

Monitoring the Implementation of the Criminal Justice Reform in Mexico

Chihuahua · State of Mexico · Morelos · Oaxaca · Zacatecas

Guillermo Zepeda Lecuona
Mexico City; November, 2012

Agenda

1. Objective

2. Methodology

3. Main Topics

4. Advances

5. Areas of Opportunity

1. Objective

Present the key findings, best practices and areas of opportunity in implementing the New Criminal Justice System (NCJS) in Mexico.

2. Interactive Methodology

3. Main Topics

- A. Budgets and spending for criminal justice systems**
- B. Transparency, publicity, and dissemination of information on the NCJS**
- C. Responsibilities of Attorneys General (AG) Offices**
- D. Responsibilities of courts**
- E. Respect for the rights of defendants**
- F. Respect for the rights of victims**

4. Advances

- **Judges, prosecutors and public defenders are present in 100% of hearings.**
- **25 000 individuals have avoided pre-trial detention.**

4. Advances

Non-Sentenced Incarcerated Individuals per Every 100,000 Inhabitants

Source: Developed by Guillermo Zepeda and the research team, based on information from the Federal Secretariat of Public Safety

4. Advances

- **Duplicated response capacity of AG offices**
- **Improved public defense that guarantees due process**
- **Greater rights and better assistance for victims**

4. Advances

- **Increased access to effective and timely justice through alternative justice mechanisms.**
- **Shorter criminal justice process.**

4. Advances

One Country, Two Criminal Justice Systems: Average Sentence Length in Reform and Non-Reform States

5. Areas of Opportunity

- **Improve investigative capacity to resolve serious crimes and thus reduce impunity.**
- **Lack of a civil service within AG offices.**
- **Need to monitor pre-trial diversion conditions, compensation agreements and judicial measures.**

5. Areas of Opportunity

- **Avoid legal reforms that undermine the principles of the NCJS.**
- **Greater training needed for preventative police to effectively participate in the NCJS.**