úb
lic

o
a

tr
av

és
 d

el
 S

is
te

m
a

de
 S

eg
ui

m
ie

nt
o

de
 lo

s
Pr

og
ra

m
as

 d
er

iv
ad

os
 d

el
 P

la
n

N
ac

io
na

l d
e

D
es

ar
ro

llo
.		

							

R
EL

A
C

IO
N

ES
 B

IL
A

T
ER

A
LE

S
Y

 M
U

LT
IL

A
T

ER
A

LE
S

C
O

N
C

EP
T

O
2

0
0

0
2

0
0

1
2

0
0

2
2

0
0

3
2

0
0

4
2

0
0

5
2

0
0

6
2

0
0

7
2

0
0

8
2

0
0

9
2

0
1

0
2

0
1

1
2

0
1

2
2

0
1

3
2

0
1

4
2

0
1

5
2

0
1

6
2

0
1

7
p/

 P
A

ÍS
ES

 C
O

N
 L

O
S

Q
U

E
 M

ÉX
IC

O
 M

A
N

T
IE

N
E

R
EL

A
C

IO
N

ES
 D

IP
LO

M
Á

T
IC

A
S	

 T
ot

al
 1

7
6

 1

8
1

 1

8
1

 1

8
2

 1

8
2

 1

8
5

 1

8
6

 1

8
6

 1

9
0

 1

9
2

 1

9
2

 1

9
3

 1

9
3

 1

9
3

 1

9
3

 1

9
3

 1

9
3

 1

9
3

 A

m
ér

ic
a

 3
4

 3

4

 3
4

 3

4

 3
4

 3

4

 3
4

 3

4

 3
4

 3

4

 3
4

 3

4

 3
4

 3

4

 3
4

 3

4

 3
4

 3

4

 E

ur
op

a
 4

3

 4
5

 4

5

 4
5

 4

5

 4
6

 4

6

 4
6

 4

6

 4
9

 4

9

 4
9

 4

9

 4
9

 4

9

 4
9

 4

9

 4
9

 A

si
a

y
Pa

cí
fic

o
N

or
te

 1
8

 1

8

 1
8

 1

8

 1
8

 1

8

 1
1

 1

1

 1
1

 1

8

 1
8

 1

8

 1
8

 1

8

 1
8

 1

8

 1
8

 1

8

 Á

fr
ic

a
1

/ y
 M

ed
io

 O
rie

nt
e

2
/

 6
5

 6

5

 6
5

 6

5

 6
5

 6

5

 7
3

 7

3

 7
4

 6

6

 6
6

 6

7

 6
7

 6

7

 6
7

 6

7

 6
7

 6

7

� Su
de

st
e

A
si

át
ic

o
y

Pa
cí

fic
o

Su
r 3

/
 1

6

 1
9

 1

9

 2
0

 2

0

 2
2

 2

2

 2
2

 2

5

 2
5

 2

5

 2
5

 2

5

 2
5

 2

5

 2
5

 2

5

 2
5

R
EP

R
ES

EN
TA

C
IO

N
ES

 D
E

M
ÉX

IC
O

 E
N

 E
L

M
U

N
D

O

To
ta

l
 1

4
1

 1

3
7

 1

3
8

 1

3
2

 1

3
8

 1

3
8

 1

3
8

 1

3
8

 1

4
8

 1

5
1

 1

4
5

 1

4
8

 1

4
9

 1

4
9

 1

5
5

 1

5
6

 1

5
5

 1

5
6

 D

ip
lo

m
át

ic
as

 4
/

 7
7

 7

6

 7
7

 7

3

 7
3

 7

5

 7
5

 7

5

 7
8

 8

0

 7
8

 7

8

 8
0

 8

0

 8
4

 8

5

 8
5

 8

6

 C

on
su

la
re

s
5

/
 6

4

 6
1

 6

1

 5
9

 6

5

 6
3

 6

3

 6
3

 7

0

 7
1

 6

7

 7
0

 6

9

 6
9

 7

1

 7
1

 7

0

 7
0

PE
R

SO
N

A
L

D
IP

LO
M

Á
T

IC
O

C

O
N

SU
LA

R
 6

/
1

 0
6

7

1
 3

6
7

1

 3
6

7

1
 3

4
5

1

 3
4

5

1
 3

3
2

1

 1
2

9

1
 1

8
0

1

 1
0

4

1
 0

9
3

1

 1
6

9

1
 1

3
0

1

 1
2

3

1
 1

0
8

1

 1
1

4

1
 1

0
8

1

 1
4

3

1
 1

2
5

R
EP

R
ES

EN
TA

C
IO

N
ES

 A
C

R
ED

IT
A

D
A

S
EN

 M
ÉX

IC
O

 D

ip
lo

m
át

ic
as

 7
/

 1
2

4

 1
2

4

 1
2

1

 1
2

3

 1
2

2

 1
2

1

 1
3

7

 1
3

9

 1
3

5

 1
0

9

 1
1

7

 1
2

2

 1
2

6

 1
2

8

 1
2

8

 1
3

0

 1
3

0

 �D

el
eg

ac
io

ne
s

de
 o

rg
an

is
m

os

in
te

rn
ac

io
na

le
s

8
/

 3
7

 3

8

 3
8

 3

8

 3
7

 3

9

 3
9

 3

9

 3
9

 3

9

 4
0

 4

0

 4
1

 4

1

 4
3

 4

5

 4
5

 4

5

V
IS

IT
A

S

 �D

el
 P

re
si

de
nt

e
de

 M
éx

ic
o

al

ex
te

rio
r 9

/
 1

2

 3
0

 1

6

 1
1

 1

9

 1
4

 1

2

 1
8

 1

1

 2
4

 2

0

 1
2

 1

6

 2
1

 1

8

 1
2

 2

6

 3

 �D

e
Je

fe
s

de
 E

st
ad

o
y/

o
G

ob
ie

rn
o

a
M

éx
ic

o
1

0
/

 1
3

 1

4

 8
0

 1

4

 5
1

 5

 8

 1

4

 1
7

 1

0

 7
0

 2

2

 4
7

 1

4

 4
9

 1

8

 1
8

 9

1
/

D
er

iv
ad

o
de

 re
ac

om
od

os
 in

te
rn

os
 e

n
la

 S
ec

re
ta

ría
 s

e
re

al
iz

ó
un

a
re

di
st

rib
uc

ió
n

de
 lo

s
pa

ís
es

 d
e

A
si

a
C

en
tr

al
 e

nt
re

 la
s

di
re

cc
io

ne
s

ge
ne

ra
le

s
de

 e
st

a
re

gi
ón

 y
 Á

fr
ic

a
y

M
ed

io
 O

rie
nt

e.

2
/

Se
 fo

rm
al

iz
ar

on
 la

s
re

la
ci

on
es

 d
ip

lo
m

át
ic

as
 c

on
 la

 U
ni

ón
 d

e
la

s
C

om
or

as
 e

n
oc

tu
br

e
de

 2
0

0
8

 y
 c

on
 S

ud
án

 d
el

 S
ur

 e
n

se
pt

ie
m

br
e

de
 2

0
1

1
.

3
/

Se
 e

st
ab

le
ci

er
on

 re
la

ci
on

es
 d

ip
lo

m
át

ic
as

 c
on

 e
l E

st
ad

o
In

de
pe

nd
ie

nt
e

de
 S

am
oa

 (
oc

tu
br

e
2

0
0

8
),

 Is
la

s
Sa

lo
m

ón
 y

 e
l R

ei
no

 d
e

To
ng

a
(s

ep
tie

m
br

e
2

0
0

8
).

4
/

El
 t

ot
al

 c
on

si
de

ra
 E

m
ba

ja
da

s
y

M
is

io
ne

s
Pe

rm
an

en
te

s.

5
/

El
 t

ot
al

 c
on

si
de

ra
 C

on
su

la
do

s
 G

en
er

al
es

 y
 d

e
 C

ar
re

ra
 a

sí
 c

om
o

O
fic

in
as

 d
e

En
la

ce
.

6
/

A
 p

ar
tir

 d
el

 a
ño

 2
0

1
1

 la
s

ci
fr

as
 c

on
si

de
ra

n
ún

ic
am

en
te

 a
l p

er
so

na
l d

el
 S

er
vi

ci
o

Ex
te

rio
r M

ex
ic

an
o

de
 c

ar
re

ra
, e

n
su

s
ra

m
as

 D
ip

lo
m

át
ic

o-
C

on
su

la
r y

 T
éc

ni
co

-A
dm

in
is

tr
at

iv
a.

7
/

In
cl

uy
e

la
s

em
ba

ja
da

s
re

si
de

nt
es

 y
 la

s
co

nc
ur

re
nt

es
. S

e
re

fie
re

 a
l n

úm
er

o
de

 re
pr

es
en

ta
ci

on
es

 a
cr

ed
ita

da
s

an
te

 e
l g

ob
ie

rn
o

m
ex

ic
an

o,
 in

cl
uy

en
do

 la
 D

el
eg

ac
ió

n
Es

pe
ci

al
 d

e
Pa

le
st

in
a.

	

8
/

A
 p

ar
tir

 d
el

 a
ño

 2
0

1
1

 la
s

ci
fr

as
 c

on
si

de
ra

n
ún

ic
am

en
te

 a
l p

er
so

na
l d

el
 S

er
vi

ci
o

Ex
te

rio
r M

ex
ic

an
o

de
 c

ar
re

ra
, e

n
su

s
ra

m
as

 D
ip

lo
m

át
ic

o-
C

on
su

la
r y

 T
éc

ni
co

-A
dm

in
is

tr
at

iv
a.

 In
cl

uy
e

 la
s

em
ba

ja
da

s
 re

si
de

nt
es

 y
 l

as
 c

on
cu

rr
en

te
s.

 S
e

 re
fie

re
 a

l
nú

m
er

o
 d

e
re

pr
es

en
ta

ci
on

es
 a

cr
ed

ita
da

s
 a

nt
e

el
 g

ob
ie

rn
o

m
ex

ic
an

o,
 in

cl
uy

en
do

 la
 D

el
eg

ac
ió

n
Es

pe
ci

al
 d

e
Pa

le
st

in
a.

 A
 p

ar
tir

 d
e

2
0

0
1

 s
e

in
cl

uy
e

la
 D

el
eg

ac
ió

n
de

 la
 U

ni
ón

 E
ur

op
ea

 e
n

es
te

 ru
br

o.

9
/

La
s

vi
si

ta
s

al
 e

xt
er

io
r s

e
co

nt
ab

ili
za

n
po

r e
ve

nt
o

 y
 n

o
po

r p
aí

s,
 e

s
de

ci
r e

n
un

 v
ia

je
 s

e
pu

ed
e

pa
rt

ic
ip

ar
 e

n
un

o
o

m
ás

 fo
ro

s.
	

1
0

/
V

is
ita

 d
e

Je
fe

 d
e

G
ob

ie
rn

o
es

 la
 q

ue
 re

al
iz

an
 P

rim
er

os
 M

in
is

tr
os

, C
an

ci
lle

re
s

Fe
de

ra
le

s,
 P

re
si

de
nt

es
 d

e
G

ob
ie

rn
o

y
Pr

es
id

en
te

s
de

l C
on

se
jo

 d
e

M
in

is
tr

os
. V

is
ita

 d
e

Es
ta

do
 e

s
la

 q
ue

 re
al

iz
an

 lo
s

 P
re

si
de

nt
es

 o
 M

on
ar

ca
s

y
qu

e
en

 s
u

de
sa

rr
ol

lo

in
cl

uy
e

to
da

s
la

s
ac

tiv
id

ad
es

 d
e

ca
rá

ct
er

 p
ro

to
co

la
rio

 q
ue

 d
ic

ta
 e

l
C

er
em

on
ia

l d
e

Es
ta

do
 e

n
M

éx
ic

o.
 L

as
 V

is
ita

s
de

 J
ef

es
 d

e
Es

ta
do

 y
/o

 d
e

G
ob

ie
rn

o
a

M
éx

ic
o

se
 c

on
ta

bi
liz

an
 in

de
pe

nd
ie

nt
em

en
te

 d
e

qu
e

se
 re

ún
an

 o
 n

o
co

n
el

 s
eñ

or

Pr
es

id
en

te
 d

e
lo

s
Es

ta
do

s
U

ni
do

s
M

ex
ic

an
os

. P
or

 lo
 a

nt
er

io
r,

en
 2

0
1

0
 s

e
in

cl
uy

en
 la

s
vi

si
ta

s
en

 e
l m

ar
co

 d
e

la
 C

um
br

e
M

éx
ic

o-
C

A
RI

C
O

M
,

la
 C

um
br

e
de

 l
a

U
ni

da
d,

 l
os

 fe
st

ej
os

 d
el

 B
ic

en
te

na
rio

 y
 l

a
C

O
P

1
6

.
En

 2
0

1
2

 la
s

vi
si

ta
s

en
 la

C

um
br

e
de

 L
íd

er
es

 d
el

 G
2

0
.

En
 2

0
1

4
 la

s
vi

si
ta

s
en

 la
 C

um
br

e
Ib

er
oa

m
er

ic
an

a.
 E

n
2

0
1

6
, l

as
 v

is
ita

s
en

 e
l 3

6
°

Pe
rio

do
 O

rd
in

ar
io

 d
e

la
 C

EP
A

L.
 E

n
2

0
1

7
, l

as
 v

is
ita

s
en

 l
a

5
°

Pl
at

af
or

m
a

G
lo

ba
l p

ar
a

la
 R

ed
uc

ci
ón

 d
el

 R
ie

sg
o

de
 D

es
as

tr
es

.p
/

C
ifr

as
 a

l m
es

 d
e

ju
ni

o
de

 2
0

1
7

.

Fu
en

te
: S

ec
re

ta
ría

 d
e

Re
la

ci
on

es
 E

xt
er

io
re

s.

PR
O

T
EC

C
IÓ

N
 C

O
N

SU
LA

R
 Y

 G
ES

T
IÓ

N
 D

E
LA

 R
ED

 C
O

N
SU

LA
R

 D
E

M
ÉX

IC
O

 E
N

 E
L

M
U

N
D

O

C
O

N
C

EP
T

O
2

0
0

1
2

0
0

2
2

0
0

3
2

0
0

4
2

0
0

5
2

0
0

6
2

0
0

7
2

0
0

8
2

0
0

9
2

0
1

0
2

0
1

1
2

0
1

2
2

0
1

3
2

0
1

4
2

0
1

5
2

0
1

6

2
0

1
7

 P
/

PR
O

T
EC

C
IÓ

N
 Y

 A
SI

ST
EN

C
IA

 C
O

N
SU

LA
R

To
ta

l d
e

ca
so

s
de

 a
si

st
en

ci
a

a
m

ex
ic

an
os

 e
n

el

ex
tr

an
je

ro
 1

/

 5
8

 7
6

9
 7

3
 7

2
8

 8
9

 7
4

0
 1

0
4

 8
1

8
 9

7
 3

6
3

 1
0

5
 9

2
5

 1
2

5
 2

2
5

 1
2

5
 6

2
9

 1
1

1
 3

8
3

 1
2

8
 8

1
9

 1
4

4
 8

4
7

 1
8

1
 4

7
9

 1
8

7
 0

1
8

 1
6

0
 9

0
4

 1
8

5
 0

4
6

 1
7

4
 2

1
8

 8
2

 6
6

3

En
 E

U
A

 5
7

 2
0

3
 7

1
 9

2
5

 8
8

 3
0

9
 1

0
3

 7
1

1
 9

6
 2

9
4

 1
0

4
 9

4
9

 1
2

4
 5

1
6

 1
2

4
 7

9
2

 1
1

0
 0

8
5

 1
2

3
 4

9
2

 1
3

9
 3

9
2

 1
7

7
 1

3
6

 1
8

3
 0

1
2

 1
5

6
 2

0
8

 1
8

0
 9

3
4

 1
6

9
 7

0
3

 8
0

 3
9

5

Re
st

o
de

l m
un

do
 1

 5
6

6
 1

 8
0

3
 1

 4
3

1
 1

 1
0

7
 1

 0
6

9
 9

7
6

 7
0

9
 8

3
7

 1
 2

9
8

 5
 3

2
7

 5
 4

5
5

 4
 3

4
3

 4
 0

0
6

 4
 6

9
6

 4
 1

1
2

 4
 5

1
5

 2
 2

6
8

Po
rc

en
ta

je
 d

e
ca

so
s

de
 a

si
st

en
ci

a
co

ns
ul

ar
 re

su
el

to
s

fa
vo

ra
bl

em
en

te

9
2

.0

8
1

.5

8
4

.0

8
9

.0

9
2

.6

9
4

.2

9
6

.3

9
4

.0

9
3

.9

9
4

.0

9
1

.8

Po
rc

en
ta

je

de
 c

as
os

 d
e

pr
ot

ec
ci

ón

co
ns

ul
ar

 re
su

el
to

s
fa

vo
ra

bl
em

en
te

6
9

.0

7
3

.3

6
8

.1

6
9

.0

7
2

.5

8
2

.8

8
8

.5

8
5

.2

8
3

.0

8
5

.0

7
6

.1

G
ES

T
IÓ

N
 D

E
LA

 R
ED

 C
O

N
SU

LA
R

 D
E

M
ÉX

IC
O

 E
N

 E
L

M
U

N
D

O

C
ar

ta
s

de

na
tu

ra
liz

ac
ió

n
2

/
 3

 0
9

0
 4

 7
3

7
 4

 3
1

7
 6

 4
2

9
 5

 6
1

0
 4

 5
8

9
 5

 4
7

0
 4

 4
7

1
 3

 6
4

2
 2

 1
5

0
 2

 6
3

3
 3

 5
9

0
 3

 5
8

1
 2

 3
4

1
 2

 7
3

6
 2

 9
4

0
 1

 4
6

5

D
ec

la
ra

ci
on

es

de
 n

ac
io

na
lid

ad

m
ex

ic
an

a
po

r
na

ci
m

ie
nt

o
3

/

 9
 3

8
1

 1
2

 4
2

5
 3

5
 5

4
1

 2
 5

2
3

 5
 3

9
8

 1
 9

1
6

 2
 4

4
9

 1
 9

4
0

 1
 5

3
6

 6
4

4
 5

9
0

 6
9

3
 5

7
2

 4
7

8
 3

6
5

 4
9

1
 2

2
9

M
at

ric
ul

as

co
ns

ul
ar

es

ex
pe

di
da

s
 6

9
5

 3
5

8
1

 1
9

0
 9

8
3

1
 0

3
2

 3
5

5
 9

6
3

 3
9

0
 7

9
2

 8
8

8
 9

4
7

 7
0

4
 9

1
2

 7
0

2
 9

6
8

 0
9

6
 8

8
9

 8
3

5
 8

4
4

 0
4

5
 8

3
6

 8
9

0
 9

3
2

 4
4

9
 9

6
1

 5
6

3
 9

6
7

 8
2

0
1

 1
2

7
 1

2
4

 8
2

7
 4

9
1

 4
6

3
 1

0
7

EX
PE

D
IC

IÓ
N

 D
E

PA
SA

PO
RT

ES

En
 t

er
rit

or
io

na

ci
on

al
2

 2
0

4
 5

6
9

2
 3

6
6

 8
2

8
2

 0
2

1
 1

8
3

2
 2

2
2

 6
6

2
2

 3
1

6
 6

1
3

2
 3

8
9

 4
0

2
2

 6
5

2
 0

2
2

2
 2

5
8

 5
2

4
1

 7
2

9
 1

7
9

1
 8

2
0

 5
0

9
2

 2
3

6
 2

1
9

2
 4

4
7

 9
0

6
2

 2
3

7
 2

5
0

2
 5

6
8

 4
6

5
2

 5
3

0
 3

5
0

2
 7

9
9

 9
4

4
1

 3
6

1
 1

3
0

En
 D

el
eg

ac
io

ne
s

1
 2

5
6

 6
0

4
1

 3
0

3
 2

5
3

1
 1

7
6

 8
0

7
1

 2
7

1
 7

8
4

1
 3

4
6

 0
5

4
1

,3
4

3
,8

8
7

1
,4

5
4

,8
0

3
1

,3
1

8
,9

1
8

9
5

3
,4

5
7

1
,0

1
1

,0
9

6
1

,2
1

3
,6

1
4

1
,2

9
3

,5
4

0
1

,2
5

2
,4

1
0

1
,4

5
6

,5
3

4
1

,5
9

4
,1

3
8

1
,8

7
5

,9
6

2
 9

3
9

 1
8

0

En
 O

fic
in

as
 d

e
En

la
ce

 4
/

 9
4

7
 9

6
5

1
 0

6
3

 5
7

5
 8

4
4

 3
7

6
 9

5
0

 8
7

8
 9

7
0

 5
5

9
1

,0
4

5
,5

1
5

1
,1

9
7

,2
1

9
9

3
9

,6
0

6
7

7
5

,7
2

2
8

0
9

,4
1

3
1

,0
2

2
,6

0
5

1
,1

5
4

,3
6

6
9

8
4

,8
4

0
1

,1
1

1
,9

3
1

9
3

6
,2

1
2

9
2

3
,9

8
2

 4
2

1
 9

5
0

A
 t

ra
vé

s
de

 la
s

Re
pr

es
en

ta
ci

on
es

de

 M
éx

ic
o

en
 e

l
Ex

te
rio

r

 3
8

9
 0

8
6

 4
0

1
 7

0
9

 3
7

2
 4

1
6

 4
1

7
 9

2
5

 4
0

3
 4

2
7

4
8

6
,1

5
3

8
5

2
,9

0
2

1
,0

9
4

,3
8

3
8

6
4

,4
8

8
8

0
5

,5
3

2
9

1
4

,2
2

5
1

,0
5

3
,2

3
8

1
,0

2
8

,6
2

9
1

,2
0

0
,2

8
1

1
,4

1
6

,0
2

7
1

 1
1

7
 9

0
6

 6
3

2
 3

3
7

1
/

U
n

ca
so

 p
ue

de
 c

om
pr

en
de

r u
no

 o
 v

ar
io

s
ac

to
s

de
 p

ro
te

cc
ió

n
en

 m
at

er
ia

 c
iv

il,
 p

en
al

, a
dm

in
is

tr
at

iv
a,

 m
ig

ra
to

ria
 y

 d
e

de
re

ch
os

 h
um

an
os

.

2
/

In
st

ru
m

en
to

 j
ur

íd
ic

o
po

r e
l c

ua
l s

e
ac

re
di

ta
 e

l o
to

rg
am

ie
nt

o
de

 n
ac

io
na

lid
ad

 m
ex

ic
an

a
a

lo
s

ex
tr

an
je

ro
s.

3
/

In
st

ru
m

en
to

 ju
ríd

ic
o

po
r e

l c
ua

l s
e

re
cu

pe
ra

 la
 n

ac
io

na
lid

ad
 m

ex
ic

an
a

qu
e

se
 h

ab
ía

 p
er

di
do

 p
or

 h
ab

er
 o

bt
en

id
o

un
a

na
ci

on
al

id
ad

 e
xt

ra
nj

er
a;

 la
 c

ifr
a

a
pa

rt
ir

de
 2

0
1

4
 in

cl
uy

e
do

cu
m

en
to

s
ex

pe
di

do
s

en
 t

er
rit

or
io

 n
ac

io
na

l y
 e

n
la

s
Re

pr
es

en
ta

ci
on

es
 d

e
M

éx
ic

o
en

 e
l E

xt
er

io
r.

4
/

So
n

ofi
ci

na
s

ad
m

in
is

tr
at

iv
as

 q
ue

 d
ep

en
de

n
ec

on
óm

ic
a

y
ad

m
in

is
tr

at
iv

am
en

te
 d

el
 E

st
ad

o
o

M
un

ic
ip

io
 y

 c
uy

a
op

er
ac

ió
n

au
to

riz
a

la
 S

ec
re

ta
ría

 d
e

Re
la

ci
on

es
 E

xt
er

io
re

s,
 p

ar
a

ap
oy

ar
 a

 s
us

 D
el

eg
ac

io
ne

s
en

 la
 re

ce
pc

ió
n

de
 d

oc
um

en
to

s
y

en
tr

eg
a

de

pa
sa

po
rt

es
 o

rd
in

ar
io

s.

p/
 L

as
 c

ifr
as

 p
re

lim
in

ar
es

 p
ar

a
lo

s
co

nc
ep

to
s

Pr
ot

ec
ci

ón
 y

 A
si

st
en

ci
a

C
on

su
la

r y
 G

es
tió

n
de

 la
 R

ed
 C

on
su

la
r d

e
M

éx
ic

o
en

 e
l M

un
do

 s
e

re
po

rt
an

 a
 ju

ni
o

2
0

1
7

.

Fu
en

te
: S

ec
re

ta
ría

 d
e

Re
la

ci
on

es
 E

xt
er

io
re

s.

C
O

O
PE

R
A

C
IÓ

N
 IN

T
ER

N
A

C
IO

N
A

L

C
O

N
C

EP
T

O
2

0
0

0
2

0
0

1
2

0
0

2
2

0
0

3
2

0
0

4
2

0
0

5
2

0
0

6
2

0
0

7
2

0
0

8
2

0
0

9
2

0
1

0
2

0
1

1
2

0
1

2
3

/
2

0
1

3
2

0
1

4
2

0
1

5
2

0
1

6
2

0
1

7
p/

T
R

A
TA

D
O

S
SU

SC
R

IT
O

S
 3

0

 1
3

 2

3

 2
4

 2

9

 2
0

 1

2

 2
1

 1

6

 2
2

 1

6

 2
9

 4

1

 2
5

 2

5

 1
7

 1

9

 8

Bi
la

te
ra

le
s

 2
0

 7

 2

1

 2
0

 2

5

 1
8

 9

 1

6

 1
4

 2

1

 1
1

 2

7

 2
2

 2

3

 2
1

 1

4

 1
0

 6

Po
r m

at
er

ia

Ec
on

óm
ic

os
 y

co

m
er

ci
al

es
 6

 1

 4

 4

 4

 4

 4

 1

0

 5

 7

 3

 3

 1
9

 3

 5

 6

 7

 1

D
e

co
op

er
ac

ió
n

ci
en

tífi
ca

y

te
cn

ol
óg

ic
a

 1

 0

 1

 1

 2

 0

 0

 0

 0

 0

 2

 3

 1

 0

 3

 1

 0

 0

O
tr

os
1

/
 1

3

 6

 1
6

 1

5

 1
9

 1

4

 5

 6

 9

 1
4

 6

 2

1

 2

 2
0

 1

3

 7

 3

 5

Po
r á

re
a

ge
og

rá
fic

a

A
m

ér
ic

a
La

tin
a

y

el
 C

ar
ib

e
 7

 2

 7

 6

 4

 6

 4

 7

 2

 1

0

 2

 1
4

 4

 9

 9

 8

 4

 3

A
m

ér
ic

a
de

l
N

or
te

 3

 1

 2

 2

 1

 1

 0

 2

 1

 0

 1

 0

 1

 0

 1

 1

 0

 3

Eu
ro

pa
 6

 2

 7

 5

 1

2

 5

 4

 2

 4

 6

 2

 1
1

 8

 1

1

 5

 2

 1

 0

A
si

a
 1

 1

 3

 1

 2

 6

 0

 4

 6

 2

 3

 2

 8

 3

 2

 3

 5

 0

Á
fr

ic
a

 3

 0

 0

 0

 3

 0

 0

 1

 0

 2

 3

 0

 1

 0

 3

 0

 0

 0

O
tr

os
2

/
 1

 2

 6

 3

 0

 1

 0

 1

 1

 0

 0

 0

 0

 1

 0

 0

 0

M
ul

ti
la

te
ra

le
s

 1
0

 6

 2

 4

 4

 2

 3

 5

 2

 1

 5

 2

 1

9

 2

 4

 3

 9

 2

1
/

In
cl

uy
e

tr
at

ad
os

 c
ul

tu
ra

le
s

y
 e

du
ca

tiv
os

, p
ar

a
ev

ita
r

la
 d

ob
le

 i
m

po
si

ci
ón

 fi
sc

al
,

su
pr

es
ió

n
 d

e
 v

is
as

 y
 a

su
nt

os
 c

on
su

la
re

s,

as
is

te
nc

ia
 j

ud
ic

ia
l,

 m
ed

io
 a

m
bi

en
te

,
co

op
er

ac
ió

n
 g

en
er

al
 y

 m
ec

an
is

m
os

 d
e

co
ns

ul
ta

, e
nt

re

ot
ro

s.

2
/

Se
 re

fie
re

 a
 lo

s
tr

at
ad

os
 c

el
eb

ra
do

s
 c

on
 i

ns
tit

uc
io

ne
s

 y
 o

rg
an

is
m

os
 in

te
rn

ac
io

na
le

s
 q

ue
,

po
r s

u
 n

at
ur

al
ez

a,
 n

o
 p

ue
de

n
 u

bi
ca

rs
e

ge
og

rá
fic

am
en

te
. L

a
 in

fo
rm

ac
ió

n
se

 re
po

rt
a

a
pa

rt
ir

de
l a

ño
 e

n
qu

e
se

 in
ic

ió
 s

u
re

gi
st

ro
.

3
/

A
 p

ar
tir

 d
e

 2
0

1
2

,
la

 c
ifr

a
 d

e
 t

ra
ta

do
s

 in
te

rn
ac

io
na

le
s

in
cl

uy
e

aq
ué

llo
s

qu
e

ha
n

si
do

 fi
rm

ad
os

 p
or

 M
éx

ic
o,

 a
sí

 c
om

o
a

lo
s

qu
e

el
 m

is
m

o
G

ob
ie

rn
o

M
ex

ic
an

o
se

 h
a

vi
nc

ul
ad

o
a

tr
av

és
 d

e
ot

ro
s

pr
oc

ed
im

ie
nt

os
.

p/
 C

ifr
as

 a
l m

es
 d

e
ju

ni
o

de
 2

0
1

7
.

Fu
en

te
: S

ec
re

ta
ría

 d
e

Re
la

ci
on

es
 E

xt
er

io
re

s.

EX
T

R
A

D
IC

IO
N

ES
 Y

 E
X

H
O

RT
O

S

C
on

ce
pt

o
1

9
9

2
1

9
9

3
1

9
9

4
1

9
9

5
1

9
9

6
1

9
9

7
1

9
9

8
1

9
9

9
2

0
0

0
2

0
0

1
2

0
0

2
2

0
0

3
2

0
0

4
2

0
0

5
2

0
0

6
2

0
0

7
2

0
0

8
2

0
0

9
2

0
1

0
2

0
1

1
2

0
1

2
2

0
1

3
2

0
1

4
2

0
1

5
2

0
1

6
2

0
1

7
*

Ex
tr

ad
ic

io
ne

s

So
lic

ita
da

s

po
r M

éx
ic

o
8

2
6

0
1

1
9

1
7

3
1

1
3

5
5

9
6

8
7

7
3

4
8

1
1

0
6

9
5

2
7

9
4

9
8

4
6

9
6

0
4

2
7

7
7

0
6

1
5

0
4

0
2

9
1

9

So
lic

ita
da

s

a
M

éx
ic

o
3

0
4

5
8

0
6

9
8

0
8

0
1

1
5

1
1

0
1

1
4

1
3

5
8

3
7

1
5

6
8

0
9

0
1

1
7

1
7

6
1

8
7

2
0

7
1

8
3

1
3

1
1

4
0

9
0

4
9

1
0

4
6

9

Ex
ho

rt
os

 o
 C

ar
ta

s
R

og
at

or
ia

s

So
lic

ita
da

s

po
r M

éx
ic

o
5

2
5

2
7

6
3

1
0

3
9

5
4

0
1

2
1

4
6

5
2

8
5

1
9

6
2

8
0

4
7

7
3

7
4

9
5

2
0

8
0

9
8

6
1

8
9

3
8

7
1

5
4

5
8

8
6

8
9

6
9

1
2

1
0

9
2

8
0

7
4

6
3

5
3

8
5

6
6

So
lic

ita
da

s

a
M

éx
ic

o
2

0
0

2
6

0
2

4
9

2
3

0
2

2
9

4
8

9
2

3
0

3
8

5
3

8
7

3
7

8
3

0
0

4
9

7
2

9
6

4
0

7
3

0
7

3
1

6
3

4
5

5
6

0
5

8
5

4
8

5
4

7
8

3
8

2
5

2
1

3
5

7
8

2
4

3
4

5

*
La

s
ci

fr
as

 d
e

2
0

1
7

 t
ie

ne
n

co
rt

e
al

 3
0

 d
e

ju
ni

o.

Fu
en

te
: S

ec
re

ta
ría

 d
e

Re
la

ci
on

es
 E

xt
er

io
re

s.

Quinto Informe de Labores de la SRE,
se terminó de imprimir en el mes

de agosto de 2017,
en Talleres Gráficos de México,

Canal del Norte 80, Col. Felipe Pescador,
Del. Cuauhtémoc, C.P. 06280, Ciudad de México

La edición consta de 800 ejemplares.

