HRC/NONE/2014/5

HRC/NONE/2014/5


(Translated from Spanish)

Replies by Mexico to the questionnaire on Human Rights Council resolution 21/7, entitled “right to the truth”
1.
Can the Member State provide information on what it considers to be good practices in the establishment, preservation and provision of access to national archives on human rights? In answering this question, the Member State may consider the following aspects:


The replies are organized as responses to questions 1.1 to 1.8.

1.1
Does the Member State have a national archival policy on human rights which is enacted in law?


The national archival policy has been enacted in various legal texts based on the Constitution of the United States of Mexico, particularly articles 6 and 8 thereof. In addition, Mexico has the Federal Act on Transparency and Access to Public Government Information.


As from 12 June 2003, all branches and entities in the federal Government are obliged by the Act to provide access to the information contained in their documents concerning, among other things, their working methods, use of public resources, results or performance. Every person may request information from federal institutions and receive it rapidly, without difficulties and with no need to identify oneself or state the purpose for which the information is to be used. The Act also guarantees the individual’s right to privacy by obliging the institutions to protect personal data kept in their archives or databases. It thus makes a distinction between governmental information, which is public, and personal information, which is confidential.


Thus, article 14 of the Act states that “The restricted nature of information may not be invoked in the context of investigations of grave breaches of fundamental rights or crimes against humanity.”

Similarly, the Act establishes a national archivist policy guaranteeing the preservation and protection of archives, and setting out the framework for their management and standards and procedures for access to archives. The Federal Institute for Access to Public Information (IFAI), established on the basis of the Act, is an autonomous body responsible for guaranteeing to all persons access to public information and protection of their personal data held by the Government and individuals and for promoting a culture of access to information, transparency, accountability and guaranteed protection of personal data within society and the Government.


The Mexican Government also has a Federal Archives Act, published in the Official Gazette
 on 23 January 2012, which lays down arrangements for the organization and conservation of the archives of public entities, the conservation of Mexico’s documentary heritage and the promotion of safekeeping and access to archives.


The Supreme Court has ruled that article 14 of the Federal Act on Transparency and Access to Public Government Information is to be interpreted in the sense that preliminary investigations into acts that may constitute grave breaches of human rights do not constitute restricted information, and are accordingly public, in conformity with article 6 of the Act.


There is also the Victims’ Act, articles 18, 19, 20 and 24 of which set out rights and obligations in this area.


Under the federal Government, there is an agreement for which general provisions have been issued concerning transparency and archives of the federal administration as well as a general-purpose manual on transparency and archives, setting out arrangements for transparency, accountability and access to public information that are to be implemented by the branches and entities of the federal administration and the Attorney General’s Office.


The National Archives are under the Ministry of the Interior and are available for consultation; their purpose is to preserve, disseminate and enhance Mexico’s documentary heritage and to keep administrative archives up to date in order to safeguard the nation’s short-, medium- and long-term memory and facilitate transparency in government.


Under the Ministry of Education, there is the National Institute for Historical Analysis of the Mexican Revolution, whose objective is to carry out and cooperate in the investigation, study and dissemination of the history of the major political, economic, social and cultural transformations generated by the revolutions that have marked Mexican history, namely, the struggle for independence, liberal reform, the Mexican revolution and the democratic transformations of the late twentieth century.


At the local level, under the Office of the Attorney General of the Federal District, the government of the Federal District has a Programa General de Desarrollo del Distrito Federal 2007–2012 (General Programme for Development of the Federal District, 2007–2012), sector 1 of which is “Policy reform: giving the city and its inhabitants all their rights”. One of its policy lines is to carry out measures to ensure full access to all government information, to strengthen the measures already in place and to review, update and draft proposals for reform of the regulatory framework in respect of transparency and access to information.


The government of the Federal District has a Federal District Archives Act which regulates the functioning, integration and management of the documents and archives held by the executive, legislative and judicial branches and the autonomous public institutions of the Federal District and lays down the basis for the coordination, organization and functioning of institutional archives, among other things.
 


The foregoing demonstrates that the Mexican Government has defined a policy for the handling and conservation of archives which has been laid down in various laws that oblige all public entities to observe the relevant regulations, and which is accompanied by public policies aimed at guaranteeing access to the information held by the relevant entities.

1.2
Does the legislation declare that the nation’s documentary heritage is to be retained and preserved?


Yes: in the Federal Archives Act, article 6, sections IV and V of which stipulate that the objectives of the Act include ensuring the proper conservation, organization and consultation of documents in current use and central and historical archives; making the management of and access to public information more efficient; and promoting documentary historical research as well as ensuring the availability, rapid location, integrity and preservation of archival documents in the possession of the relevant entities.


Supplementing the above-mentioned instruments are the following regulations at the federal level:

· The Federal Act on Transparency and Access to Public Government Information.
 It states that the right of access to public information shall be interpreted in accordance with the Constitution of the United States of Mexico, the Universal Declaration of Human Rights, the International Covenant on Civil and Political Rights, the Convention on the Elimination of All Forms of Discrimination against Women and other international instruments signed and ratified by Mexico and with the interpretation given to these instruments by specialized international organizations. It also stipulates that the head of each branch or entity must take the necessary steps to ensure custody and conservation of files;

· The regulations on the Federal Act on Transparency and Access to Public Government Information,
 which set out the procedures for accessing personal data held by branches and entities.


As concerns the Attorney General’s Office, in general the records generated by the Office, including those relating to human rights, have a life cycle set out in the availability schedule for each institution, and once their documentary validity has expired, the National Archives, the entity which is responsible for archiving in Mexico, is requested to destroy the records.


The Office of the Attorney General of the Federal District has a Federal District Archives Act which states, in article 7, that documents comprising the documentary heritage of the Federal District shall be duly organized and annotated and are available to public entities responsible for the implementation of the Act and to any person who so requests, either in the office where they originated or were compiled, or in the relevant archive.


There is a supplementary instrument, the Federal District Act on Transparency and Access to Public Information,
 whose objective is to make the exercise of public functions transparent and ensure effective access of all persons to the public information held by local institutions, since the information generated, managed or in the possession of local entities is deemed to be in the public domain and accessible to any person under the terms and conditions established by the law.


This regulation includes the wording on interpretation cited above and categorically states that the restricted nature of information may not be invoked in the context of investigations of grave breaches of fundamental rights or crimes against humanity, while imposing on public institutions the preparation of public records of such investigations.


The regulations for the implementation of the Federal District Act on Transparency and Access to Public Information, the objective of which is to regulate the implementation of the provisions of the above-mentioned Act in respect of the fundamental right to public information generated, managed or in the possession of the relevant entities, likewise stipulates that such entities shall provide the requested information in the physical condition and state of completeness in which it is found.


From the above, it may be seen that the Mexican Government has an ample legislative framework for the handling of archives and information which sets out clear rules for the conservation, management and protection, not only of information relating to human rights but also of all documents in the State’s possession, creating an integrated national archiving policy that is replicated in each federal state, and thus laying responsibilities upon each of its constituent public entities.

1.3
Does the legislation create the framework for managing State records? Does it provide the mandate of the archival authority and set out the rules for its operations?


The Federal Archives Act clearly sets out the methods and practices to be followed when planning, managing and controlling the production, circulation, organization, conservation, use, selection and final destination of archived documents.


Article 41 of the Act says that the National Archives administers the national archives and serves as a central consulting agency for the federal Government in managing the administrative and historical archives of the federal administration.


Federal regulations have established a National Archives Council as a collegial body charged with developing national policy on public and private archives and national guidelines on the management of documents and protection of the national documentary heritage.


The Office of the Attorney General of the Federal District, using the Federal District Archives Act as the basis as far as Mexico City is concerned, develops the regulations for organization, conservation, protection and access to archives held by public institutions. These legislative texts oblige all public entities, both federal and local, to carry out the relevant provisions.


The archive regulations for the Federal District govern the organization and operation of institutional archive systems and set up the machinery for coordination and communication among archives. They establish the Federal District Archives Council, for the purpose of helping to design methodologies for managing archives and assisting public entities in applying them, and a Federal District Archives Network, to ensure transparency, access to information, protection of personal data and efficient administration.

1.4
Does the legislation establish clear criteria and procedures for access to archives?


Yes: see paragraph 1.


It bears noting that, in addition, the Federal Act on Transparency and Access to Public Government Information, published in the Official Gazette on 11 June 2002, clearly outlines the procedures and conditions through which any person may gain access to public information generated and conserved by the Attorney General’s Office in its current records and central archives, as indicated in article 1 of the Act, which says:


“Article 1. The present Act is in the public interest. Its purpose is to create the conditions for guaranteeing access by all persons to information in the possession of the three branches of government, autonomous or legally autonomous constitutional bodies or any other federal entities.”

In order to ensure access of all persons to information held by public institutions and any other body or organization that receives public funding, there is the Federal District Act on Transparency and Access to Public Information. This text makes the necessary provision for every person to have access to public government information using streamlined procedures that are free of charge.


In order to manage and supervise compliance with the legal provisions in the above-mentioned legislation and to promote the exercise of the right to information, make decisions on the rejection of requests for access to information and protect personal data held by agencies, the Federal District Institute for Access to Public Information and Protection of Personal Data was established.


The Institute draws up procedures for the exercise of the right of access to public information, which emphasize that anyone, individually or through a legal representative, may submit a request for access to information, with no justification or grounds needing to be provided.

1.5
Does the Member State have information on what it identifies as good practices in the development of capacity to manage records?


Yes: since the Federal Archives Act gives clear and detailed indications of the organization required for the conservation of archives of the three branches of government and the autonomous or legally autonomous constitutional bodies in order to promote the safekeeping and dissemination of and access to private archives of historical, social, technical, scientific or cultural relevance.


Article 32, paragraph 1, of the Federal Act on Transparency and Access to Public Government Information states that “It is for the National Archives to draw up criteria, in consultation with the Institute, for the cataloguing, classification and conservation of administrative documents and the organization of the archives of branches and entitities. Such criteria shall take into account international standards and best practices in this area”.


In addition to the above instruments, Mexico has the “Infomex Gobierno Federal”
 system, a tool for requesting information from over 230 governmental institutions. The Government also has a manual for the use of the “Infomex Gobierno Federal”
 system, outlining the successive steps to be taken through this platform.


The majority of public entities have an administrative unit for receiving and handling requests for information from citizens. They are generally called public information offices and are responsible for advising persons making requests and registering, processing and following through on the requests.


The Attorney General’s Office has tools for archival consultation and control developed in conformity with the arrangements instituted by the National Archives, the body which is responsible for archiving in Mexico, for the management of the administrative and historical archives of the federal administration.
In addition, the government of the Federal District has the INFOMEX
 system, through which individuals may submit requests for access to public information and for access to, rectification of, cancellation of or opposition to personal data. It is the sole system for registering all requests received by public bodies through the modalities set out in the Federal District Act on Transparency and Access to Public Information and the Federal District Act on Protection of Personal Data and for receiving appeals for revision submitted through the same system. In the Federal District, anyone may consult the guide for requesting public information,
 which gives a step-by-step description, in simplified language, of the procedures for making such requests, as well as the guidelines for handling requests for public information and personal data through the INFOMEX system in the Federal District.

1.6
Does the Member State have information on what it considers to be good practices in the training of archive staff as well as in the development of guides to manage records?

The Ministry of Defence, through the National Archives and History Directorate, gives training courses for archive staff enrolled in the military education system; the curriculum includes the following thematic units covering good practices in military archives, such as:

A.
Training courses for sergeants:
· Information media;

· Archiving standards;

· Description of archives;

· Basic tools of automatization;

· National and international information policies;

· Document evaluation;

· Documentary diagnosis and scheduling;

· Storage and retrieval of information.

B.
Training courses:
· Archiving;

· Archiving standards;

· Basic information tools.

In addition, the Ministry of Defence has guides for handling records, known internally as “simplified archiving guides”.

The Attorney General’s Office has a permanent training programme for archivists at the national level. Continuous training of archivists is also provided by the National Archives on its website, individual advice and courses that are offered for the archives staff of this autonomous institution.

In the Federal District, the Federal District Institute for Access to Public Information and Protection of Personal Data is responsible for organizing activities to promote individual prerogatives flowing from the right of access to public information, fostering training and refresher training within the relevant public entities and helping to develop guides to explain the procedures for the enjoyment of this right.

In addition, Circular 1, entitled “Regulations on the administration of resources for branches, administrative units, technical support units, independent institutions and administrative institutions of the Federal District”,
 which is binding upon public institutions in Mexico City, sets out administrative policy, specifically in paragraphs 7.12.1 and 7.12.2.

This shows that there is a policy for the continuous training of staff involved in archival duties.

1.7
Does the Member State have information on what it identifies as good practices on physical security of archival institutions?

The Ministry of Defence applies the following four security measures to the conservation of documents: avoiding loss of data, preventing deterioration, counteracting physical and chemical agents and combating biological agents.

In the continuous safeguarding of its administrative and temporary archives carried out by trained staff, the Attorney General’s Office complies with basic security standards such as visible and clear signposting of actions to be taken in the event of accidents, emergency exits, location of fire extinguishers, safe areas and, in the case of the temporary archives, sprinkler and human detection systems, video cameras and electronic access systems for authorized personnel.

The government of the Federal District has supplemented the regulations with a Federal District Personal Data Protection Act
 and Guidelines on the Protection of Personal Data in the Federal District.
 These lay down the principles, rights, obligations and procedures relating to the protection and handling of personal data in the possession of public entities, which are obliged to give special treatment to information contained in documents, electronic media or other.

Specific obligations are also imposed on institutions, such as to register information systems with the Federal District Institute for Access to Public Information and Protection of Personal Data, to inform the owners of the data about its destination and to establish criteria for conservation and degrees of security based on the quality of the data.

1.8
Does the Member State have a proactive outreach programme aimed at making people aware of what archives exist and what services are available to them?


The Federal Act on Transparency and Access to Public Government Information obliges the branches of the federal administration to provide information, through the simplified archiving guides, on the matters under their competence. Such information is disseminated to the population through the website.

Under the Federal Act on Access to Public Government Information, the Attorney-General’s Office has an administrative unit, known as the Liaison Unit for Access to Public Government Information, through which citizens may request information contained in the current records and central archives.

The Federal District Act on Transparency and Access to Public Information states that all information generated, managed or in the possession of the Federal District’s branches and entities is deemed to be in the public domain and accessible to all, meaning that one may request any archive, record or piece of data in any medium, document or printed, optical, electronic, magnetic or physical record that is in the possession of the above institutions.
The web portal of the Federal District Institute for Access to Public Information and Protection of Personal Data
 offers users of the site a user-friendly interactive menu. It also provides ongoing classes and diploma courses for civil servants to help them develop the understanding and attitudes required to build transparency in government through instruction in subjects and techniques related to the right of access to public information and protection of personal data.

The Institute is responsible for taking policy measures to inform the public about the right of access to information, a policy carried out not only through the above-mentioned site but also through pamphlets, posters, publications, competitions, etc., for which purpose the material generated by the Institute is used to illustrate this right.

2.
Does the Member State have information on what it identifies as good practices in providing access to archives on human rights for transitional justice mechanisms (e.g. specific judicial mechanisms and other non-judicial mechanisms, such as truth and reconciliation commissions)?

As indicated above, the State has a policy of transparency, under which citizens have the necessary tools to apply the right of access to information, irrespective of the material and nature of the data, except where provided by law. 

Mexico has a National Human Rights Commission, a body responsible for the protection, monitoring, promotion, study and dissemination of the human rights laid down in the Mexican legal order and in the international instruments on human rights.

The Ministry of Defence has a web page on which it disseminates information on the legal situation of military personnel implicated in offences deemed to be violations of human rights, based on recommendations made by the National Human Rights Commission.

It also has a Directorate for Human Rights, an agency responsible for dealing, on behalf of the Ministry, with any request relating to the promotion and dissemination of human rights, international law, humanitarian law and gender equality in the Mexican Armed Forces and Air Force.

The Federal District has a Federal District Human Rights Commission, a body responsible for the protection, monitoring, promotion, study and dissemination of the human rights laid down in the Mexican legal order and the international instruments on human rights.

Among its competencies is the investigation of alleged violations of human rights committed by civil servants. Once these have been analysed, the relevant resolutions, conclusions or recommendations are to be made public, in accordance with the Federal District Human Rights Commission Act.

The Act also provides that all the Commission’s recommendations must be published, either in full or in summary form. In exceptional cases, a decision may be taken on whether they should be transmitted to the parties concerned, depending on specific circumstances.

Supplementing the above, article 14, section XIV, of the Federal District Act on Transparency and Access to Public Information states that the District’s branches and entities must maintain updated information, to be consulted in printed form and on the respective Internet sites, in accordance with their competencies, on the number of recommendations made to the institution in question by the Federal District Human Rights Commission and the follow-up to each recommendation, as well as progress in the implementation of the actions outlined in the human rights programme.

3.
Does the Member State have information on what it considers to be good practices in providing assistance by means of technical cooperation and the exchange of information concerning administrative, legislative and judicial and non-judicial measures, as well as experiences and best practices regarding the preservation and management of archives?

Through the Archives and History Directorate, the Ministry of Defence coordinates with public and private administrative bodies on matters relating to the technical and scientific research it carries out, in conformity with the provisions of article 28 of the regulations on that institution.

At local level, the Federal District Archives Act establishes the Archives Council as an advisory body for the regulation and consultation of public archives. It is responsible for helping to design methodologies for managing archives, assisting public institutions in applying them and coordinating the Archives Network. It also provides support to the internal document administration committees of each public institution, in conformity with the above-mentioned Act.

In other words, this body, among other things, promotes cross-cutting activities in archival matters, coordinates with the document administration committees that carry out the applicable regulations in the archives of the public institution and promotes the development of permanent coordination mechanisms among its members to ensure the application of archive standards that will effect overall improvements in the archives of public institutions.
4.
Consider and comment on the role that can be played by international organizations, including the Office of the High Commissioner for Human Rights, to assist Member States in the establishment, preservation and provision of access to national archives on human rights.

In conformity with public policies on human rights, the Ministry of Defence has maintained good practices in transparency and accountability, as well as having collaboration agreements both with the National Human Rights Commission and with the Office of the High Commissioner for Human Rights with a view to promoting, disseminating and ensuring respect for human rights in the activities it carries out. To this end, the staff of the archive and history unit needs to continue its training on archival matters in order to be conversant with existing national guidelines and international standards to be applied in compiling, preserving and providing access to national archives on human rights.

As pointed out earlier, the Federal Government, the Attorney General’s Office and specifically the Directorate for Material Resources and General Services, through its archives area coordinator, operate on the basis of very clear standards on archives.

Accordingly, the assistance that might be given would be advisory services in the management of human rights archives, where applicable.
	�	Available at http://www.diputados.gob.mx/LeyesBiblio/pdf/LFA.pdf.


	�	http://www2.scjn.gob.mx/red2/comjnicados/comunicado.asp?id=2210.


	�	http://www.dof.gob.mx/nota_detalle.php?codigo=5297901&fecha=03/05/2013.


	�	Programa General de Desarrollo del Distrito Federal 2007–2012, pp. 20 and 21.


	�	Available at http://www.aldf.gob.mx/archivo-3e05f84704f67c467c467c5a92827049ee6d.pdf.


	�	Available at http://www.colef.mx/Transparencia/leydetransparencia/POT/FraccXIV/Ley-Transparencia-8-Jun-2012.pdf.


	�	Available at http://www.diputados.gob.mx/LeyesBiblio/regley/Reg_LFTAIPG.pdf.


	�	Available at http://www.infodf.org.mx/web/index.php.


	�	http://www.infodf.org.mx/web/index.php.


	�	https://www.infomex.org.mx/gobiernofederal/home.action.


	�	Available at https://www.infomex.org.mx/gobiernofederal/materiales/guiaUsoINFOMEX.pdf.


	�	http://www.infomex.org.mx/InformexDF/default.aspx.


	�	Available at http://www.infomexdf.org.mx/InfomexDF/Archivos/DocGuia/Guia_Solicitud_


		Informacion.pdf.


	�	Available at http://www.infodf.org.mx/aviso/doctos/Lineamientos_INFOMEX.pdf.


	�	Available at http://www.om.df.gob.mx/circularuno_unobis/2012/circularuno_2012.pdf.


	�	Available at http://www.infodf.org.mx/web/index.php?option=com_content&task=view&id=242.


	�	Available at http://www.infodf.org.mx/web/index.php?option=com_content&task=view&id=147&�Itemid=208.


	�	http://www.infodf.org.mx/web/index.php.


	�	Available at http://www.cdhdf.org.mx/index.php/normatidaad/ley-de-la-cdhdf/capitulo-i#.


HRC/NONE/2014/5
GE.14-10186[image: image1.png]Please recycle @


[image: image2.png]


  (E)    200314    240314


8
GE.14-10186
GE.14-10186
9

