National Plans of Action for the Promotion and Protection of Human Rights – Mexico

Contents

I. INTRODUCTION 

II. OBJECTIVES 

III. SPHERE OF ACTION 

IV. ACTIVITIES 

V. ACTIONS OVER THE SHORT TERM 

VI. SPECIFIC MEASURES AND ACTIONS OF FEDERAL EXECUTIVE AGENCIES IN FAVOR OF HUMAN RIGHTS 

SECRETARIAT OF THE INTERIOR 

SECRETARIAT OF FOREIGN AFFAIRS 

SECRETARIAT OF NATIONAL DEFENSE AND SECRETARIAT OF THE NAVY 

SECRETARIAT OF PUBLIC EDUCATION 

SECRETARIAL OF HEALTH 

OFFICE OF THE ATTORNEY GENERAL 

MEXICAN SOCIAL SECURITY INSTITUTE 

SOCIAL SECURITY AND SERVICES INSTITUTE FOR GOVERNMENT EMPLOYEES 

VII. ABBREVIATION AND ACRONYMS 

​​​​​​​​​​​​​​​​​​​​​​_________________
I. INTRODUCTION 

Mexican society and government have traditionally granted special importance to the respect for human rights, as testified to by distinct facts in our history as an independent nation. In 1810, Mexico became the first country in the Americas to prohibit slavery. At the outset of the independence movement, respect for human rights was one of the key factors outlined in building the new nation. The Sentiments of the Nation proclaimed by Morelos and the establishment of the chapter on individual rights in the Constitution of Apatzingán in 1814 project that aspiration of independent Mexico. 

In the nineteenth century, Mexican law made important contributions to the respect for human rights and law enforcement, such as the action for habeas corpus ("amparo"). In the twentieth century, the spirt of respect for human rights, following the Mexican Revolution, was reflected in the chapter on individual rights in the Constitution of 1917, which still governs the life we share in our nation. 

The dynamics of Mexican society have promoted a transformation in its demands and aspirations. In recent years, a more particpatory and democratic political culture that demands absolute respect for human rights has become evident. The government shares society's aspirations and it is convinced that the respect for human rights is a fundamental part of the rule of law. It has therefore promoted the building of an institutional structure to help make fulfillment of this social demand a reality. 

The creation of the National Commission on Human Rights (CNDH) in 1990, constitutional amendments and the enactment of the pertinent law in 1992, and reforms to strengthen the judicial branch and make it more independent in 1995, among other actions, testify to the will of the Mexican State to move forward in promoting and protecting human rights. 

The National Development Plan 1995-2000 explicitly specifies that: 

"The rule of law is inconceivable without full respect for human rights. To ensure strict compliance with legality as a major obligation of the government and to enforce the principles of impartiality and equality as central criteria in any public administration, it is necessary for citizens to have appropriate legal instruments as recourse against any possible actions on the part of authorities in violation of their rights. 

The protection and defense of human rights must be consolidated. And to achieve that goal, it is important too have greater participation of a civil society that can present its complaints in a simple, accessible and reliable manner in the certainty that they will receive due consideration. It is the duty of the State to consolidate the functions of the human rights commissions, open up new channels for citizen participation, and stimulate greater and more timely response by public servants to the recommendations made by these commissions. 

A national information system on human rights must be set up to support compliance with the recommendations of these commissions. Furthermore, the recommendations should be more widely publicized through mass media to facilitate due compliance with them. 
To improve the access of all people to means of human rights protection, it is necessary to strengthen the mechanisms for receiving complaints in the commissions. Particular attention will be placed on the status of human rights among those awaiting trial and serving sentences in the penitentiary system. It is also urgent to provide the most vulnerable groups in society with greater facilities for access to the human rights protection system. 

Consequently, the government will support public advisory and legal defense systems, as well as the work of private bodies that provide such services. 

As a complementary measure, mass media campaigns targeting society at large, as well as underprivileged groups, will also be promoted to further respect for human rights and to provide information on such rights and the procedures available for defending them. " 

This effort also responds to the commitment assumed by the Government of Mexico in the Vienna Declaration and Programme of Action, which, in paragraph 71, "recommends that each State consider the possibility of preparing a national plan of action in which it determines the measures necessary for that State to improve the promotion and protection of human lights." 

The progress attained by Mexican society and its increasingly democratic political institutions should be enhanced and expanded, and its demands must be met. This National Program to Promote and Strengthen Human Rights is presented in an effort to move forward in strengthening and consolidating a culture of human rights. 

The Program will be periodically evaluated to determine its degree of progress and fulfillment. For that purpose, a Technical Follow-Up Committee will be established that will update the program with any contributions made by other government agen-cies, public organizations that defend human rights, civ I society organizations and, if they deem it advisable, the legislative branch, the judicial branch and political parties. The activities of this Program will be coordinated by the CNDH. 

The Technical Follow-Up Committee will be formed by representatives of the agencies, entities and institutions of the federal public administration that participate in the Program, as well as by any representatives of the legislative and judicial branches who wish to sit on the Committee. For purposes of coordination, the CNDH will also form part of the Technical Committee. 

The Program to Promote and Strengthen Human Rights is therefore a continuation of both past and present efforts already undertaken by the Government of Mexico, which have been particularly intense over the past decade, and are complementary to the other actions beingtaken by the government in the field of human rights. 

II. OBJECTIVES 

To strengthen a culture of respect for human rights. 

To consolidate institutional mechanisms to protect human rights. 

To continue with measures to eradicate impunity in proven cases of human rights violations. 

To design mechanisms that will allow progress and obstacles in the policies on respect for human rights to be identified on a periodic and systematic basis. 

To increase dissemination of public information on the mechanisms to promote and protect human rights. 

To assist in fulfilling international commitments in this field. To strengthen the autonomy of the non-jurisdictional system. 

To promote collaboration between the government and civil society through existing institutional and legal mechanisms, so as to strengthen the protection of human rights. 

III. SPHERE OF ACTION 

This Program is being presented by the Executive branch, and falls within its sphere of competence. For the promotion and strengthening of respect for human rights to have greater scope and to be developed in all areas of society, the Executive respectfully calls on the other two branches of the Union - the legislative and judicial branches - and the state governments to program and carry out activities in their own spheres of competence, aimed at objectives similar to those of this Program, so they will be complementary and will strengthen each other. 

Participation of the diverse sector of civil society is considered essential to the full success of this Program. Thus, the social organizations that are already acting in the field of human rights, as well as other academic, civic and cultural institutions, are invited to support and join the efforts that the Government of Mexico proposes to carry out, without prejudice to the independence of criteria they maintain in this field. 

The CNDH is responsible for the protection, observation, promotion, study and dissemination of human rights provided for in Mexican law and in the international legal instruments Mexico has ratified. 

In August 1998, the CNDH Council approved its General Work Program for 1998-1999, in which activities and goals for strengthening a culture of human fights in the country are established. 

IV. ACTIVITIES 

Strengthening 

1. Seminars and training courses for public servants. 

The Secretariat of the Interior (SEGOB, for its acronym in Spanish), the Secretariat of National Defense (SEDENA), the Secretariat of the Navy (SEMAR), the Secretariat of Health (SS), the Office of the Attorney General (PGR), the Mexican Institute of Social Security (MISS), the Institute of Social Security and Services for Government Employees (ISSSTE), and the National System for Integral Development of the Family (DIF), as an integral part of their work programs, will hold human-fights-training courses that include economic, social and cultural aspects. Efforts will be made to collaborate and interact with the academic sector in these courses. 

In this context, special attention will be given to dealing with the human rights of indigenous populations, women, immigrants, children, senior citizens and people with some kind of disability, given their specific traits and needs. 

The National Women's Commission will develop an appropriate methodology and prepare information documents in an effort to ensure that the gender perspective is appropriately included in all the training courses. 

Likewise, the National Indigenous Institute will organize campaigns to train community promoters, so as to build the capacity Of indigenous communities to defend themselves in the justice system, and will promote federal and state training courses on human rights and indigenous rights. 

The state governments and the legislative and judicial branches will be invited to carry out similar tasks. 

2. Reinforcement of education programs in the field of human rights. 

The Secretariat of Public Education (SEP) will review study plans at the primary and secondary levels, as well as those for training teachers, in order to enhance the content on respect for human rights. 

The SEP, together with the National Association of Universities and Institutes of Higher Education (ANUIES) and other segments of the academic community, will promote the inclusion of subjects and courses on human rights in the study plans at the different universities and institutes of middle and higher education. 

The SEP and the Secretariat of Foreign Affairs (SRE), in collaboration with ANUIES, will explore international cooperation schemes leading to the establishment of graduate study programs in human rights at Mexican universities. 

In the sphere of its competence, the National Indigenous Institute will serve in an advisory capacity in the preparation of study plans and training courses linked to indigenous matters. 

Promotion 

3. Public information campaigns, particularly through mass media 

The Secretariat of the Interior (SEGOB) will enter into agreements with the state governments and the Chamber of the Radio and Television Industry (CIRT) to broadcast radio and television messages to publicize specific articles regarding the principal international instruments on human rights. 

Steps will be taken to give time on radio and television, as part of the time allocated to the government, to broadcast messages referring to the promotion -and protection of human rights. 

The essential legal elements of international instruments on human fights and indigenous rights will be broadcast in indigenous languages on the National Indigenous Institute's radio stations. 

Through the delegations of the Secretariat of Foreign Affairs (SRE), Health services (SS), the Mexican Social Security Institute (MISS), the Institute of Social Security and Services for State Workers (ISSSTE), the National Women's Commission, the offices of the National System for Integral Family Development (DIF) and the National Indigenous Institute (INI), the mass distribution of brochures referring to human fights, and particularly to the rights of children, women, indigenous people, disabled people and other vulnerable groups, will be stepped up. 

4. Establishment of human rights promotion and dissemination mechanisms that include the jointly responsible participation of diverse sectors of civil society, such as associations of physicians, teachers, entrepreneurs, lawyers, students and women, among others. 

Different civil society associations will be invited to seminars and workshops to spread a culture of respect for human rights. 

Organizations of recognized prestige in the area of human rights will be invited to attend program seminars or roundtable discussions to instill respect for and enforcement of human rights, as well as to formulate suggestions for new activities that should be included in the subsequent stages of the Program. 

The National Indigenous Institute will continue supporting the promotion and implementation of projects through concerted agreements with the transfer of resources to social organizations. 

Protection 

5. Bolstering of mechanisms for law enforcement in cases where human rights are violated. 

The SEGOB and the PGR will strengthen prevention programs in an effort to reduce human rights violations and cases of impunity, and will invite the state governments and their State Attorneys' Offices to join these programs. 

Detailed studies of the main demands of NGOS, in order to give them consideration and channel them toward solutions, will be made. 

The PGR will present a proposal to the National Conference on Law Enforcement on the advisability of implementing a national campaign against impunity and torture, including the preparation of pertinent training programs. 

Training courses, in accordance with article 7 of the Federal Law to Prevent and Penalize Torture, will be organized. 

6. Strengthening and continuous evaluation activities to protect the human rights of children, women, indigenous people, disabled people, senior citizens, migratory workers and other vulnerable groups. 

The SS (Health Ministry), the IMSS, the ISSSTE, the DIF and the National Senior Citizens' Institute (INSEN), with other institutions involved, will coordinate efforts to promote programs to protect human rights related to disabled people, senior citizens and children. 

The SRE and the National Immigration Institute will strengthen their programs to promote and protect the human fights of migratory workers. 

The National Women's Commission will further the implementation of programs to promote and protect women's lights. 

7. Support of initiatives to improve laws on human rights. 

The Secretariat of the Interior, within its sphere of competence and in strict respect for the sovereignty of the states, will promote reforms to improve local laws related to the promotion and defense of human rights. 

The National Women's Commission will promote the preparation of laws in the states to protect women's fights, such as the Law on Assistance and Prevention Related to Violence in the Family. 

The National Indigenous Institute will formulate suggestions for improving legislative initiatives on the human rights of indigenous populations. 

Each agency will identify new initiatives to defend human rights in their spheres of competence. 

8. Assistance in fulfilling the obligations stemming from the treaties to which Mexico is a party and the related mechanisms in which we participate. 

The Inter-Secretarial Commission on Fulfilling Mexico's International Commitments in the Field of Human Rights will boost measures and programs to fulfill the obligations stemming from international treaties. It will also follow up on the recommendations issued by international organizations and will evaluate the degree of fulfillment. 

The Inter-Secretarial Commission on Fulfilling Mexico's International Commitments in the Field of Human Rights will seek to ensure that timely and appropriate responses are given to international organizations and forums that present alleged violations of human fights committed in Mexico. 

The Inter-Secretarial Commission on Fulfilling Mexico's International Commitments in the Field of Human Rights will propose the withdrawal of reservations from the international human-rights instruments to which Mexico is a Party- Similarly, in keeping with the 1 99 3 Vienna Declaration and Action Program, it will analyze the international treaties on Human Rights that have not been signed by the Government of Mexico. 

The corresponding agencies of the Federal Executive will reinforce dissemination of the contents of international human rights instruments to which Mexico is a Party. Furthermore, those agencies will issue information on the actions carried out in the field of human rights on their Internet pages. 

The Secretariat of the Interior, the Secretariat of National Defense, the Secretariat of the Navy, the Office of the Attorney General and the competent offices will ensure that their training courses provide extensive information on the content of the international instruments on human-fights and humanitarian international law to which Mexico is a party. 

The Legislative and Judiciary Branches of Government of the Federation, as well as State Governments and their State Attorneys, will be invited to participate in these efforts. 

V. ACTIONS OVER THE SHORT TERM 

1. National campaign against violence, torture and impunity 

All government agencies, states and institutions will actively collaborate by concentrating their efforts on combating torture and impunity. 

2. Production and mass dissemination of audiovisual material on protection of human rights. 

All the competent agencies, states and institutions will produce and distribute audiovisual material on the work undertaken in favour of development and social justice. 

3. Periodic reports. 

Every agency, state and institution will periodically publish and distribute sectoral reports on the protection and effective exercise of the human rights of the population within their field of competence. 

4. Diagnosis and statistics. 

The Inter-Secretarial will assist in developing methodologies to compile statistical information and refine databases so that an accurate diagnosis of the human-rights situation can be obtained. 

VI. SPECIFIC MEASURES AND ACTIONS OF FEDERAL EXECUTIVE AGENCIES IN FAVOR OF HUMAN RIGHTS 

SECRETARIAT OF THE INTERIOR (Secretaría de Gobernación) 

Public Safety. - The National Public Safety Program contains wide-ranging, thorough-going measures involving the strengthening of human rights as the following objectives are met: 

-Doing away with corruption in police forces and eradicating practices such as extortion and torture. 

-Professionalizing security services and establishing investigation systems that reduce impunity and ensure better protection for people's lives, physical integrity and possessions. 

-Eradicating illegal procedures, such as arbitrary arrests and harassment of individuals for the mere fact of having a criminal record. 

-Emphasizing systematic training in the field of human rights as part of the curricula of academic public-safety institutions. 

Forced disappearances. - A review will be made of all cases of disappeared persons whose files remain ope-1 in the Working Group of the United Nations, or that arise in the National Human Rights Commission (CNDH), in order to deal with the specific situation of relatives suffering from the impairment of their civil rights due to the legal uncertainty of not having obtained a judicial declaration of absence and presumption of death. The creation of a trust fund to support relatives by means of pensions or indemnity payments will be studied. 

Central American Refugees.- Support will be provided for the Mexican Commission on Assistance to Refugees (COMAR) in the steps it is taking before the governors of the states In the southeast of the Republic so that the population centers into which refugees and their families have become integrated acquire a better juridical-political status within the respective municipal system and can thus benefit from the budgetary support for community development that corresponds to their new condition. The Commission will hold seminars and training programs aimed at public servants working in the areas with large numbers of refugees, in coordination with international agencies and organizations and through the Secretariat of Foreign Affairs. 

Pornography in injury to minor.- To introduce a bill of amendments to penal legislation in order to characterize the production and sale of audiovisual material with pornographic content in which minors appear as a crime to be prosecuted with full powers. Promotion of a campaign directed by the General Directorate of Radio, Television and Cinematography (RTC) so that anyone knowing of the existence of such material in public outlets of any kind, files the corresponding complaint. 

Rights of journalists.- To create a complaints desk and a system of telephone communication, both permanently open, to receive information about threats or aggression against workers in the media -press, radio and television- under the responsibility of the Under Secretariat for Social Dissemination of Information Media of the Secretariat of the Interior, in order to channel such complaints to the competent authorities so that the Attorney General or State Attorneys, depending on their sphere of competence, can launch the corresponding investigations. 

Civil defenders of human rights.- To respect the rights and obligations of individuals, groups and institutions to promote and protect human rights, and vouch for their role within the current legal framework. 

Freedom of conscience. - Through the Under Secretariat for Religious Affairs, and with the support of the Under Secretariat for the Information Media, carry out a campaign against religious intolerance, and In particular, the persecutions, displacements and acts of violence that have taken place for that reason, and to ensure full respect for socio-religious plurality. 

Protection for migrants. - To establish coordination mechanisms between the police forces of the Federation and those of the states and municipalities to combat traffic in undocumented persons and safeguard their human rights. 

To take the necessary steps and conduct negotiations with political parties, NGOS, human fights committees of the Congress of the Union, as well as with local governments, with the aim of carrying out actions of cooperation. 

To request the support of opinion leaders, publicity agencies and personalities from the arts, In order to conduct information campaigns on human rights that take into account the multifariousness of the country's social make-up. 

SECRETARIAT OF FOREIGN AFFAIRS (Secretarial de Relaciones Exteriores) 

To promote the knowledge of international human-rights conventions. 

To review the reservations to international instruments and study the advisability of ratifying other human-rights instruments. 

To spread information on the declarations being submitted by the Government of Mexico to international human-rights mechanisms, pursuant to compliance with international instruments. 

To design a web page on human rights to facilitate consultation bythe general public on existing international instruments and on the actions being carried out in this field 

To coordinate, with the Secretariat of Public Education (SEP), the holding of international exhibits whose central theme would be the promotion of human rights in the broadest sense. 

To promote cooperation and international advisory assistance with specialized UN and OAS agencies so as to garner support for the Program's actions and objectives. 

SECRETARIAT OF NATIONAL DEFENSE AND SECRETARIAT OF THE NAVY (Secretaría de la Defensa Nacional and Secretaría de Marina) 

To continue strengthening, among the personnel of the Mexican Army and Air Force and the Navy of Mexico, a culture of respect for Human Rights and of dissemination of knowledge of Humanitarian International Law, through Military Education and Training systems at all levels. 

To continue working on complaints filed with the National Human Rights Commission against military personnel and/or to the latter's detriment for alleged human rights violations, enforcing 1 9 administrative and/or penal sanctions whenever admissible. 

SECRETARIAT OF PUBLIC EDUCATION (Secretaría de Educación Pública) 

To strengthen the educational processes -from preschool to high school- which underscore knowledge of and give effect to the rights of girls and boys, during the first stage, and build up an ethical and civic education in secondary school students. 

To reinforce the knowledge of the rights of girls and boys during teacher training, as well as educational and methodological strategies for putting them into practice in the classroom. 

To foster, with the joint responsibility of the educational authorities, school practices that emphasize on respect for the rights of all boys and girls, without distinction. 

To promote, in a jointly fashion with the Latin American Educational Communication Institute, educational and recreational programs on radio and television through Edusat, aimed at developing and disseminating a culture of respect for human rights. 

To develop, as part of labour-skills-improvement and upper-high-school programs, educational curricula and strategies to promote a culture of respect for human rights. 

To support, through ANUIES, the commitment of Universities and Higher Education Institutions on strengthening educational programs on human rights. 20 

SECRETARIAT OF HEALTH (Secretaría de Salud) 

To support the delivery to victims of grave human rights violations that request psychiatric services. 

To make public the reports on activities of the National Com-mission on Medical Arbitration (CONAMED). 

To hold the Seminar "The Right to Health Cafe" from the viewpoint of social and individual rights, with the participation and support of academic institutions, 

To hold a round-table discussion with the participation of academics and federal and state officials on the topic of human rights and health care for the most vulnerable groups. 

To make a publication on the health care of Mexicans, multidisciplinary approaches, in collaboration with distinguished specialists in the field. 

To provide technical and psychological training for the personnel who carry out medical examinations on victims of human-rights violations, so that they carry out their duties in an efficient and respectful manner. 

OFFICE OF THE ATTORNEY GENERAL (Procuraduría General de la República) 

TO intensify the war against impunity, within its sphere of competence 

To provide up-to-date, sufficient and precise information on complaints and on follow-up of preliminary investigations, subject to its competence, in cases of human-rights violations. 

To strengthen the technical competence of experts' services. 

To inform the general public about the human rights of persons arrested. 

MEXICAN SOCIAL SECURITY INSTITUTE (Instituto Mexicano del Seguro Social, IMSS) 

To promote the Integral Quality Program as a feature to guarantee the right to health cafe and medical assistance. 

To organize seminars and training campaigns with the aim of furthering the development and fulfillment of the fight to heath care among its public servants and beneficiaries. 

To inform the general public, through printed and audiovisual media, the actions linked to the right to health care and medical assistance, which are necessary for social and collective well-being. 

To provide counseling and advice for IMSS beneficiaries on their right to health care, through the Institutional Telephone Counseling Services and Attention and Counseling Desks. 

To implement guidance, custody, defense and protection among I its beneficiaries, in order to guarantee their right to health care in cases of dissatisfaction with the delivery of its medical services. 

SOCIAL SECURITY AND SERVICES INSTITUTE FOR GOVERNMENT EMPLOYEES (Instituto de Seguridad y Servicios Sociales para los Trabajadores del Estado, ISSSTE) 

To widely inform public servants about the legal obligations and the penal, civil or administrative accountability in which they may incur for their actions or omissions during the performance of their duties, as well as promoting among them the humane and ethical framework that should govern their activities, through "Inter-institutional Seminars on Professional Accountability in Health Care." 

To promote workshops on information about human rights among health care workers. 

To provide information on human rights and, specifically, on the right to health care, through posters and brochures distributed among ISSSTE beneficiaries. 

To provide continuity to the attention given to complaints filed directly by ISSSTE beneficiaries through the CNDH, CONAMED and/or the Office of the President. 

VII. ABBREVIATIONS AND ACRONYMS 

INUIES 

Asociación Nacional de Universidades e Institutos de Educación Superior 

National Association of Universities and Institutes of Higher Education 

CIRT 

Cámara de la Industria de la Radio y la Televisión 

Chamber of the Radio and Television Industry 

CNDH 

Comisión Nacional de Derechos Humanos 

National Commission on Human Rights 

CONAMED 

Comisión Nacional de Arbitraje Médico 

National Commission on Medical Arbitration 

DIF 

Sistema Nacional para el Desarrollo Integral de la Familia 

National system for Integral Development of the Family 

IMSS 

Instituto Mexicano del Seguro Social 

Mexican Institute of Social Security 

INI 

Instituto Nacional Indigenista 

National Indigenous Institute 

INSEN 

Instituto Nacional de la Senectud 

National Seniro Citizens' Institute 

ISSSTE 

Instituto de Seguridad y Servicios Sociales para los Trabajadores del Estado 

Institue of Social Security and Services for Government Empoloyees 

PGR 

Procuraduria General de la República 

Office of the Attorney General of the Republic

13

