

International Criminal Law in Mexico

Tania Ixchel Atilano

International Criminal Law in Mexico

National Legislation, State Practice
and Effective Implementation

ASSER PRESS

Springer

Tania Ixchel Atilano
Winterthur, Switzerland

ISBN 978-94-6265-454-9 ISBN 978-94-6265-455-6 (eBook)
<https://doi.org/10.1007/978-94-6265-455-6>

Published by T.M.C. ASSER PRESS, The Hague, The Netherlands www.asserpress.nl
Produced and distributed for T.M.C. ASSER PRESS by Springer-Verlag Berlin Heidelberg

© T.M.C. ASSER PRESS and the author 2021

No part of this work may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, microfilming, recording or otherwise, without written permission from the Publisher, with the exception of any material supplied specifically for the purpose of being entered and executed on a computer system, for exclusive use by the purchaser of the work.

The use of general descriptive names, registered names, trademarks, service marks, etc. in this publication does not imply, even in the absence of a specific statement, that such names are exempt from the relevant protective laws and regulations and therefore free for general use.

This T.M.C. ASSER PRESS imprint is published by the registered company Springer-Verlag GmbH, DE part of Springer Nature.

The registered company address is: Heidelberger Platz 3, 14197 Berlin, Germany

Dedicated to:

Darío

Miranda

and

Diego

*May wisdom and kindness be a good
companion of yours.*

Acknowledgements

This book is based on a dissertation that was defended at the Humboldt University in Berlin.

I extend my sincerest appreciation to the DAAD–German Academic Exchange Service- for funding this work and for providing all organization necessary to fulfill this achievement. I also thank them for their efforts to encourage the exchange of ideas between doctoral candidates.

My deepest thanks to my supervisor Prof. Gerhard Werle for his guidance, support, critical remarks and, patience. His insight and knowledge in the subject have been fundamental to this work.

I extend all my gratitude to Prof. Francisco Muñoz Conde for his guidance, enthusiastic supervision and inspiration. Since I was a law student, I have read with great admiration his work on criminal law. His inspiration has not only been academical but without his encouragement I would not have thought about doing a doctoral thesis in Berlin. I am very grateful to the Doctoral committee during the “Rigorosum”—Prof. Werle, Prof. Muñoz Conde and Prof. Heger -, the members of which showed great kindness while I was in the last weeks of my pregnancy.

My sincere gratitude to Dr. Aziz Epik for his insightful comments and suggestions. I am also indebted to Dr. Marlen Vesper-Gräske for her treasured advice and help.

Special thanks to Anja Schepke from the chair of Prof. Werle, who has always been very warm, supportive and helpful.

Many thanks to Dr. Miguel Ontiveros, who has also been instrumental in deciding to start a doctoral research. I would also like to extend my gratitude to Dr. Miguel Cerdio and Dr. Gabriela Rodríguez who were very supportive while I was teaching criminal law at ITAM University.

I am indebted to Lic. Maria Elena Ruiz and Lic. Marco Mayorga for their insight, remarks and valuable comments on the first draft of this work. My sincere appreciation also goes to Dr. Jan Boesten and Justin Bachmann for proofreading the final version.

I am grateful to my sister Sharim for her ingenious suggestions.

I would also like to extend my gratitude to the library of the Ibero-American Institute in Berlin, for facilitating access to the historical Criminal Codes.

Thank you all my fellow doctoral candidates in Berlin for all the stimulating discussions, the wise counsel, sympathetic ears and most of all for the laughter.

All my gratitude to my cherished friends in Mexico, despite the distance and the time passed, their moral support and companionship has been vital to finish this book.

I thank my parents for their enduring love.

Above all, I thank my beloved husband Dr. Hüseyin Çelik for his never-ending support, encouragement, love and patience. Last but not least I am grateful to my son Ushen Darío who was very patient and cooperative during the “Rigorosum” and the editing stage of this book.

About This Book

Sources Used

This work is mainly based on documentary research, encompassing legal texts, laws, databases, as well as numerous journalistic accounts that helped to not only bring the topic up to date, but also added an additional, quasi-sociological, viewpoint to the legal one. The reader will find references to the DOF (*Diario Oficial de la Federación*), which is Mexico's Official Gazette, where all laws are published. This source was consulted frequently as it helped in finding and systemizing all treaties, reservations made to treaties, decrees and laws in the matter. As the legal and constitutional framework changes quite frequently in the Mexican legal system, it was necessary to trace the original phrasing of some laws. The reference to the Official Gazette is made as: DOF and the dates follow the American English format, in order for the reader to facilitate the search of documents. For all the procedures related to the student massacre of 1971, the compilation of procedures made by the NGO, *Cómite 68 pro libertades democráticas*, was very helpful; the reader will find several references made to this compilation. As for Mexican jurisprudence, citations are made using capital letters, as is standard practice in the Mexican jurisdiction. Regarding international humanitarian law and associated customary law, major consultation was made to the ICRC internet database. Furthermore, for the sections related to laws on war, various historical texts and documents, such as the Martínez de Castro Code of 1871 and the various post-1984 military codes were consulted. Secondary literature consulted for this book included studies from the historical and political sciences, which helped to better understand the historical-political processes accompanying the legislative process. Journalistic accounts allowed the importance of pending issues such as impunity and transitional justice to be measured.

Appendices and Tables

This book also contains two appendices, Appendix A and Appendix B, the first being a list of the documents contained in the latter. Appendix B is comprised of 16 documents, among which are extracts from the Penal Code of 1871 and the Military Code of 1894, as well as several decrees related to the ratification and implementation of ICL instruments in Mexico. These documents have been ordered chronologically. Appendix B is intended to serve as a companion and primary source for the conclusions reached in the book. They will also serve the reader as a guide. Similarly, the different tables in this book contain information about IHL treaties signed by Mexico as well as the definitions of genocide, crimes against humanity and war crimes adopted by the Mexican state.

For most Mexican legal texts, there is no English translation. For this reason, I provide my own translations of the sources throughout the book.

Contents

1	Introduction	1
1.1	Statement of the Problem	1
1.2	Current Scientific Situation	4
1.3	Structure and Methodology	4
	References	6
 Part I General Features of the Mexican State and Its Relationship to International Law		
2	The Mexican Legal System	9
2.1	Political and Historical Considerations	10
2.2	Organization of the Mexican State	14
2.3	Competencies	15
	References	17
3	Peculiarities of the Mexican Legal System that Could Potentially Prevent Prosecution of International Crimes	19
3.1	Article 21 (8) of the Mexican Constitution	20
3.1.1	Preliminary Remarks	20
3.1.2	The Rome Statute as a Threat to Sovereignty	21
3.1.3	Is Article 21 (8) a Reservation?	22
3.1.4	Prohibition of Reservations to the Rome Statute	23
3.1.5	Discrepancies with the <i>Pacta Sunt Servanda</i> Principle	25
3.1.6	Incompatibilities with the International and Domestic Order	27
3.2	Military Jurisdiction and Its Expansive Character in Mexico	33
3.2.1	Preliminary Remarks	33
3.2.2	Debate on the Constitutionality of Military Jurisdiction	36
3.2.3	Military Jurisdiction and Humanitarian Law	41

- 3.2.4 Military Jurisdiction and the International Criminal Court 44
- References 45
- 4 The Status of International Law in the Mexican Constitution 49**
 - 4.1 Rank of International Treaties–Article 133 50
 - 4.1.1 Historical Precedents 50
 - 4.1.2 Main Features of Article 133 50
 - 4.1.3 Interpretations of the Hierarchy of International Law in the Mexican Legal Order 53
 - 4.2 Rank of Human Rights Treaties 58
 - 4.3 International Law and Territorial Rights: Articles 27 and 42 of the CPEUM 61
 - 4.4 Constitutional Restrictions on International Treaties: Contradicción de Tesis 293/2011 62
 - 4.5 Outcome 65
 - References 67

Part II Incorporation of Major Sources of International Criminal Law: The Rome Statute and the Laws of War

- 5 Mexico and the Rome Statute 73**
 - 5.1 Ratification of the Rome Statute 74
 - 5.1.1 Introduction 74
 - 5.1.2 Mexico before the International Bodies of Justice 75
 - 5.2 Political Context of the Signing of the Rome Statute 77
 - 5.3 Subscription, Signing and Ratification of the Rome Statute 78
 - 5.4 Proposals of Statutory Law Incorporating the Rome Statute ... 85
 - 5.4.1 Preliminary Considerations 85
 - 5.4.2 Law of Cooperation with the International Criminal Court 85
 - 5.4.3 Reform Bills of Article 21(8) CPEUM 87
 - 5.5 Incorporation of Crimes under the Rome Statute 89
 - 5.5.1 Genocide 89
 - 5.5.2 Crimes Against Humanity 91
 - References 97

Part III Interpretation and Application of International Criminal Law in Mexico’s State Practice

- 6 Incorporation of the Laws of War in the Mexican Legal Order 103**
 - 6.1 General Considerations on War Crimes 104
 - 6.1.1 International Humanitarian Law and War Crimes 104
 - 6.1.2 History of the Criminalization of Grave Breaches 106
 - 6.1.3 Definition of War Crimes 108

6.1.4	Non-international Armed Conflict and Violations Against International Humanitarian Law	112
6.1.5	Obligations to Criminalize Grave Breaches and Violations of International Humanitarian Law	114
6.1.6	Convenience of Criminalizing the Prohibitions of International Humanitarian Law	116
6.2	War Crimes in Mexican Law	118
6.2.1	Preliminary Remarks	118
6.2.2	Federal Penal Code	121
6.2.3	Military Discipline as a Protected Legal Interest	124
6.2.4	Military Code	131
6.3	Legacy of Nineteenth Century Codification	143
	References	147
7	Interpretation of International Criminal Law Principles by the Mexican Judiciary	151
7.1	Introduction	152
7.2	Methodology	153
7.3	The Halconazo Case	154
7.3.1	Preliminary Considerations	154
7.3.2	Contextual Facts	157
7.3.3	Legal Chronicle	157
7.3.4	Appeal No. 1/2004-PS	159
7.3.5	Investigative Powers of the SCJN	180
7.4	Constitutional Controversy 33/2002 Over the Interpretative Declaration to the Inter-American Convention on Forced Disappearance of Persons	185
7.5	The Rosendo Radilla Case	187
7.5.1	Prior Considerations	187
7.5.2	Outcomes of the Judgment	188
7.5.3	Interim Conclusions	191
7.6	Cavallo Case	193
7.6.1	Introduction	193
7.6.2	Resolutions	194
7.6.3	Outcome	196
	References	199
8	Implementation of Humanitarian Law During the Armed Conflict in Chiapas	205
8.1	Preliminary Remarks	205
8.2	The “Lacandona” Declaration and Humanitarian Law	206
8.3	Hostilities and Amnesty	207
8.4	The Role of the International Committee of the Red Cross in the Conflict	209
8.5	Judicial Enforcement—Prosecution of War Crimes	211
	References	215

9 Application of Provisions of the Rome Statute in Resolutions of Domestic Law 217

9.1 Introduction 217

9.2 Right to Freedom of Information 218

 9.2.1 Introduction 218

 9.2.2 The Radilla Pacheco Case 219

 9.2.3 The “Clandestine Graves of San Fernando” Case 221

9.3 Prosecution of Crimes Committed during the Dirty War: The Case of Martha Alicia Camacho 222

References 224

Part IV Towards an Adequate Incorporation of International Criminal Law

10 Proposed Legal Framework 227

10.1 Introduction 228

10.2 Constitutional Reforms 230

 10.2.1 Introduction 230

 10.2.2 Article 21 Para 8 CPEUM 232

 10.2.3 Article 13 CPEUM 233

 10.2.4 Article 29 CPEUM 234

 10.2.5 Article 37 CPEUM 234

 10.2.6 Article 108 CPEUM—Sanction of High-Ranking Officials 235

 10.2.7 Article 76(I)—Faculties of the Senate 236

10.3 Federal Penal Code 237

 10.3.1 General Considerations 237

 10.3.2 Considerations of the General Principles of International Criminal Law 239

10.4 Other Legislative Measures 252

 10.4.1 General Dispositions on International Humanitarian Law 252

 10.4.2 Items Related to the Military Code of Justice 253

 10.4.3 General Law to Prevent and Punish Torture 255

 10.4.4 Law of International Cooperation 256

 10.4.5 Law of National Security 257

 10.4.6 Extrajudicial Executions 257

 10.4.7 Law of the Official Gazette of the Federation 258

10.5 Urgency of Domestic Legislation 258

10.6 Universal Jurisdiction 259

10.7 Extradition 261

10.8 Non-application of Statutory Limitations and Exceptions to the *Nullum Crimen Sine Lege* Principle 261

10.9 Penalties 263

10.10 Transitional Justice 264

References 268

- 11 Conclusions** 273
 - 11.1 Preliminary Considerations 273
 - 11.2 General Features of the Mexican State and Its Relation
to International Law 273
 - 11.3 Incorporation of International Crimes 275
 - 11.4 Application of International Criminal Law Principles 277
 - 11.5 Suggested Legal Measures 278
 - 11.6 Future Research 280
 - 11.7 Final Thoughts 281
 - References 283

- List of International Treaties** 285
- Appendix A: List of Documents and Sources** 287
- Appendix B: Legal Documents (Documents and Sources)** 291
- Index** 323

Abbreviations

ACHR	American Convention on Human Rights of 22 November 1969, OAS Treaty Series, No. 36
Additional Protocol I (AP I)	Protocol Additional to the Geneva Conventions of 12 August 1949, and Relating to the Protection of Victims of International Armed Conflicts of 8 June 1977, 1125 UNTS (1977), 3
Additional Protocol II (AP II)	Protocol Additional to the Geneva Conventions of 12 August 1949, and Relating to the Protection of Victims of Non-International Armed Conflicts of 8 June 1977, 1125 UNTS (1977), 609
ASP	Assembly of State Parties
BGH	German Federal Supreme Court in Criminal Matters
	Bundesgerichtshof
BRD	Federal Republic of Germany
	Bundesrepublik Deutschland
BverfG	German Constitutional Court
	Bundesverfassungsgericht
CJM	Mexican Military Code
	Código de Justicia Militar
CMPP	Mexican Procedural Military Code
	Código Militar de Procedimientos Penales
CNDH	Mexican National Commission of Human Rights
	Comisión Nacional de Derechos Humanos
COCOPA	Commission for Peace and Reconciliation
	Comisión para la Concordia y Pacificación

Convention on Statutory Limitations	Convention on the Non-Applicability of Statutory Limitations to War Crimes and Crimes
CPDF	Criminal Code for the Federal District of Mexico
CPEUM	Código Penal para el Distrito Federal Mexican Constitution Constitución Política de los Estados Unidos Mexicanos
CPF	Mexican Federal Criminal Code Código Penal Federal
CPP	Mexican Procedural Criminal Code Código Procesal Penal
DDR	German Democratic Republic Deutsche Demokratische Republik
DF	Federal District of Mexico Distrito Federal
DOF	Mexican Federal Law Gazette Diario Oficial de la Federación
ECHR	European Convention on Human Rights
ECtHR	European Court on Human Rights
EZLN	Zapatista Liberation Army Ejército Zapatista de Liberación Nacional
FEMOSPP	Special Prosecutor's Office for the Investigation of Crimes Committed in the Past against Social and Political Movements Fiscalía Especial para Movimientos Sociales y Políticos del Pasado
Geneva Convention I	Convention for the Amelioration of the Condition of the Wounded and Sick in Armed Forces in the field of 12 August 1949, 75 UNTS (1949), 31
Geneva Convention II	Convention for the Amelioration of the Condition of the Wounded and Sick and Shipwrecked members of in Armed Forces at Sea of 12 August 1949, 75 UNTS (1949), 85
Geneva Convention III	Convention Relative to the Treatment of Prisoners of War of 12 August 1949, 75 UNTS (1949), 135
Geneva Convention IV	Convention Relative to the Protection of Civilian Persons in Time of War 12 August 1949, 75 UNTS (1949), 287

Genocide Convention	Convention on the Prevention and Punishment of the Crime of Genocide of 9 December 1948, 78 UNTS (1949), 277
GG	German Constitution of 13 May 1949 Grundgesetz
HRW	Human Rights Watch
IACHR	Inter-American Court of Human Rights
ICC	International Criminal Court
ICCPR	International Covenant on Civil and Political Rights of 23 March 1976, UNTS Vol. 999, 171
ICJ	International Court of Justice
ICL	International Criminal Law
ICRC	International Committee of the Red Cross
IFAI	Mexican Federal Institute on Information Access Instituto Federal de Acceso a Información
IHL	International Humanitarian Law
IL	International Law
ILO	International Labour Organization
IMT	International Military Tribunal Nuremberg
INAI	Mexican National Institute on Transparency, Access and Protection of Personal Information Instituto Nacional de Transparencia, Acceso a la Información y Protección de Datos Personales
LFTAIPG	Federal Law on Transparency and Public Governmental Information Ley Federal de Transparencia y Acceso a la Información Pública Gubernamental
NAFTA	North American Free Trade Agreement of 1 January 1994
NGO	Non-Governmental Organization
Nuremberg Principles	Principles of International Law Recognized in the Charter of the Nuremberg Tribunal and in the Judgment of the Tribunal, Report of the International Law Commission Covering the Work of its Second Session (5 June–29 July 1950), UN Doc. A/1316, in Yearbook of the International Law Commission 1950 II, 374
OAS	Organization of American States
PAN	National Action Party Partido Acción Nacional

PGR	General Prosecutor's Office of the Republic Procuraduría General de la República
PRD	Party of the Democratic Revolution Partido de la Revolución Democrática
PRI	Party of the Institutionalized Revolution Partido Revolucionario Institucional
Rome Statute	Rome Statute of the International Criminal Court of 17 July 1998, 37 ILM (1998), 999
Rwanda Tribunal SCJN	International Criminal Tribunal of Rwanda Mexican Supreme Court
SEDENA	Suprema Corte de Justicia de la Nación Secretariat of National Defense
SEGOB	Secretaría de la Defensa Nacional Secretariat of Internal Affairs
SEMAR	Secretaría de Gobernación Secretariat of Marine
SIL	Secretaría de Marina Mexican System of Legislative Investigation
SNSP	Sistema de Investigación Legislativa National System of Public Security
SRE	Sistema Nacional de Seguridad Pública Secretariat of Foreign Affairs
StGB	Secretaría de Relaciones Exteriores German Criminal Code of 11 February 2005
StPO	Strafgesetzbuch German Criminal Procedural Code
Torture Convention	Strafprozessordnung United Nations Convention against Torture and other Cruel, Inhuman or Degrading Treatment or Punishment of 10 December 1984, 1465 UNTS (1987), 112
UN Definition of Aggression	UN General Assembly Resolution 3314 (XXIX) of 14 December 1974
UN	United Nations
UNAM	National Autonomous University of Mexico Universidad Nacional Autónoma de México
UNTS	United Nations Treaty Series
UPR	Universal Periodic Review
USA	United States of America
Vienna Convention VCT	Vienna Convention on the Law of Treaties of 23 May 1969, 1155 UNTS (1969), 331

vs.

VStGB

Yugoslavia Tribunal

Versus

German Code of Crimes Against International Law of 26 June 2002

Völkerstrafgesetzbuch

International Criminal Tribunal of Yugoslavia