
Human Rights Brief Human Rights Brief

Volume 18 Issue 1 Article 5

2010

Interview: José de Jesús Orozco-Henríquez, Commissioner at the Interview: José de Jesús Orozco-Henríquez, Commissioner at the

Inter-American Commission on Human Rights Inter-American Commission on Human Rights

Human Rights Brief

Follow this and additional works at: https://digitalcommons.wcl.american.edu/hrbrief

 Part of the Human Rights Law Commons, and the International Law Commons

Recommended Citation Recommended Citation
Human Rights Brief. "Interview: José de Jesús Orozco-Henríquez, Commissioner at the Inter-American
Commission on Human Rights." Human Rights Brief 18, no. 1 (2010): 24-27.

This Interview is brought to you for free and open access by the Washington College of Law Journals & Law
Reviews at Digital Commons @ American University Washington College of Law. It has been accepted for inclusion
in Human Rights Brief by an authorized editor of Digital Commons @ American University Washington College of
Law. For more information, please contact kclay@wcl.american.edu.

https://digitalcommons.wcl.american.edu/hrbrief
https://digitalcommons.wcl.american.edu/hrbrief/vol18
https://digitalcommons.wcl.american.edu/hrbrief/vol18/iss1
https://digitalcommons.wcl.american.edu/hrbrief/vol18/iss1/5
https://digitalcommons.wcl.american.edu/hrbrief?utm_source=digitalcommons.wcl.american.edu%2Fhrbrief%2Fvol18%2Fiss1%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/847?utm_source=digitalcommons.wcl.american.edu%2Fhrbrief%2Fvol18%2Fiss1%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/609?utm_source=digitalcommons.wcl.american.edu%2Fhrbrief%2Fvol18%2Fiss1%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:kclay@wcl.american.edu

24

On June 4, 2009, José de Jesús Orozco-Henríquez was
elected to serve as one of seven members of the Inter-
American Commission on Human Rights, and he is the

third Mexican to occupy this position. Jesús Orozco-Henríquez
was a justice in the Tribunal Electoral del Poder Judicial de
la Federación (TRIFE), Mexico’s highest electoral court, for
16 years, and is currently a tenured full-time researcher at
the Institute for Legal Research of the National Autonomous
University of Mexico (UNAM) in the fields of constitutional law
and international human rights law.

Human Rights Brief: We’d like to know about you. Could
you talk about your previous work as a justice in the TRIFE in
Mexico and your previous experience with human rights issues?

Jesús Orozco-Henríquez: My interest in the defense and protection
of human rights began in the 1980’s, at the beginning of my career
as a researcher and professor at the Institute for Legal Research
of the UNAM, when I published several papers on the subject.
Later, when in 1996 I had the honor of being chosen unanimously
by the Senate of the Republic1 to be one of the seven members of
the Upper Chamber of the TRIFE (the highest electoral court in
Mexico),2 I had the opportunity to put into practice my knowledge
and to promote a position committed to the defense and protection
of human rights, particularly political rights.

HRB: Could you mention some examples to illustrate your position?

J.O.: My law clerks and I repeatedly invoked international
instruments for the protection and promotion of human rights
to ground and justify the decisions of the TRIFE. In par-
ticular, we applied opinions from the Inter-American Court of
Human Rights (Inter-American Court) and the Inter-American
Commission on Human rights (IACHR). Likewise, I was the
first justice to hold that it was appropriate to use the Action for
the Protection of the Political and Electoral Rights of the Citizen
(Action)3 against acts of political parties, and not only against
authorities, given the dominant position of political parties com-
pared to that of citizens, and their potential ability to violate citi-
zens’ human rights. At first, that was the opinion of the minority,
but subsequently, it became the majority opinion. In 2007, based
on that opinion, the Mexican Constitution was amended to con-
sider the merits of the Action against the acts of political parties,
which has helped to ensure the internal democracy of political
parties and the respect of the human rights of their members.

Additionally, I encouraged that the Action could be brought, not
only to guarantee the right to vote, the right to be elected, or the
right of political association, but also to guarantee the right of
access to public electoral information, including information
corresponding to the political parties (for example, information
regarding the procedures for selecting their leaders and can-
didates or the information regarding the remuneration of their
leaders). Likewise, I encouraged the TRIFE to establish mea-
sures to effectively guarantee that the political parties accom-

Interview: José de Jesús Orozco-Henríquez,
Commissioner at the Inter-American Commission on Human Rights

plished the gender quota legally demanded for the selection of
their candidates, and that the members of indigenous communi-
ties had access to justice in order to challenge elections under
their system of uses and customs.

HRB: How did you experience the election procedure for the new
members of the Inter-American Commission on Human Rights?

J.O.: In early 2009, officials from the Ministry of Foreign Affairs
of Mexico informed me that my name had been mentioned among
several non-governmental organizations (NGOs), along with
the names of prominent people, as a possible candidate to run
for election as a Commissioner of the IACHR. They asked me
if I would accept being part of a list that would be analyzed by
different human rights NGOs and diverse areas of the Mexican
government. In March, they informed me that, after the respec-
tive consultations, the Mexican Government decided to nominate
me as a possible Commissioner. After several interviews with the
Permanent Ambassadors before the Organization of American
States (OAS), as well as some visits to certain countries, I had
the honor and the great satisfaction of being elected by 32 of 34
Member States represented (Cuba did not participate). I believe
that, in addition to the recognized professional performance of
the Mexican foreign service in promoting my candidacy, favorable
factors that influenced my election were the fact that 23 years had
passed without having a Mexican member of the IACHR, and
the prominent role of two outstanding Mexican jurists who had
recently served as judges and presidents of the Inter-American
Court: Héctor Fix-Zamudio and Sergio García-Ramírez.

Commissioner José de Jesús Orozco

B
y

Va
lé

ri
e

G
ui

ll
am

o.

25

José de Jesús Orozco-Henríquez fue elegido el 4 de junio
para fungir como uno de los siete miembros de la Comisión
Interamericana de Derechos Humanos, y es el tercer mexi-

cano en ocupar dicho cargo. Jesús Orozco Henríquez fue magis-
trado del Tribunal Electoral del Poder Judicial de la Federación
(TRIFE) durante 16 años y actualmente es investigador titular
de tiempo completo en el Instituto de Investigaciones Jurídicas
de la Universidad Nacional Autónoma de México (UNAM) en
las áreas de Derecho Constitucional y Derechos Humanos.

Human Rights Brief: Quisimos saber mas de usted. ¿Podría
hablar usted de su trabajo anterior como un Juez del TRIFE en
México y de su experiencia en asuntos con respecto a derechos
humanos?

Jesús Orozco-Henríquez: Mi interés por la defensa y protec-
ción de los derechos humanos nace en la década de los 80’s, al
inicio de mi carrera como investigador y profesor del Instituto
de Investigaciones Jurídicas de la UNAM, y al publicar diver-
sos trabajos sobre la materia. Posteriormente, cuando en 1996
tuve el honor de ser elegido unánimemente por el Senado de
la República para ser uno de los siete miembros de la Sala
Superior del TRIFE (la máxima autoridad jurisdiccional elec-
toral en México), tuve oportunidad de poner en la práctica mis
conocimientos e impulsar una posición comprometida con la
defensa y protección de los derechos humanos, particularmente
los derechos políticos.

HRB: ¿Podría mencionar usted algunos ejemplos para ilustrar
su posición?

J.O.: En mi ponencia recurrentemente invocamos instrumentos
internacionales de protección y promoción de los derechos huma-
nos para fundar y motivar las sentencias del TRIFE. En particu-
lar, aplicamos criterios de la Corte Interamericana de Derechos
Humanos (Corte IDH) y de la Comisión Interamericana de
Derechos Humanos (CIDH). Asimismo, fui el primer magis-
trado en sostener que era procedente el juicio para la protección
de los derechos político-electorales del ciudadano (el Juicio)
contra actos de partidos políticos -y no sólo de autoridades-,
dada la posición preponderante de los partidos políticos frente a
la de los ciudadanos y su aptitud potencial para violar los dere-
chos humanos de éstos. Al principio, el criterio fue minoritario,
pero, con posterioridad, el criterio se convirtió en el mayoritario.
En 2007, con base en dicho criterio, se reformó la Constitución
mexicana para contemplar la procedencia del Juicio contra
actos de partidos políticos, lo cual ha contribuido a garantizar
la democracia interna de los partidos políticos y el respeto a los
derechos humanos de sus afiliados.

Además, impulsé que el Juicio no sólo procediera para garanti-
zar los derechos políticos de votar, ser votado y de asociación
político-electoral, sino también para garantizar el derecho de
acceso a la información político-electoral, incluso información

Entrevista: José de Jesús Orozco-Henríquez,
Comisionado en la Comisión Interamericana de Derechos Humanos

correspondiente a los partidos políticos (por ejemplo, para
conocer los procedimientos de selección de sus dirigentes y
candidatos o la remuneración de sus dirigentes). Igualmente,
impulsé que el TRIFE estableciera medidas para garantizar de
manera efectiva que los partidos políticos satisficieran la cuota
de género exigida por la ley para seleccionar a sus candidatos,
y que los miembros de comunidades indígenas tuvieran acceso
a la justicia para impugnar elecciones bajo el sistema de usos y
costumbres indígenas.

HRB: ¿Cómo era su experiencia del procedimiento de elección
para los nuevos miembros de la Comisión Interamericana de
Derechos Humanos?

J.O.: Al inicio del 2009, funcionarios de la Secretaría de
Relaciones Exteriores de México me comentaron que mi
nombre había sido mencionado entre diversas ONGs, junto
con él de destacadas personas, como posible candidato para
postularse como Comisionado en la CIDH. Me consultaron
si aceptaba formar parte de una lista que sería analizada
por diversas organizaciones no gubernamentales defensoras
de derechos humanos y diversas áreas del gobierno. En el
mes de marzo, me informaron que, después de las consultas
respectivas, el Gobierno Mexicano había decidido proponerme
como Comisionado. Después de diversas entrevistas con los
respectivos Embajadores ante la Organización de Estados
Americanos (OEA), así como algunas visitas a ciertos países,
tuve el honor y la gran satisfacción de ser electo y contar con el
voto de 32 de los 34 países representados (Cuba no participó).
Estimo que, además del reconocido profesionalismo del servi-
cio exterior mexicano al promover mi candidatura, factores que
influyeron favorablemente en mi elección fueron el hecho de
haber transcurrido más de 23 años sin que un mexicano fuera
miembro de la CIDH, así como el destacado papel que reci-
entemente habían desempeñado dos ilustres juristas mexicanos
como jueces y presidentes de la Corte IDH, como son Héctor
Fix-Zamudio y Sergio García-Ramírez.

Deseo mencionar que me siento muy afortunado de trabajar con
excelentes colegas en la CIDH, tanto por su reconocido com-
promiso con la causa de los derechos humanos como por sus
altas cualidades personales y profesionales. La comunicación
entre nosotros es franca y fluida. Creo que una ventaja de la
actual conformación en la CIDH es que provenimos de diversos
ámbitos y disciplinas (como el jurisdiccional, el diplomático, la
defensa no gubernamental de los derechos humanos, así como
el académico, incluyendo perspectivas tanto del derecho inter-
nacional como del derecho constitucional), lo cual resulta muy
enriquecedor para nuestro trabajo.

HRB: ¿Como miembro de la Comisión, podría decirnos usted los
desafíos más grandes que enfrentará el sistema Interamericana
de Derechos Human en los próximos cuatro años?

26

I want to mention that I feel very fortunate to work with excellent
colleagues at the IACHR, as much because of their recognized com-
mitment to the cause of human rights as their extraordinary personal
and professional qualities. Communication between us is frank and
fluid. I believe that an advantage of the current composition of the
IACHR is that we come from diverse areas and disciplines (like the
judiciary, diplomacy, the civil society defense of human rights, as
well as academia, including perspectives from both international law
and constitutional law), which is very enriching for our work.

HRB: As a Commissioner, could you tell us the greatest chal-
lenges you see that the Inter-American Human Rights System
will face during the next four years?

J.O.: It is important to encourage all states of the Americas to
ratify each of the Inter-American instruments for the protection
of human rights, as well as the recognition of the jurisdiction
of the Inter-American Court. Also, one of the greatest chal-
lenges today is to articulate the Inter-American System for the
Promotion and Protection of Human Rights (System) with the
active and effective participation of all constituent parts. That
means not only visualizing the System as the IACHR and the
Inter-American Court, but to encourage States, civil society
organizations and especially the ombudsman and other consti-
tutional or local organisms for the defense of human rights to
assume an authentic role as guarantors and public policy advo-
cates for human rights under international standards.

It is relevant to encourage the recognition of the constitutional
hierarchy of the human rights treaties by States that are part of the
American Convention on Human Rights (only eleven States have
created that hierarchy); the knowledge and recurrent use of the Inter-
American standards for the promotion and protection of human
rights by the highest national courts of the OAS Member States; as
well as the adoption of legislation that effectively implements the
recommendations and decisions of the IACHR and Inter-American

Court respectively (currently only two States Parties to the American
Convention on Human Rights have established a mechanism for
implementation, and one more has partially done so).

With regard to the IACHR, each year the number of petitions has
increased, not because human rights violations have increased in the
region but because the people of the Americas increasingly view the
System as a mechanism for justice. However, limitations remain in
the budget allocated by the OAS, which has resulted in a significant
backlog. In effect, former compositions of the IACHR have been
taking measures to reduce the backlog and it is clear that we should
review our procedures once again to speed them up and propose
new solutions to address the problems with a shoestring budget. In
any case, it would be convenient for the necessary and highly appre-
ciated support of external donors to have a multi-year character in
order to establish plans and programs in the medium and long term.

Along these lines, it is necessary to boost the cooperation and
promotion functions of the IACHR, strengthening the explana-
tions of our decisions, and engage more actively in the friendly
settlement process at any stage of the proceeding.

As head of the Human Rights Defenders Unit of the IACHR,
not only will I place emphasis on ensuring effective protection
of the defenders’ rights, but I will promote greater participation
of public and private human rights defenders within the System.
It is clear that their role is strategic for generating a culture of
respect for human rights in the region based on human dignity,
as well as ensuring their effective protection.

Santiago Vázquez-Camacho, an LL.M. candidate in the International
Legal Studies Program at the American University Washington College
of Law, and Consulting Attorney of the Rapporteurship on the Rights
of the Child of the Inter-American Commission on Human Rights, and
Charles Abbott, Senior Online Editor of the Human Rights Brief, col-
laborated in this interview for the Human Rights Brief.	 HRB

It is necessary to boost the cooperation and promotion
functions of the IACHR, strengthening the explanations

of our decisions, and engage more actively in the friendly
settlement process at any stage of the proceeding.

Endnotes:	 Interview: José De Jesús Orozco-Henríquez, Commissioner at the Inter-American Commission
on Human Rights
1	 The justices from the TRIFE are elected by two thirds of the present
members of the Senate from a proposal of the Supreme Court of Justice.
2	 The TRIFE is competent to qualify the presidential elections and
to decide definitively disputes related to any federal or state elections.
3	 The Action for the Protection of the Political and Electoral Rights
of the Citizen is a judicial mechanism regulated in the Constitution and
general laws for protecting the citizens from laws and acts from electoral
authorities and acts from political parties that in a particular case alleg-
edly violated the political rights of a citizen. In 2008 the Inter-American

Court ordered Mexico to complete, within a reasonable time, the adapta-
tion of its domestic law to the American Convention on Human Rights,
so that, using this remedy, the citizens are effectively guaranteed the
possibility of contesting the constitutionality of the legal regulation of
the right to be elected. I/A Court H.R., Case of Casta Òeda-Gutman
v. Mexico. Preliminary Objections, Merits, Reparations, and Costs.
Judgment of August 6, 2008. Series C No. 184, para. 231.
4	 The decisions can be consulted in the internet page of the TRIFE
(www.trife.gob.mx).

27

Es necesario impulsar las funciones de promoción y
cooperación de la CIDH, fortalecer la motivación de nuestras
decisiones, e involucrarnos de manera más activa en los procesos
de solución amistosa en cualquier etapa del procedimiento.

J.O.: Es importante promover que todos los Estados de las
Américas ratifiquen cada uno de los instrumentos interameri-
canos de protección de los derechos humanos, así como que
reconozcan la jurisdicción de la Corte IDH. Asimismo, uno de
los mayores retos actuales es articular el Sistema Interamericano
de Promoción y Protección de los Derechos Humanos (el
Sistema) con la participación activa y eficaz de todas las partes
que lo integran. Ello implica no sólo visualizar al Sistema como
la CIDH y la Corte IDH, sino promover que los Estados, las
organizaciones de la sociedad civil y especialmente los ombuds-
man y demás organismos constitucionales o locales de defensa
de los derechos humanos asuman un papel auténticamente
garante y promotor de políticas públicas a favor de los derechos
humanos bajo estándares internacionales.

Es relevante impulsar el reconocimiento de la jerarquía constitu-
cional de los tratados de derechos humanos en todos los Estados
parte de la Convención Americana sobre los Derechos Humanos
(en la actualidad sólo 11 países le han dado esa jerarquía); el
conocimiento y uso recurrente de los estándares interamericanos
de promoción y protección de los derechos humanos por parte
de los máximos tribunales de los Estados miembros de la OEA;
así como la adopción de legislación interna que implemente
las recomendaciones y sentencias de la CIDH y Corte IDH
respectivamente (en la actualidad sólo 2 Estados partes de la
Convención Americana sobre los Derechos Humanos han esta-
blecido un mecanismo de implementación y uno más de forma
parcial).

Respecto a la CIDH, cada año ha incrementado el número de
peticiones, no porque hayan aumentado las violaciones a los
derechos humanos en la región sino porque las y los americanos

visualizan cada vez más al Sistema como un mecanismo de jus-
ticia. Sin embargo, persisten las limitaciones en el presupuesto
asignado por la OEA, lo cual ha propiciado un rezago significa-
tivo. Al efecto, anteriores integraciones de la CIDH han estado
adoptando medidas para abatir el rezago y es claro que debemos
revisar, una vez más, nuestros procedimientos a fin de intentar
agilizarlos y plantear nuevas soluciones para hacer frente a una
problemática con un presupuesto siempre exiguo. En todo caso,
convendría que el necesario y muy apreciado apoyo de donantes
externos pudiera tener un carácter multianual que permita esta-
blecer planes y programas a mediano y largo plazo.

Asimismo, es necesario impulsar las funciones de promoción y
cooperación de la CIDH, fortalecer la motivación de nuestras
decisiones, e involucrarnos de manera más activa en los procesos
de solución amistosa en cualquier etapa del procedimiento.

Como encargado de la Unidad de Defensoras y Defensores de
Derechos Humanos en la CIDH, no sólo pondré énfasis en velar
por la protección efectiva de sus respectivos derechos, sino que
promoveré una mayor participación de las defensorías de los
derechos humanos públicas y privadas dentro del Sistema. Es
claro que su función es estratégica para generar una cultura de
respeto de los derechos humanos en la región con base en la
dignidad humana, así como para garantizar su tutela efectiva.

Santiago Vázquez-Camacho, estudiante de la Maestría (LL.M.) en Derecho
Internacional (International Legal Studies Program) de American University
Washington College of Law y abogado consultor de la Relatoría sobre los
Derechos de la Niñez de la Comisión Interamericana de Derechos Humanos,
y Charles Abbott, Senior Online Editor del Human Rights Brief, colaboraron
en esta entrevista para el Human Rights Brief.	 	 HRB

Endnotes:	 Entrevista: José de Jesús Orozco-Henríquez, Comisionado en la Comisión Interamericana de
Derechos Humanos
1	 Los magistrados del TRIFE son elegidos por las dos terceras
partes de los miembros presentes de la Cámara de Senadores a pro-
puesta de la Suprema Corte de Justicia de la Nación.
2	 El TRIFE es competente para calificar la elección presidencial y
resolver definitivamente impugnaciones de cualquier elección fed-
eral o local.
3	 El Juicio para la Protección de los Derechos Políticos y
Electorales del Ciudadano es un mecanismo judicial regulado en la
Constitución y en leyes generales para proteger a los ciudadanos de
leyes y actos de autoridades electorales y actos de partidos políticos
que en un caso concreto presuntamente hayan violado los derechos

políticos de algún ciudadano. En el 2008, la Corte Interamericana
de Derechos Humanos ordenó a México completar, en un tiempo
razonable, la adaptación de su legislación interna a la Convención
Americana sobre Derechos Humanos, “de manera que mediante
dicho recurso se garantice a los ciudadanos de forma efectiva el
cuestionamiento de la constitucionalidad de la regulación legal del
derecho a ser elegido”. Corte IDH. Caso Castañeda Gutman Vs.
México.Excepciones Preliminares, Fondo, Reparaciones y Costas.
Sentencia de 6 de agosto de 2008. Serie C No. 184, párr. 231.
4	 Las sentencias pueden consultarse en la página del TRIFE
(www.trife.gob.mx).

	Interview: José de Jesús Orozco-Henríquez, Commissioner at the Inter-American Commission on Human Rights
	Recommended Citation

	tmp.1320937925.pdf.QaMTP

