

World Justice
Project

World Justice Project

Mexico States Rule of Law Index 2019-2020

The 32 States Under the Spotlight

The *Mexico States Rule of Law Index* 2019-2020 was prepared by a team led by Alejandro Ponce and Leslie Solís, under the executive direction of Elizabeth Andersen.

The conceptual framework and methodology of the *Mexico States Rule of Law Index* were developed by Camilo Gutiérrez, Alejandro Ponce, and Leslie Solís, with the assistance of Alicia Evangelides, Daniel Gamboa, Roberto Hernández, Rachel Martin, Layda Negrete, and Pablo Parás, based on the conceptual framework and methodology of the WJP Rule of Law Index, developed by Mark David Agrast, Juan Carlos Botero, and Alejandro Ponce.

The data collection for the *Mexico States Rule of Law Index* 2019-2020 was coordinated by Eréndira González Portillo.

The data analysis for the *Mexico States Rule of Law Index* 2019-2020 was performed by Eréndira González Portillo, Jorge Morales, Alejandro Ponce, and Leslie Solís.

Alejandro Ponce, Mario Rodríguez Vigueras, and Leslie Solís were in charge of writing and editing the *Mexico States Rule of Law Index* 2019-2020. English translation by Mario Rodríguez Vigueras.

Graphic design by Priya Khosla and Courtney Babcock.

The research, data collection, analysis, and final report production team was Eréndira González Portillo, Estefanía González, Amy Gryskiewicz, Carlos Ham, Tim Kessler, Jorge Morales, Fernando Omedé, Pablo Parás, Alejandro Ponce, Mario Rodríguez Vigueras, Omar Santoyo, and Leslie Solís, with the support of Erin Campbell, Alexa Hopkins, Ayyub Ibrahim, Carlos López, and Rafael Lozano.

The research team received administrative support from Miguel Contreras, Nikki Ngbichi-Moore, Jason Murray, Samira Popal, Adriana Ríos, and Richard Schorr.

The production of communication and interactive products was developed by Amir Galván, Ester Arroyo, Paulina del Paso, Eréndira González, Estefanía González, Matthew Harman, Rafael Lozano, Jorge Morales, Fernando Omedé, Alejandro Ponce, Mario Rodríguez Vigueras, and Leslie Solís, with the help of Sofía Ambrosi, Carlos Castañeda, Gabriel Charles Maribel Flores, Gerson Hernández, Coizta Grecko, Martha Mejía, Concepción Peralta, Mayte Ramos, and Gildardo Rodríguez.

The website was produced by New Emage.

The WJP *Mexico States Rule of Law Index* 2019-2020 was made possible thanks to the generosity of the World Justice Project's sponsors. © Copyright 2019 World Justice Project. The WJP Rule of Law Index® and the World Justice Project Rule of Law Index® are trademarks of the World Justice Project.

All rights reserved. Any requests to reproduce this document must be sent to:

Alejandro Ponce
World Justice Project
1025 Vermont Avenue, N.W., Suite 1200
Washington, D.C. 20005 U.S.A.
Email: aponce@worldjusticeproject.org

ISBN (versión impresa): 978-1-951330-32-3
ISBN (versión en línea): 978-1-951330-63-7

WASHINGTON, DC

1025 Vermont Avenue NW, Suite 1200
Washington, DC 20005
P 202 407 9330 | **F** 202 747 5816

MEXICO CITY

Avenida Michoacán 22
Condesa, 06100 CDMX, México

SEATTLE, WA

1424 4th Avenue, Suite 828
Seattle, WA 98101
P 206 792 7676 | **F** 202 747 5816

ASIA PACIFIC

8 Robinson Road
#03-00 ASO Building, 048544, Singapore

 worldjusticeproject.org

 worldjusticeproject.mx

 facebook.com/thewjp

 twitter.com/theWJP

 twitter.com/theWJP_mx

World Justice Project

**Mexico States
Rule of Law Index
2019-2020**

—
The 32 States Under the Spotlight

Table of Contents

- 3 Preface**
- 5 Introduction**
- 6 The Mexico States Rule of Law Index**
- 8 Executive Summary**
- 11 Rule of Law by Factor**
- 15 What is the Rule of Law and How is it Measured?**
- 20 Sources of Information**
- 22 How to Read the State Profiles**
- 24 State Profiles**
- 56 Methodology**
- 62 Contributing Experts**
- 86 Acknowledgments**
- 87 About the World Justice Project**
- 88 Results of the Mexico States Rule of Law Index, 2018 and 2019-2020**
- 90 Other Publications by the World Justice Project**

Photo credit: Miguel Tovar / Bambú Audiovisual

Preface

The Index presents new data organized into eight factors of the rule of law:

Constraints on Government Powers

Absence of Corruption

Open Government

Fundamental Rights

Order & Security

Regulatory Enforcement

Civil Justice

Criminal Justice

"[...] it is necessary to advance alliances and policies that strengthen its institutions and ensure compliance with the law."

The rule of law is fundamental in guaranteeing security, justice, human rights, effective democracy, and sustainable development. However, in Mexico, the strengthening of the rule of law continues to be a pending issue. Violence, corruption, and impunity affect millions of Mexicans and are testaments to the lack of mechanisms to guarantee the adherence to norms for an effectively organized society and government.

Recent changes in government at the local, state, and federal levels present a unique opportunity to begin a collective process of institutional consolidation aimed at strengthening the rule of law in Mexico. With this in mind, the WJP presents the *Mexico States Rule of Law Index 2019–2020*, the second edition of the most comprehensive citizen-based measurement of the rule of law in Mexico's 32 states. The Index presents new data organized into eight factors of the rule of law: Constraints on Government Powers, Absence of Corruption, Open Government, Fundamental Rights, Order and Security, Regulatory Enforcement, Civil Justice, and Criminal Justice. The scores for these factors reflect the perceptions and experiences of over 25,000 citizens across the entire country and of over 2,600 specialists, in addition to a variety of third-party survey databases related to rule of law topics. Behind every indicator is a detailed academic analysis supported by experts in each subject and a significant effort to collect, verify, and validate the data.

The results of the Index show persistent challenges in all states regarding corruption and justice, and, in most of them, a worrying deterioration of security. Despite these results, there are important differences in the performance and progress of the 32 states. The scores increased in fifteen states, decreased in eleven, and remained unchanged in six. Of the eight factors of the Index, the most states saw improvements in their Constraints on Government Powers scores.

Mexico faces major institutional challenges, especially at the state and municipal levels. Therefore, it is necessary to advance alliances and policies that strengthen its institutions and ensure compliance with the law. Such transformation, however, is complex and requires the participation and commitment of all areas of government, the private sector, political forces, civil society organizations, and the media. The WJP seeks to contribute to this effort by generating specialized, accurate, and timely data. Our goal is that the scores published here are used as a reference to evaluate the performance of state authorities over time and motivate actions aimed at strengthening the rule of law in Mexico.

Dr. Alejandro Ponce
Chief Research Officer, World Justice Project

The Mexico States Rule of Law Index 2019-2020 captures the experiences and perceptions of over 25,000 citizens and 2,600 experts in the 32 states of the country.

Photo credit: Laura Aquino, World Justice Project

Introduction

The Mexico States Rule of Law Index 2019-2020 captures the experiences and perceptions of over 25,000 citizens and 2,600 experts in the 32 states of the country.

Over more than a decade, the World Justice Project® (WJP) has conducted interviews in over 120 countries to measure adherence to the rule of law from the citizen's point of view, producing information regarding the experiences and perceptions of people on issues such as corruption, contact with authorities, perception of safety, victimization, fundamental rights, and access to justice. The WJP Rule of Law Index® has become a leading tool to identify institutional strengths and weaknesses in countries and to promote evidence-based decision making.

The Mexico States Rule of Law Index 2019-2020 is the second edition of the only subnational index produced by the WJP and is one of the most complete measurements of institutional performance in the country. The Mexico States Rule of Law Index 2019-2020 uses the same conceptual framework and methodology that the WJP has used around the globe to measure adherence to the rule of law in each of Mexico's 32 states.

The Index presents new data organized into 42 sub-factors and eight factors: Constraints on Government Powers, Absence of Corruption, Open Government, Fundamental Rights, Order and Security, Regulatory Enforcement, Civil Justice, and Criminal Justice. These factors summarize different components of the rule of law, provide information regarding the institutional

strengths and weaknesses of each state, and serve as reference points to evaluate the performance of state authorities over time or in comparison to other states. This is the second edition of the Index, which allows for the identification of developments and persistent challenges on topics related to the rule of law.

This Index is unique. It uses information obtained firsthand from citizens to capture the voices of thousands of people in urban and rural areas in the 32 states of the country. Specifically, the Index uses over 600 variables generated from answers to a General Population Poll (GPP) of 25,600 people, answers to Qualified Respondents' Questionnaires (QRQs) administered to over 2,600 attorneys and experts in criminal law, civil law, labor law, and public health, and information produced by other institutions (third-party sources). For more details on the methodology used by the WJP, please refer to "Sources of Information" (page 20) and "Methodology" (page 56).

The Index is aimed at a wide audience that includes legislators, civil society organizations, academia, and the media, among others. Our intention is that this tool is used to identify strengths and weaknesses in each state, and promote public policies that strengthen the rule of law in Mexico.

Box 1: Main features of the Mexico States Rule of Law Index

There are several features that differentiate the Mexico States Rule of Law Index 2019-2020 from other measurements and indices:

1. Rule of Law in Practice: The Index measures adherence to the rule of law by looking at policy outcomes, such as whether people have access to courts or whether crime is effectively controlled. This stands in contrast to efforts that focus on the written legal code or the institutional means by which a society may seek to achieve these policy outcomes.

2. Comprehensive and Multi-Dimensional Theoretical Framework: While other indices cover particular aspects of the rule of law, such as absence of corruption or human rights, they do not yield a full picture of the state of the rule of law. The WJP Mexico States Rule of Law Index is the only instrument that looks at the rule of law comprehensively in Mexico.

3. Perspective of Ordinary People: The WJP Mexico States Rule of Law Index puts people at its core. It looks at a country's adherence to the rule of law from the perspective of ordinary individuals and their experiences with the rule of

law. The Index examines practical, everyday situations, such as whether people can access public services and whether a dispute among neighbors can be resolved peacefully and cost-effectively by an independent adjudicator.

4. New Data Anchored in Actual Experiences: The Index is based on primary data obtained from the assessments of the general population and experts. This ensures that the findings reflect the conditions experienced by actual people from different segments of the population, including those from marginalized sectors of society.

5. Adapted to the Reality in Mexico: Lastly, even though the Mexico States Rule of Law Index 2019-2020 uses the same conceptual framework and methodology that the WJP Rule of Law Index uses on a global level, the surveys and third-party sources have been adapted to reflect the institutional architecture in Mexico, the competencies of the different government levels, and the availability of data.

Summary Table: Scores and rankings

The following map and table present the scores and rankings of the *Mexico States Rule of Law Index 2019-2020*.

Scores range from 0 to 1, with 1 indicating the strongest adherence to the rule of law. No state has a perfect score. In fact, the highest score is 0.46 (Yucatán), which implies that all states face important challenges. Even though the *Mexico States Rule of Law Index 2019-2020* is based on the methodology that the WJP *Rule of Law Index* has used on a global level for many years, its scores cannot be compared to those found in the global Index due to adaptations of the conceptual framework and methodology applied to the Mexico Index in order to strengthen local measurement and reflect the national context. A section that summarizes the differences between the Global Index and the Mexico States Index is found on page 61.

Rank	State	Score*	Change 2018- 2019-2020*
1	Yucatán	0.46	0.01
2	Aguascalientes	0.45	0.01
3	Zacatecas	0.43	-0.01
4	Campeche	0.43	0.00
5	Querétaro	0.43	0.00
6	Coahuila	0.43	0.00
7	Nuevo León	0.43	0.01
8	Durango	0.43	0.01
9	Guanajuato	0.42	0.01
10	Hidalgo	0.42	0.00
11	Sinaloa	0.42	0.01
12	Colima	0.41	0.02
13	Baja California	0.40	-0.03
14	Oaxaca	0.40	0.01
15	Chihuahua	0.40	0.01
16	Nayarit	0.40	0.03
*	Average	0.39	
17	Baja California Sur	0.39	0.04
18	Michoacán	0.39	-0.01
19	Tamaulipas	0.39	0.01
20	San Luis Potosí	0.38	-0.01
21	Sonora	0.38	0.02
22	Veracruz	0.38	0.01
23	Chiapas	0.38	-0.01
24	Tabasco	0.37	-0.01
25	Tlaxcala	0.37	-0.01
26	Jalisco	0.37	0.00
27	State of Mexico	0.36	0.00
28	Mexico City	0.36	-0.01
29	Morelos	0.36	-0.01
30	Quintana Roo	0.35	-0.01
31	Puebla	0.35	-0.01
32	Guerrero	0.33	0.04

*Scores are rounded to two decimal places

Weaker adherence to
the rule of law

Stronger adherence to
the rule of law

Executive Summary

The Mexico States Rule of Law Index 2019-2020 is the second edition of the most comprehensive measurement of the rule of law in Mexico's 32 states.

The Index presents new data organized into eight factors of the rule of law: Constraints on Government Powers, Absence of Corruption, Open Government, Fundamental Rights, Order and Security, Regulatory Enforcement, Civil Justice, and Criminal Justice. The results show persistent challenges in corruption, justice, and security.

The scores of the eight factors are disaggregated into 42 sub-factors, which reflect the perspectives and experiences of more than 25,000 citizens from all over the country and more than 2,600 specialists in civil justice, criminal justice, labor justice, and public health, as well as the results of a variety of surveys and databases on topics related to the rule of law (third-party sources).

The Index uses a scale from 0 to 1, where 1 indicates the highest adherence to the rule of law. Like in the last edition, no state has a perfect score, which implies that all states face important challenges.¹

The states with the highest scores in the *Mexico States Rule of Law Index 2019–2020* are Yucatán (0.46), Aguascalientes (0.45), and Zacatecas (0.43). These same states were at the top of the ranking in the 2018 edition of the Index. The states with the lowest places are Guerrero (0.33), Puebla (0.35), and Quintana Roo (0.35). In the last edition, Guerrero was also at the bottom of the ranking.

Since the last edition, the scores of the Mexico States Rule of Law Index increased in 15 states (Aguascalientes, Baja California Sur, Chihuahua, Colima, Durango, Guanajuato, Guerrero, Nayarit, Nuevo León, Oaxaca, Sinaloa, Sonora, Tamaulipas, Veracruz and Yucatán), decreased in 11 (Baja California, Chiapas, Mexico City, Michoacán, Morelos, Puebla, Quintana Roo, San Luis Potosí, Tabasco, Tlaxcala and Zacatecas) and remained unchanged in 6 (Campeche, Coahuila, State of Mexico, Hidalgo, Jalisco and Querétaro).

Changes in scores by factor

Statistically significant changes in the scores of each factor of the Mexico States Rule of Law Index 2019-2020, compared to 2018.

*Factor 3 did not have any changes since the 2018 version of the Index. For more details on the measurement of Factor 3, refer to the Methodology section.

¹ Scores are rounded to two decimal places

Improvements and Setbacks of the Rule of Law in Mexico

Changes in the scores of the Mexico States Rule of Law Index from 2018 to 2019–2020, by state

Note: The scores are on a scale of 0 to 1, where 1 means greater adherence to the Rule of Law.

Main findings

The most worrisome result of the *Mexico States Rule of Law Index 2019–2020* is the decline in Factor 5, Order and Security, which decreased its score in 19 states (all statistically significant)², due to the increase in the homicide rate (sub-factor 5.1, which decreased in 13 states), the increase in the prevalence and incidence of crime (sub-factor 5.2, which decreased in 15 states), and the deterioration in citizens' perception of security (sub-factor 5.3 , which decreased in 18 states).

The data also show persistent challenges in Factor 2, which measures absence of corruption, defined as the use of public power to obtain private benefits. In this topic, the lowest scores are in sub-factor 2.4, which measures the perceptions of corruption in local legislatures.

Another aspect that requires special attention is Factor 7, Civil Justice, which measures whether people can resolve their grievances peacefully and effectively through the civil justice system. In most states, the sub-factors with the lowest scores in this topic are related to access to justice and procedural efficiency of the civil justice system.

Most states also face major challenges in Factor 8, which evaluates the effectiveness and quality of the criminal justice system. Specially, many states face challenges in sub-factor 8.1, which measures whether the police and the Prosecutor's Office (Ministerio Público) investigate crimes efficiently. Of the eight sub-factors under Factor 8, this is the sub-factor with the lowest scores in every state of the country. This is largely due to the 'dark figure', or the number of crimes that are not reported or recorded by the police. INEGI estimates this figure at 93.2% nationally, according to the National Survey on Victimization and Perception of Public Security (ENVIPE) 2019.

Strengths and improvements of the rule of law in Mexico

Despite these results, the Index also shows some progress. The scores of Factor 1, Constraints on Government Powers, which measures the extent to which those who govern are bound by law, increased in 26 states (nine of them statistically significant).³ These increases were caused by changes in citizen perceptions of the effectiveness of state systems to sanction public officials who abuse their power (sub-factor 1.4, which increased in 30 states) and by changes in the perceptions about freedom and transparency in elections (sub-factor 1.6, which increased in 24 states). As in the 2018 edition, the results of the *Mexico States Rule of Law Index 2019–2020* show that the most effective checks on the power of governors in Mexico are civil society and the press (sub-factor 1.5).

² Yucatán, Coahuila, Chiapas, Hidalgo, Querétaro, Tlaxcala, San Luis Potosí, Sinaloa, Tamaulipas, Zacatecas, Puebla, Quintana Roo, Jalisco, Tabasco, Sonora, Guanajuato, Mexico City, Baja California and Morelos.

³ Nuevo León, Aguascalientes, Hidalgo, Querétaro, Zacatecas, Durango, Colima*, Yucatán*, Jalisco, Morelos, Chihuahua, Tabasco*, San Luis Potosí, Sinaloa, Nayarit, Sonora*, Guanajuato*, Tlaxcala*, Michoacán, Mexico City, Puebla, Tamaulipas, State of Mexico*, Coahuila, Veracruz, Baja California Sur* and Guerrero*. States with an asterisk had a statistically significant change.

Rule of Law by Factor

Scores and rankings of the Mexico States Rule of Law Index 2019-2020

Factor 1

Constraints on Government Powers

Rank	State	Score*
1	Nuevo León	0.50
2	Baja California	0.48
3	Colima	0.47
4	Yucatán	0.47
5	Zacatecas	0.46
6	Aguascalientes	0.46
7	Campeche	0.46
8	Hidalgo	0.45
9	Querétaro	0.45
10	Tlaxcala	0.45
11	Tabasco	0.45
12	Guanajuato	0.44
13	Sinaloa	0.44
14	Chihuahua	0.44
15	Oaxaca	0.44
16	Baja California Sur	0.44
*	Average	0.43
17	San Luis Potosí	0.43
18	Sonora	0.43
19	Jalisco	0.43
20	Durango	0.43
21	Morelos	0.43
22	Nayarit	0.42
23	Michoacán	0.41
24	Mexico City	0.41
25	State of Mexico	0.41
26	Tamaulipas	0.40
27	Coahuila	0.40
28	Chiapas	0.39
29	Guerrero	0.39
30	Puebla	0.39
31	Quintana Roo	0.37
32	Veracruz	0.36

Weaker adherence
to the rule of law

Stronger adherence
to the rule of law

Factor 2

Absence of Corruption

Rank	State	Score*
1	Querétaro	0.45
2	Zacatecas	0.44
3	Guanajuato	0.43
4	Aguascalientes	0.41
5	Colima	0.41
6	Nuevo León	0.40
7	Yucatán	0.40
8	Hidalgo	0.40
9	Campeche	0.39
10	Sinaloa	0.39
11	Baja California	0.38
12	Nayarit	0.38
13	Tamaulipas	0.38
*	Average	0.36
14	Oaxaca	0.36
15	Chihuahua	0.36
16	Tabasco	0.36
17	Baja California Sur	0.36
18	Coahuila	0.35
19	Veracruz	0.35
20	Sonora	0.34
21	San Luis Potosí	0.34
22	Michoacán	0.34
23	Morelos	0.33
24	Tlaxcala	0.32
25	Puebla	0.32
26	Durango	0.31
27	Quintana Roo	0.31
28	Jalisco	0.31
29	State of Mexico	0.30
30	Guerrero	0.30
31	Chiapas	0.30
32	Mexico City	0.28

Weaker adherence
to the rule of law

Stronger adherence
to the rule of law

*Scores are rounded to two decimal places

Factor 3

Open Government

Rank	State	Score*
1	Mexico City	0.51
2	Guanajuato	0.48
3	Jalisco	0.45
4	State of Mexico	0.44
5	Zacatecas	0.43
6	Aguascalientes	0.43
7	Sinaloa	0.42
8	Sonora	0.42
9	Coahuila	0.41
10	Michoacán	0.41
11	Baja California	0.41
12	Veracruz	0.41
13	Tabasco	0.40
14	Quintana Roo	0.40
*	Average	0.38
15	Durango	0.38
16	Nuevo León	0.38
17	Morelos	0.38
18	Chihuahua	0.38
19	Yucatán	0.38
20	Guerrero	0.37
21	Campeche	0.37
22	Hidalgo	0.36
23	San Luis Potosí	0.36
24	Colima	0.35
25	Chiapas	0.35
26	Baja California Sur	0.35
27	Puebla	0.34
28	Tamaulipas	0.34
29	Oaxaca	0.33
30	Nayarit	0.33
31	Tlaxcala	0.29
32	Querétaro	0.27

Weaker adherence
to the rule of law

Stronger adherence
to the rule of law

Factor 4

Fundamental Rights

Rank	State	Score*
1	Yucatán	0.54
2	Nuevo León	0.54
3	Baja California	0.54
4	Aguascalientes	0.53
5	Querétaro	0.53
6	Morelos	0.53
7	Colima	0.52
8	Guanajuato	0.52
9	Nayarit	0.51
10	Hidalgo	0.51
11	San Luis Potosí	0.51
12	Chihuahua	0.51
13	Zacatecas	0.51
14	Tabasco	0.51
15	Baja California Sur	0.51
16	Durango	0.51
*	Average	0.50
17	Sonora	0.50
18	Tlaxcala	0.50
19	Coahuila	0.50
20	Campeche	0.49
21	Sinaloa	0.49
22	Mexico City	0.49
23	Oaxaca	0.49
24	State of Mexico	0.49
25	Jalisco	0.48
26	Tamaulipas	0.48
27	Michoacán	0.47
28	Quintana Roo	0.46
29	Chiapas	0.46
30	Puebla	0.44
31	Veracruz	0.44
32	Guerrero	0.44

Weaker adherence
to the rule of law

Stronger adherence
to the rule of law

*Scores are rounded to two decimal places

Factor 5

Order and Security

Rank	State	Score*
1	Yucatán	0.73
2	Durango	0.60
3	Coahuila	0.60
4	Chiapas	0.56
5	Campeche	0.53
6	Hidalgo	0.52
7	Aguascalientes	0.49
8	Veracruz	0.48
9	Oaxaca	0.45
10	Nayarit	0.45
11	Tamaulipas	0.41
12	Querétaro	0.41
13	Michoacán	0.41
14	Nuevo León	0.39
15	Baja California Sur	0.39
16	Sinaloa	0.39
*	Average	0.37
17	Tlaxcala	0.36
18	Zacatecas	0.34
19	San Luis Potosí	0.34
20	Chihuahua	0.30
21	Colima	0.29
22	Jalisco	0.27
23	Sonora	0.27
24	Quintana Roo	0.26
25	Puebla	0.25
26	Tabasco	0.24
27	Guerrero	0.23
28	Mexico City	0.22
29	Guanajuato	0.21
30	State of Mexico	0.21
31	Baja California	0.19
32	Morelos	0.19

Weaker adherence
to the rule of law

Stronger adherence
to the rule of law

Factor 6

Regulatory Enforcement

Rank	State	Score*
1	Querétaro	0.45
2	Guanajuato	0.43
3	Baja California	0.43
4	Campeche	0.43
5	Aguascalientes	0.41
6	Zacatecas	0.41
7	Colima	0.41
8	Nuevo León	0.40
9	Puebla	0.40
10	Yucatán	0.39
11	Chihuahua	0.39
12	Coahuila	0.38
13	Sinaloa	0.38
14	Oaxaca	0.38
15	Veracruz	0.38
16	Baja California Sur	0.38
*	Average	0.37
17	Tamaulipas	0.37
18	Durango	0.37
19	State of Mexico	0.37
20	Tlaxcala	0.36
21	Hidalgo	0.35
22	San Luis Potosí	0.34
23	Guerrero	0.34
24	Quintana Roo	0.34
25	Jalisco	0.34
26	Michoacán	0.34
27	Nayarit	0.33
28	Morelos	0.33
29	Sonora	0.32
30	Mexico City	0.32
31	Chiapas	0.32
32	Tabasco	0.31

Weaker adherence
to the rule of law

Stronger adherence
to the rule of law

*Scores are rounded to two decimal places

Factor 7

Civil Justice

Rank	State	Score*
1	Guanajuato	0.44
2	Nuevo León	0.42
3	Durango	0.42
4	Aguascalientes	0.41
5	Campeche	0.41
6	Baja California	0.41
7	Sinaloa	0.40
8	Chihuahua	0.40
9	Zacatecas	0.40
10	Colima	0.39
11	Yucatán	0.38
12	Querétaro	0.38
13	Coahuila	0.37
14	Sonora	0.37
15	State of Mexico	0.37
*	Average	0.36
16	Hidalgo	0.36
17	San Luis Potosí	0.36
18	Morelos	0.35
19	Mexico City	0.34
20	Oaxaca	0.34
21	Tabasco	0.34
22	Quintana Roo	0.34
23	Nayarit	0.33
24	Puebla	0.33
25	Tamaulipas	0.33
26	Michoacán	0.33
27	Baja California Sur	0.33
28	Tlaxcala	0.33
29	Veracruz	0.33
30	Jalisco	0.32
31	Chiapas	0.32
32	Guerrero	0.29

Weaker adherence
to the rule of law

Stronger adherence
to the rule of law

Factor 8

Criminal Justice

Rank	State	Score*
1	Querétaro	0.47
2	Zacatecas	0.46
3	Sinaloa	0.45
4	Guanajuato	0.44
5	Aguascalientes	0.44
6	Oaxaca	0.41
7	Coahuila	0.41
8	Hidalgo	0.41
9	Nayarit	0.41
10	Colima	0.40
11	Tabasco	0.39
12	Durango	0.39
13	Yucatán	0.39
14	Chihuahua	0.39
15	Nuevo León	0.39
*	Average	0.38
16	Michoacán	0.38
17	Sonora	0.38
18	San Luis Potosí	0.38
19	Tamaulipas	0.37
20	Baja California Sur	0.37
21	Baja California	0.37
22	Campeche	0.35
23	Tlaxcala	0.35
24	Morelos	0.34
25	Quintana Roo	0.34
26	Chiapas	0.33
27	Jalisco	0.33
28	State of Mexico	0.33
29	Veracruz	0.30
30	Puebla	0.29
31	Mexico City	0.29
32	Guerrero	0.29

Weaker adherence
to the rule of law

Stronger adherence
to the rule of law

*Scores are rounded to two decimal places

What is the Rule of Law and How is it Measured?

What is the Rule of Law?

The rule of law is a principle of governance in which the government and private actors alike are accountable under the law, and that those laws are clear, publicized, stable, just, applied evenly, and protect fundamental rights. It also requires that the process by which the laws are enacted, administered, and enforced is accessible, fair, and efficient, and that justice is delivered in a timely manner by competent, ethical, and independent representatives and neutrals who are accessible, have adequate resources, and reflect the makeup of the communities they serve. The rule of law is a guiding principle that connects authorities and citizens through the establishment of rights, obligations, and constraints in order for people to live in harmony, access better opportunities, participate in the decisions made by their communities, and enjoy a safe life and estate. The rule of law is one of the necessary pillars upon which societies can promote equality of opportunities, sustainable development, effective democracy, and peace.

The rule of law is recognized by the international community as an essential element of sustainable development and made part of Goal 16 of the 2030 Agenda for Sustainable Development, approved by the United Nations (UN) General Assembly in 2015. Goal 16 aims to promote fair, peaceful, and inclusive societies, and target 16.3 specifically invites countries to “promote the rule of law at the national and international levels and ensure equal access to justice for all.”⁴

How is the Rule of Law Measured? Conceptual Framework of the Mexico States Rule of Law Index

The rule of law as a concept is notoriously difficult to define and measure. The *Mexico States Rule of Law Index 2019-2020* approaches this challenge by building a series of indicators that capture multiple outcomes of the rule of law in everyday life, defined using the four universal principles highlighted in Box 2.

The *Mexico States Rule of Law Index 2019-2020* uses a conceptual framework and methodology very similar to those used by WJP around the world, but with concepts, surveys, and third-party sources adapted to the Mexican context in order to provide a comprehensive summary of the rule of law situation in each of the states and respond to the national reality, the availability of data, the institutional architecture, and the competencies of the different levels of government.⁵ The *Mexico States Rule of Law Index 2019-2020* is comprised of eight factors: Constraints on Government Powers, Absence of Corruption, Open Government, Fundamental Rights, Order and Security, Regulatory Enforcement, Civil Justice, And Criminal Justice.⁶

The conceptual framework connecting these indicators is based on two main principles regarding the relationship between the government and the citizens. First, that the law imposes limits on the exercise of power by the state and its agents, as well as individuals and private entities. This is measured in factors 1, 2, 3, and 4. Second, the state limits the actions of members of society and fulfills its basic duties towards its population so that the public interest is served, people are protected from violence, and all members of society have access to dispute resolution and grievance mechanisms. This is measured in factors 5, 6, 7, and 8.

Box 2: Four Universal Principles of the Rule of Law

The WJP uses a working definition of the rule of law based on four universal principles derived from internationally accepted standards. The rule of law is a system where the following four universal principles are upheld:

1. **Accountability:** The government as well as private actors are accountable under the law.
2. **Just Laws:** The laws are clear, publicized, stable, and just; are applied evenly; and protect fundamental rights, including the security of persons and property and certain core human rights.
3. **Open government:** The processes by which the laws are

enacted, administered, and enforced are accessible, fair, and efficient.

4. **Accessible & Impartial Dispute Resolution:** Justice is delivered in a timely manner by competent, ethical, and independent representatives and neutrals who are accessible, have adequate resources, and reflect the makeup of the communities they serve.

*Refer to page 21 to consult the footnotes.

Factors and Sub-Factors of the Mexico States Rule of Law Index⁷

Factor 1

Constraints on Government Powers: Factor 1 measures the extent to which those who govern are bound by law. It comprises the means, both constitutional and institutional, by which the powers of the governors, mayors, and other authorities in the state's executive branch are limited and held accountable under the law for their actions. This factor also considers the role played by the non-governmental checks on the government's power, such as the press, civil society organizations, and political parties. Specifically, the factor is comprised of the following six sub-factors:

1.1 Government powers are effectively limited by the local legislature

Measures whether local legislative bodies have the ability in practice to exercise effective checks on and oversight of the government. It also measures whether legislators in the opposition can express their opinions against government policies without fear of retaliation.

1.3 State government powers are effectively limited by independent auditing and review

Measures whether comptrollers or auditors, as well as human rights ombudsman agencies, have sufficient independence and the ability to exercise effective checks on and oversight of the state government and apply penalties in practice.

1.5 State government powers are subject to non-governmental checks from civil society, political parties and the press

Measures whether journalists, civil society organizations, political parties, activists, and individuals are free to report and comment on government policies without fear of retaliation. The sub-factor also measures whether people can speak freely and protest peacefully against the government or whether they can present petitions to the government.

1.2 Government powers are effectively limited by the local judiciary

Measures whether the judiciary has the independence and the ability in practice to exercise effective checks on the state government and whether authorities comply with the decisions of courts.

1.4 State government officials are penalized when they abuse their powers or fail to comply with regulations

Measures whether government officials who abuse their powers or fail to comply with regulations are punished in practice. The sub-factor considers officials in the executive, legislative, and judicial branches, as well as police officers.

1.6 Elections are free, clean and transparent

Measures the integrity of the electoral process, including access to the ballot, the absence of intimidation, and public scrutiny of election results.

Factor 2

Absence of Corruption: This factor measures the absence of corruption, defined as the use of public power to obtain private benefits in the local executive branch, the judiciary, the legislature, and safety and law enforcement systems. This factor considers three types of corruption: bribery, improper influence, and misappropriation of public funds, and is divided into four sub-factors.

2.1 Government officials in the state executive branch do not commit acts of corruption

Measures the integrity of officials in the state executive branch through the absence of bribery, informal payments, and other inducements in the delivery of public services and the enforcement of regulations. It also measures the transparency of bidding processes and whether the government officials refrain from embezzling public funds.

2.2 Government officials in the judicial branch do not use public office for private gain

Measures whether judges and judicial officials refrain from soliciting and accepting bribes to perform duties or expedite processes, and whether the judiciary and judicial rulings are free of improper influence by the government, private interests, and criminal organizations.

*Refer to page 21 to consult the footnotes.

2.3 Government officials in the safety and law enforcement systems do not use public office for private gain

Measures whether police officers and criminal investigators refrain from soliciting and accepting bribes, and whether they are free from improper influence by private interests or criminal organizations. It also measures the absence of corruption in the army and navy.

Factor 3

Open Government: Factor 3 measures the openness of government, defined by the extent to which government shares information, empowers people with tools to hold the government accountable, and fosters citizen participation in public policy deliberations. In other words, it measures whether citizens can know the actions of the government and whether they can influence their deliberations. The factor presents information from the Open Government Metric 2017, performed by the National Institute of Access to Information (INAI) and the Center for Economic Research and Teaching (CIDE), which uses an extremely robust conceptual framework and methodology and is transparent and public. The Open Government Metric incorporates two fundamental aspects of open government: citizen participation (3.1) and transparency (3.2)⁸.

3.1 Civic participation in decision-making

Measures whether citizens can effectively participate in the formulation of public policies.

2.4 Government officials in the legislative branch do not use public office for private gain

Measures whether members of the legislature refrain from soliciting or accepting bribes or other inducements in exchange for political favors or favorable votes on legislation.

Factor 4

Fundamental Rights: Factor 4 measures the effective protection of human rights, recognizing that a governance system that does not guarantee the fundamental rights established by international law is not a rule of law system. This factor is focused on the civil and individual rights established under the Universal Declaration of Human Rights, which are most closely related to the rule of law (first-generation rights), leaving aside the second- and third-generation rights (economic and social rights and solidarity rights), which are measured, directly or indirectly, by other metrics. Currently, in Mexico there is no adequate data to measure sub-factor 4.2 on a state level, and it cannot be properly quantified through surveys. Therefore, it has been left as an empty value that has no effect on scores.

4.1 Equal treatment and absence of discrimination

Measures whether individuals are free from discrimination in practice, which is understood as a distinction, exclusion, restriction, or preference based on socio-economic status, gender, race, ethnicity, religion, national origin, sexual orientation, gender identity, disability, or educational level, with respect to public services or everyday experiences.

4.3 Due process of the law and rights of the accused are effectively guaranteed

Measures respect for investigation rules and due process. It measures whether the basic rights of criminal suspects are respected, including the presumption of innocence, the freedom from arbitrary arrest and unreasonable pre-trial detention, the right to not be tortured, to have a fair and public trial before an independent, competent, and impartial court, and the right to adequate legal assistance. In addition, it measures whether the principle of equality is respected in the criminal process.

4.2 The right to life and security of the person is effectively guaranteed

Measures the absence of extrajudicial executions, forced disappearances, and whether political dissidents or activists are subjected to unjustified detentions, threats, abusive treatment, or violence.⁹

4.4 Freedom of opinion and expression is effectively guaranteed

Measures whether journalists, civil society organizations, political parties, and individuals are free to report and comment on government policies without fear of retaliation. The sub-factor also measures whether people may speak freely and protest peacefully against the government and whether they may present petitions to the government.

*Refer to page 21 to consult the footnotes.

4.5 Freedom of belief and religion is effectively guaranteed

Measures whether people can worship and conduct religious practices freely and publicly, without fear of retaliation.

4.7 Freedom of assembly and association is effectively guaranteed

Measures whether people can freely attend peaceful protests, community meetings, sign petitions, and join political organizations without fear of retaliation.

Factor 5

Order & Security: Factor 5 measures whether the state effectively guarantees the safety of people and property. Security is one of the defining aspects of any society with rule of law and is a fundamental function of the state. It is also a precondition for the realization of rights and freedoms that the rule of law seeks to advance. This factor does not include crimes such as drug trafficking, organized crime, money laundering, theft of fuel, and human trafficking, among others, because these crimes are not suitable for measurement through surveys, and there is currently no consistent, uniform, high-quality data for them in the country. The violence caused by organized crime is indirectly captured by the number of murders and perceptions of insecurity.

5.1 Absence of homicides

Measures the homicide rate for every 100,000 people as an approximation of peace by recognizing that the state is responsible for protecting people's lives.

5.3 Perception of safety

Measures whether people feel safe in their state and in spaces such as their homes, work, streets, schools, markets, parks, malls, banks, ATMs, public transport, cars, and roads. It also measures the perception of safety of businesses in the state.

Factor 6

Regulatory Enforcement: Factor 6 measures the extent to which regulations are fairly and effectively implemented. Factor 6 does not assess which activities a government chooses to regulate, nor does it consider how much regulation of a particular activity is appropriate. Rather, it examines how regulations are implemented and enforced in aspects such as public health, workplace safety, environmental protection, and commercial activities.

6.1 Government regulations are effectively enforced

Measures whether government regulations, such as labor, environmental, commercial, and public health are effectively enforced and whether authorities investigate and penalize those that do not comply with regulations.

6.3 Administrative proceedings are conducted effectively and efficiently

Measures whether administrative procedures are conducted effectively, efficiently, and without unreasonable delay.

4.6 The right to privacy is effectively guaranteed

Measures whether the police or other government officials spy on or intercept electronic communications of activists and the opposition and whether they conduct physical searches without warrants.

4.8 Fundamental labor rights are effectively guaranteed

Measures the effective enforcement of fundamental labor rights, including the right to social security, safety and health conditions at work, freedom of association and the right to collective bargaining, the absence of discrimination with respect to employment, and the freedom from forced labor and child labor.

5.2 Ausencia de crimen

Measures the absence of crimes that directly affect people and homes. It incorporates measurements of the incidence and prevalence of crimes.

6.2 Government regulations are applied and enforced without corruption

Measures whether the enforcement of regulations and processes such as payments are subject to corruption and improper influences.

6.4 Due process is respected in administrative proceedings

Measures whether due process of the law is respected in administrative proceedings.

6.5 The state government does not expropriate without lawful process and adequate compensation

Measures whether the government respects the property rights of people and corporations, refrains from the illegal seizure of private property, and provides adequate compensation when property is legally expropriated without delays. This sub-factor considers direct and indirect expropriation and measures respect of intellectual property.

Factor 7

Civil Justice: Factor 7 measures whether people can resolve their grievances peacefully and effectively through the civil justice system. To guarantee access to civil justice, it is necessary for people to know and trust the formal mechanisms to solve legal problems (7.1), for adequate and affordable counsel to be available (7.2), and for civil justice to not impose barriers through cost or bureaucratic processes (7.3). The effective application of civil justice also requires that the system be impartial, independent, and free of corruption and improper influences (7.4); that judicial procedures respect due process (7.5); that procedures be performed promptly and without unreasonable delay (7.6); and that judicial resolutions be applied effectively (7.7). Lastly, this factor measures the accessibility, impartiality, and effectiveness of mediation and arbitration systems that allow parties to resolve disputes (7.8).

7.1 People know their rights and trust civil justice institutions

Measures whether people are aware of their rights, know what to do and where to go when faced with a civil legal problem, and whether they trust the formal mechanisms to solve disputes. It also includes a measurement of the difficulties faced by people due to lack of information.

7.3 People can resolve their legal problems easily and without high costs or bureaucratic procedures

Measures whether people can access the civil justice system without facing high costs or problems caused by the complexity of requirements and procedures.

7.5 The civil justice system guarantees a quality process

Measures whether the civil justice system respects due process and guarantees quality processes and resolutions. It also includes variables regarding the adequate education and professionalization of mediators and judges.

7.7 Resolutions of civil and administrative courts are effectively enforced

Measures whether the civil justice system effectively solves disputes and if civil justice decisions are effectively and efficiently enforced.

7.2 People have access to information and affordable quality legal counsel when facing legal problems or disputes

Measures whether people have access to adequate, affordable, and quality legal counsel when facing civil and labor legal problems, including free legal assistance if they lack the means to pay for it.

7.4 The civil justice system is impartial, independent and free of corruption

Measures whether the civil justice system is free of discrimination, corruption, and improper influences. The sub-factor includes measurements on the use of bribery to rush processes or favor a particular party, as well as the use of improper influence in the designation and promotion of court personnel. It also quantifies whether judges solve cases independently and objectively.

7.6 The civil justice system is not subject to unreasonable delay

Measures whether civil justice proceedings are conducted in a timely manner and without unreasonable delay during the resolution of disputes.

7.8 Alternative dispute resolution mechanisms are accessible, impartial and effective

Measures whether alternative dispute resolution mechanisms are accessible, efficient, enforceable, timely, and free of corruption.

Factor 8

Criminal Justice

Factor 8 evaluates the effectiveness and quality of the criminal justice system. An effective criminal justice system is a key aspect of the rule of law, as it constitutes the conventional mechanism to redress grievances. A quality criminal justice system must respect the rights of victims and the accused. This is why a comprehensive assessment of the criminal justice system must take into consideration the actions of all participants in the system, including the police, lawyers, legal counsels for victims, prosecutors, judges and prison officers.

8.1 The police and the public ministry investigate crimes effectively

Measures whether the justice system is effective at solving crimes and respecting due process. It includes structural variables such as resources, equipment and technology, sufficiency of personnel, training and education of agents in charge of the investigation of crimes, the sufficiency of crime information systems, and indicators of outcomes regarding the effectiveness of investigations.

8.2 The criminal adjudication system is timely and effective

Measures whether the criminal adjudication system is timely and effective, including whether it is capable of solving cases effectively and without unreasonable delays.

8.3 Victim's rights are effectively guaranteed

Measures whether the criminal justice system as a whole respects victims' rights. It includes medical and psychological assistance, legal counsel, restitution, protection, and the effectiveness of alternative mechanisms to solve disputes in criminal matters.

8.5 Criminal justice system is impartial, independent and free of corruption

Measures whether the police and criminal judges are impartial, independent, and free of corruption and improper influence. The sub-factor includes measurements of the use of bribery and the improper influence of political powers, economic powers, and organized crime to favor a party in the criminal process. It also includes measurements for the use of bribery and improper influence in the recruiting and promotion processes.

8.4 Due process of the law for the accused is effectively guaranteed

Measures whether due process of the law is respected, including the presumption of innocence, the principle of equality in the criminal process, absence of discrimination, the treatment received by detained people, the right to an adequate defense, and the right to a public trial before a competent and impartial judge.

8.6 The prison system guarantees the safety and rights of detained people

Measures whether the prison system guarantees conditions of safety and order and respects the rights of the detained. It also measures the absence of corruption and the effectiveness of the prison system in reducing recidivism.

Sources of Information

The indicators presented in the *Mexico States Rule of Law Index 2019-2020* measure adherence to the rule of law through 42 indicators that reflect the experiences and perceptions of people who live in Mexico. The Index shows the citizens' view of the rule of law in the 32 Mexican states, and is focused on outcomes rather than on the written legal code.

The Index uses three different sources of information: i) a General Population Poll (GPP), ii) Qualified Respondents' Questionnaires (QRQs) for experts and attorneys who practice in each of the 32 states, and iii) official statistics and databases compiled by other institutions (or third-party sources). The use of three sources allows WJP to measure the rule of law from different complementary perspectives, use a large number of questions, and use the best sources for measurement of the different concepts, which reduces the bias that could come from a single method of data collection.

The *Mexico States Rule of Law Index* is the result of a long process of development, validation, and consultation. The surveys, designed by the WJP, are the result of a comprehensive consultation with academia and experts and feedback from various forums and meetings. Third-party sources were selected by the WJP team after reviewing over 30 databases and surveys. The indicators were built following strict methodological criteria, reviewed for their conceptual consistency, validated using other metrics and indices, and subjected to a sensitivity analysis to guarantee their reliability. The purpose of this Index is to provide reliable information that can be compared over time and used to design public policies in Mexico.

1. General Population Poll: The general population poll for the *Mexico States Rule of Law Index 2019-2020* was administered to a representative sample of 800 adults in each state, yielding a total of 25,600 surveyed individuals. The GPP was designed by WJP and includes questions regarding the perception and experience of issues such as fundamental rights, civic participation, knowledge of the law, discrimination, contact with police and armed forces, corruption, safety, institutional performance, ordinary justice, and elections. The GPP was administered in a coordinated manner by four leading public opinion companies in Mexico from May to July 2019. The interviews were conducted face-to-face using tablets and smartphones. In order to guarantee the quality of the information, traditional *in-situ* supervision techniques were applied by the field personnel, and remote supervision techniques were applied in real time by a fifth survey monitoring company.

2. Qualified Respondents' Questionnaires: The WJP designed four Qualified Respondents' Questionnaires (QRQs), aimed at attorneys specialized in: i) civil, administrative, and commercial law; ii) criminal law; iii) labor law; and to health personnel specialized in iv) public health. The QRQs include questions regarding the perception of the performance of state authorities, focused specifically on the performance of justice authorities in the specialized fields of each surveyed individual. The WJP collected more than 16,000 attorney contacts across the entire country and

invited them to respond the questionnaires. The WJP administered the survey online from April to August 2019 and obtained 2,673 complete surveys.

3. Third-party sources: The WJP compiled administrative information and state representative surveys addressing rule of law issues to complement the WJP's other sources of information. The WJP used five criteria to select and include the data. The data had to be: i) conceptually valid, ii) timely, iii) disaggregated by state, iv) representative at the state level, and v) compiled using a transparent and robust methodology.

In total, 12 third-party sources were included in the *Mexico States Rule of Law Index 2019-2020*: administrative records of murder rates by the National Institute of Statistics and Geography (INEGI), the National Survey on Victimization and Perception of Public Safety (ENVIPE) by INEGI, the National Survey of Population Deprived of Liberty (ENPOL) by INEGI, the National Survey on the Dynamics of Relation-

ships in Homes (ENDIREH) by INEGI, the National Survey of Occupation and Employment (ENOE) by INEGI, the National Survey on Government Impact and Quality (ENCIG) by INEGI, the National Survey on Discrimination (ENADIS) by INEGI, the National Survey on Victimization of Companies (ENVE) by INEGI, the record of murdered journalists (Article 19), INAI/CIDE's Open Government Metric, the data base of the National Diagnosis of Prison Supervision (DNSP) by the National Commission on Human Rights (CNDH), and prison statistics journals taken by the Department of Interior (Segob).¹⁰

Box 3: Citizens listening to citizens: experiences during field work

The WJP hired leading survey companies in Mexico to conduct interviews of 25,600 people across the entire country. Translators and interpreters were used at times. This was an exercise in which citizens heard other citizens. The survey field teams worked to produce empathy and win the trust of respondents in order to ask questions regarding potentially sensitive subjects. Survey teams were exposed to unsafe and violent situations, such as threats and theft, but managed to capture the perception and experience of the general population in Mexico on the rule of law.

The survey companies that worked with WJP for the *Mexico States Rule of Law Index 2019-2020* were:

1. **Data Opinión Pública y Mercados:** Coordination and monitoring of fieldwork.
2. **Buendía & Laredo:** Fieldwork in Mexico City, Durango, Guerrero, State of Mexico, Michoacán, Nayarit, Querétaro, San Luis Potosí, and Tlaxcala.
3. **Parametría:** Fieldwork in Baja California, Baja California Sur, Chihuahua, Quintana Roo, Sonora, Tamaulipas, Yucatán, and Zacatecas.

4. **Pulso Mercadológico:** Fieldwork in Campeche, Chiapas, Coahuila, Morelos, Oaxaca, Puebla, Sinaloa, and Tabasco.

5. **Sistemas de Inteligencia en Mercados y Opinión (SIMO):** Fieldwork in Aguascalientes, Colima, Guanajuato, Hidalgo, Jalisco, Nuevo León, and Veracruz.

4 UN, A/RES/70/1, Resolution approved by the General Meeting on September 25th, 2015: Transforming our world: the 2030 Agenda for Sustainable Development. October 21st, 2015, pp. 2. Available at: [un.org/es/comun/docs/?symbol=A/RES/70/1](http://www.un.org/es/comun/docs/?symbol=A/RES/70/1)

5 Refer to the Methodology section for detailed information on the differences between the *Mexico States Rule of Law Index 2019-2020* and the global WJP *Rule of Law Index*.

6 Each of the 42 sub-factors are written as a statement that reflects concrete aspects of the rule of law and that fulfill certain characteristics, such as providing a clear interpretation of the concept for measurement, measuring progress towards a specific goal of the rule of law, providing a balanced measurement of each concept, and being sensitive to changes over time [Vera Institute of Justice (2003), Measuring Progress toward Safety and Justice: A Global Guide to the Design of Performance Indicators across the Justice Sector].

7 For more information regarding each factor and sub-factor in the global WJP *Rule of Law Index*, visit the website worldjusticeproject.org.

8 For the *Mexico States Rule of Law Index 2019-2020*, it was decided to use the Open Government Metric 2017, due to the adjustments made to its methodology in the 2019 version. Consult the Methodology section for more details.

9 Refer to the Methodology section to find more details regarding the measurement of sub-factor 4.2.

10 Refer to the Methodology section to find more details about third-party sources.

How to read the State Profiles

The state profiles show scores for each of the factors and sub-factors in the *Mexico States Rule of Law Index 2019-2020*. Scores range from 0 to 1, where 1 indicates the highest adherence to the rule of law. Each profile consists of four sections, outlined below.

Photo credit: Miguel Tovar / Bambú Audiovisual

Aguascalientes

Scores range from 0 to 1, with 1 indicating the strongest adherence to the rule of law

Overall Rank Change in Score Change in Rank
02/32 **0.01 ▲** -

	Factor Score	Score	Rank	Trend
Constraints on Government Powers	0.46	06/32		
Absence of Corruption	0.41	04/32		
Open Government	0.43	06/32	**	
Fundamental Rights	0.53	04/32		
Order & Security	0.49	07/32	▲	
Regulatory Enforcement	0.41	05/32		
Civil Justice	0.41	04/32		
Criminal Justice	0.44	05/32		

Constraints on Government Powers

1.1 Limits by the legislature	0.46
1.2 Limits by the judiciary	0.55
1.3 Independent auditing	0.28
1.4 Sanctions for official misconduct	0.41
1.5 Non-governmental checks	0.59
1.6 Elections comply with the law	0.46

Fundamental Rights

4.1 Absence of discrimination	0.45
4.2 Right to life and security*	-
4.3 Due process of law	0.47
4.4 Freedom of opinion	0.59
4.5 Freedom of religion	0.75
4.6 Right to privacy	0.51
4.7 Freedom of association	0.62
4.8 Labor rights	0.35

Civil Justice

7.1 People know their rights	0.34
7.2 Access to information and affordable legal counsel in civil justice	0.45
7.3 Affordable civil justice without bureaucratic processes	0.39
7.4 Impartial and independent civil justice free of corruption	0.52
7.5 Quality civil justice	0.45
7.6 No unreasonable delay in civil justice	0.32
7.7 Effective enforcement of civil decisions	0.39
7.8 Accessible, impartial and prompt ADRs	0.47

Absence of Corruption

2.1 In the executive branch	0.37
2.2 In the judiciary	0.52
2.3 In police/military	0.45
2.4 In the legislature	0.31

Order & Security

5.1 Absence of homicides	0.75
5.2 Absence of crime	0.21
5.3 Perception of safety	0.52

Open Government **

3.1 Civic participation	0.35
3.2 Right to information	0.51

Regulatory Enforcement

6.1 Efficient regulatory enforcement	0.39
6.2 Regulatory enforcement free of corruption	0.41
6.3 Efficient administrative procedures	0.47
6.4 Due process in administrative procedures	0.39
6.5 Property rights	0.42

Score by sub-factor Average

*Refer to the methodology section to know more details about sub-factor 4.2

**Refer to the methodology section to know more details about Factor 3

Baja California

Scores range from 0 to 1, with 1 indicating the strongest adherence to the rule of law

Overall Rank Change in Score Change in Rank

13/32 **-0.03▼** **-6▼**

Factor Score

		Score	Rank	Trend
	Constraints on Government Powers	0.48	02/32	
	Absence of Corruption	0.38	11/32	▼
	Open Government	0.41	11/32	**
	Fundamental Rights	0.54	3/32	
	Order & Security	0.19	31/32	▼
	Regulatory Enforcement	0.43	03/32	▼
	Civil Justice	0.41	06/32	▼
	Criminal Justice	0.37	21/32	▼

Constraints on Government Powers

1.1		0.49
1.2		0.55
1.3		0.31
1.4		0.43
1.5		0.58
1.6		0.52
	Limits by the legislature	
	Limits by the judiciary	
	Independent auditing	
	Sanctions for official misconduct	
	Non-governmental checks	
	Elections comply with the law	

Absence of Corruption

2.1		0.38
2.2		0.49
2.3		0.36
2.4		0.30
	In the executive branch	
	In the judiciary	
	In police/military	
	In the legislature	

Open Government **

3.1		0.30
3.2		0.51
	Civic participation	
	Right to information	

Fundamental Rights

4.1		0.51
4.2		-
4.3		0.44
4.4		0.58
4.5		0.78
4.6		0.38
4.7		0.63
4.8		0.46
	Absence of discrimination	
	Right to life and security*	
	Due process of law	
	Freedom of opinion	
	Freedom of religion	
	Right to privacy	
	Freedom of association	
	Labor rights	

Civil Justice

7.1		0.35
7.2		0.46
7.3		0.32
7.4		0.54
7.5		0.44
7.6		0.29
7.7		0.38
7.8		0.49
	People know their rights	
	Access to information and affordable legal counsel in civil justice	
	Affordable civil justice without bureaucratic processes	
	Impartial and independent civil justice free of corruption	
	Quality civil justice	
	No unreasonable delay in civil justice	
	Effective enforcement of civil decisions	
	Accessible, impartial and prompt ADRs	

Criminal Justice

8.1		0.24
8.2		0.35
8.3		0.47
8.4		0.44
8.5		0.40
8.6		0.34
	Effective criminal investigations	
	Effective and efficient criminal adjudication	
	Rights of victims	
	Due process of law	
	Impartial and independent criminal justice free of corruption	
	Safe prison systems that respect human rights	

Score by sub-factor
Average

*Refer to the methodology section to know more details about sub-factor 4.2

**Refer to the methodology section to know more details about Factor 3

Baja California Sur

Scores range from 0 to 1, with 1 indicating the strongest adherence to the rule of law

Overall Rank Change in Score Change in Rank

17/32 **0.04▲** **14▲**

Factor Score

	Score	Rank	Trend
Constraints on Government Powers	0.44	16/32	▲
Absence of Corruption	0.36	17/32	
Open Government	0.35	26/32	**
Fundamental Rights	0.51	15/32	▲
Order & Security	0.39	15/32	▲
Regulatory Enforcement	0.38	16/32	
Civil Justice	0.33	27/32	
Criminal Justice	0.37	20/32	

Constraints on Government Powers

1.1 Limits by the legislature		0.48
1.2 Limits by the judiciary		0.49
1.3 Independent auditing		0.29
1.4 Sanctions for official misconduct		0.35
1.5 Non-governmental checks		0.54
1.6 Elections comply with the law		0.48

Fundamental Rights

4.1 Absence of discrimination		0.51
4.2 Right to life and security*		-
4.3 Due process of law		0.49
4.4 Freedom of opinion		0.54
4.5 Freedom of religion		0.81
4.6 Right to privacy		0.25
4.7 Freedom of association		0.58
4.8 Labor rights		0.36

Civil Justice

7.1 People know their rights		0.21
7.2 Access to information and affordable legal counsel in civil justice		0.39
7.3 Affordable civil justice without bureaucratic processes		0.26
7.4 Impartial and independent civil justice free of corruption		0.47
7.5 Quality civil justice		0.38
7.6 No unreasonable delay in civil justice		0.24
7.7 Effective enforcement of civil decisions		0.30
7.8 Accessible, impartial and prompt ADRs		0.38

Absence of Corruption

2.1 In the executive branch		0.33
2.2 In the judiciary		0.45
2.3 In police/military		0.36
2.4 In the legislature		0.29

Order & Security

5.1 Absence of homicides		0.17
5.2 Absence of crime		0.46
5.3 Perception of safety		0.55

Criminal Justice

8.1 Effective criminal investigations		0.22
8.2 Effective and efficient criminal adjudication		0.34
8.3 Rights of victims		0.47
8.4 Due process of law		0.49
8.5 Impartial and independent criminal justice free of corruption		0.41
8.6 Safe prison systems that respect human rights		0.30

Open Government **

3.1 Civic participation		0.25
3.2 Right to information		0.44

Regulatory Enforcement

6.1 Efficient regulatory enforcement		0.38
6.2 Regulatory enforcement free of corruption		0.47
6.3 Efficient administrative procedures		0.33
6.4 Due process in administrative procedures		0.33
6.5 Property rights		0.36

Score by sub-factor
Average

*Refer to the methodology section to know more details about sub-factor 4.2

**Refer to the methodology section to know more details about Factor 3

Campeche

Scores range from 0 to 1, with 1 indicating the strongest adherence to the rule of law

Overall Rank Change in Score Change in Rank

04/32 - -

Factor Score

	Score	Rank	Trend
Constraints on Government Powers	0.46	07/32	
Absence of Corruption	0.39	09/32	
Open Government	0.37	21/32	**
Fundamental Rights	0.49	20/32	
Order & Security	0.53	05/32	
Regulatory Enforcement	0.43	04/32	
Civil Justice	0.41	05/32	
Criminal Justice	0.35	22/32	

Constraints on Government Powers

1.1 Limits by the legislature	0.45
1.2 Limits by the judiciary	0.49
1.3 Independent auditing	0.34
1.4 Sanctions for official misconduct	0.40
1.5 Non-governmental checks	0.56
1.6 Elections comply with the law	0.50

Fundamental Rights

4.1 Absence of discrimination	0.45
4.2 Right to life and security*	-
4.3 Due process of law	0.38
4.4 Freedom of opinion	0.56
4.5 Freedom of religion	0.80
4.6 Right to privacy	0.31
4.7 Freedom of association	0.58
4.8 Labor rights	0.37

Civil Justice

7.1 People know their rights	0.31
7.2 Access to information and affordable legal counsel in civil justice	0.47
7.3 Affordable civil justice without bureaucratic processes	0.34
7.4 Impartial and independent civil justice free of corruption	0.49
7.5 Quality civil justice	0.43
7.6 No unreasonable delay in civil justice	0.38
7.7 Effective enforcement of civil decisions	0.40
7.8 Accessible, impartial and prompt ADRs	0.49

Absence of Corruption

2.1 In the executive branch	0.43
2.2 In the judiciary	0.46
2.3 In police/military	0.35
2.4 In the legislature	0.31

Order & Security

5.1 Absence of homicides	0.58
5.2 Absence of crime	0.54
5.3 Perception of safety	0.47

Open Government **

3.1 Civic participation	0.22
3.2 Right to information	0.52

Regulatory Enforcement

6.1 Efficient regulatory enforcement	0.32
6.2 Regulatory enforcement free of corruption	0.63
6.3 Efficient administrative procedures	0.43
6.4 Due process in administrative procedures	0.37
6.5 Property rights	0.38

Score by sub-factor
Average

*Refer to the methodology section to know more details about sub-factor 4.2

**Refer to the methodology section to know more details about Factor 3

Chiapas

Scores range from 0 to 1, with 1 indicating the strongest adherence to the rule of law

Overall Rank Change in Score Change in Rank

23/32 **-0.01▼** **-9▼**

Factor Score	Score	Rank	Trend
Constraints on Government Powers	0.39	28/32	
Absence of Corruption	0.30	31/32	▼
Open Government	0.35	25/32	**
Fundamental Rights	0.46	29/32	
Order & Security	0.56	04/32	▼
Regulatory Enforcement	0.32	31/32	
Civil Justice	0.32	31/32	
Criminal Justice	0.33	26/32	

Constraints on Government Powers

1.1 Limits by the legislature	0.42
1.2 Limits by the judiciary	0.38
1.3 Independent auditing	0.26
1.4 Sanctions for official misconduct	0.45
1.5 Non-governmental checks	0.51
1.6 Elections comply with the law	0.33

Fundamental Rights

4.1 Absence of discrimination	0.35
4.2 Right to life and security*	-
4.3 Due process of law	0.36
4.4 Freedom of opinion	0.51
4.5 Freedom of religion	0.75
4.6 Right to privacy	0.30
4.7 Freedom of association	0.55
4.8 Labor rights	0.37

Civil Justice

7.1 People know their rights	0.28
7.2 Access to information and affordable legal counsel in civil justice	0.29
7.3 Affordable civil justice without bureaucratic processes	0.27
7.4 Impartial and independent civil justice free of corruption	0.37
7.5 Quality civil justice	0.33
7.6 No unreasonable delay in civil justice	0.28
7.7 Effective enforcement of civil decisions	0.33
7.8 Accessible, impartial and prompt ADRs	0.42

Absence of Corruption

2.1 In the executive branch	0.26
2.2 In the judiciary	0.36
2.3 In police/military	0.30
2.4 In the legislature	0.26

Order & Security

5.1 Absence of homicides	0.42
5.2 Absence of crime	0.88
5.3 Perception of safety	0.38

Criminal Justice

8.1 Effective criminal investigations	0.19
8.2 Effective and efficient criminal adjudication	0.30
8.3 Rights of victims	0.43
8.4 Due process of law	0.36
8.5 Impartial and independent criminal justice free of corruption	0.34
8.6 Safe prison systems that respect human rights	0.38

Open Government **

3.1 Civic participation	0.23
3.2 Right to information	0.47

Regulatory Enforcement

6.1 Efficient regulatory enforcement	0.30
6.2 Regulatory enforcement free of corruption	0.32
6.3 Efficient administrative procedures	0.35
6.4 Due process in administrative procedures	0.27
6.5 Property rights	0.35

Score by sub-factor
Average

*Refer to the methodology section to know more details about sub-factor 4.2

**Refer to the methodology section to know more details about Factor 3

Chihuahua

Scores range from 0 to 1, with 1 indicating the strongest adherence to the rule of law

Overall Rank Change in Score Change in Rank

15/32 **0.01▲** **3 ▲**

Factor Score

	Score	Rank	Trend
Constraints on Government Powers	0.44	14/32	
Absence of Corruption	0.36	15/32	
Open Government	0.38	18/32	**
Fundamental Rights	0.51	12/32	
Order & Security	0.30	20/32	▲
Regulatory Enforcement	0.39	11/32	
Civil Justice	0.40	08/32	
Criminal Justice	0.39	14/32	▼

Constraints on Government Powers

1.1 Limits by the legislature	0.42
1.2 Limits by the judiciary	0.51
1.3 Independent auditing	0.32
1.4 Sanctions for official misconduct	0.39
1.5 Non-governmental checks	0.49
1.6 Elections comply with the law	0.52

Fundamental Rights

4.1 Absence of discrimination	0.46
4.2 Right to life and security*	-
4.3 Due process of law	0.47
4.4 Freedom of opinion	0.49
4.5 Freedom of religion	0.75
4.6 Right to privacy	0.43
4.7 Freedom of association	0.56
4.8 Labor rights	0.41

Civil Justice

7.1 People know their rights	0.33
7.2 Access to information and affordable legal counsel in civil justice	0.45
7.3 Affordable civil justice without bureaucratic processes	0.34
7.4 Impartial and independent civil justice free of corruption	0.49
7.5 Quality civil justice	0.39
7.6 No unreasonable delay in civil justice	0.32
7.7 Effective enforcement of civil decisions	0.39
7.8 Accessible, impartial and prompt ADRs	0.49

Absence of Corruption

2.1 In the executive branch	0.32
2.2 In the judiciary	0.47
2.3 In police/military	0.37
2.4 In the legislature	0.29

Order & Security

5.1 Absence of homicides	0.00
5.2 Absence of crime	0.50
5.3 Perception of safety	0.40

Open Government **

3.1 Civic participation	0.25
3.2 Right to information	0.50

Regulatory Enforcement

6.1 Efficient regulatory enforcement	0.40
6.2 Regulatory enforcement free of corruption	0.32
6.3 Efficient administrative procedures	0.39
6.4 Due process in administrative procedures	0.38
6.5 Property rights	0.44

Score by sub-factor
Average

*Refer to the methodology section to know more details about sub-factor 4.2

**Refer to the methodology section to know more details about Factor 3

Mexico City

Scores range from 0 to 1, with 1 indicating the strongest adherence to the rule of law

Overall Rank Change in Score Change in Rank

28/32 **-0.01▼** **-3▼**

Factor Score	Score	Rank	Trend
Constraints on Government Powers	0.41	24/32	
Absence of Corruption	0.28	32/32	
Open Government	0.51	01/32	**
Fundamental Rights	0.49	22/32	▼
Order & Security	0.22	28/32	▼
Regulatory Enforcement	0.32	30/32	▲
Civil Justice	0.34	19/32	
Criminal Justice	0.29	31/32	▼

Constraints on Government Powers

1.1 Limits by the legislature		0.40
1.2 Limits by the judiciary		0.51
1.3 Independent auditing		0.28
1.4 Sanctions for official misconduct		0.37
1.5 Non-governmental checks		0.53
1.6 Elections comply with the law		0.36

Fundamental Rights

4.1 Absence of discrimination		0.41
4.2 Right to life and security*		-
4.3 Due process of law		0.41
4.4 Freedom of opinion		0.53
4.5 Freedom of religion		0.78
4.6 Right to privacy		0.35
4.7 Freedom of association		0.59
4.8 Labor rights		0.37

Civil Justice

7.1 People know their rights		0.28
7.2 Access to information and affordable legal counsel in civil justice		0.36
7.3 Affordable civil justice without bureaucratic processes		0.29
7.4 Impartial and independent civil justice free of corruption		0.44
7.5 Quality civil justice		0.36
7.6 No unreasonable delay in civil justice		0.25
7.7 Effective enforcement of civil decisions		0.31
7.8 Accessible, impartial and prompt ADRs		0.44

Absence of Corruption

2.1 In the executive branch		0.24
2.2 In the judiciary		0.41
2.3 In police/military		0.24
2.4 In the legislature		0.23

Order & Security

5.1 Absence of homicides		0.33
5.2 Absence of crime		0.04
5.3 Perception of safety		0.29

Criminal Justice

8.1 Effective criminal investigations		0.13
8.2 Effective and efficient criminal adjudication		0.29
8.3 Rights of victims		0.38
8.4 Due process of law		0.41
8.5 Impartial and independent criminal justice free of corruption		0.31
8.6 Safe prison systems that respect human rights		0.24

Open Government **

3.1 Civic participation		0.40
3.2 Right to information		0.62

Regulatory Enforcement

6.1 Efficient regulatory enforcement		0.36
6.2 Regulatory enforcement free of corruption		0.24
6.3 Efficient administrative procedures		0.37
6.4 Due process in administrative procedures		0.33
6.5 Property rights		0.32

Score by sub-factor
Average

*Refer to the methodology section to know more details about sub-factor 4.2

**Refer to the methodology section to know more details about Factor 3

Coahuila

Scores range from 0 to 1, with 1 indicating the strongest adherence to the rule of law

Overall Rank Change in Score Change in Rank

06/32 - -

Factor Score	Score	Rank	Trend
🏛️ Constraints on Government Powers	0.40	27/32	
💰 Absence of Corruption	0.35	18/32	
信息公开 Open Government	0.41	09/32	**
人权 Fundamental Rights	0.50	19/32	
🔒 Order & Security	0.60	03/32	▼
📝 Regulatory Enforcement	0.38	12/32	
⚖️ Civil Justice	0.37	13/32	▼
⛓️ Criminal Justice	0.41	07/32	

🏛️

Constraints on Government Powers

1.1 Limits by the legislature	0.38
1.2 Limits by the judiciary	0.46
1.3 Independent auditing	0.31
1.4 Sanctions for official misconduct	0.39
1.5 Non-governmental checks	0.52
1.6 Elections comply with the law	0.33

👤 Fundamental Rights

4.1 Absence of discrimination	0.44
4.2 Right to life and security*	-
4.3 Due process of law	0.41
4.4 Freedom of opinion	0.52
4.5 Freedom of religion	0.82
4.6 Right to privacy	0.32
4.7 Freedom of association	0.59
4.8 Labor rights	0.36

⚖️ Civil Justice

7.1 People know their rights	0.29
7.2 Access to information and affordable legal counsel in civil justice	0.43
7.3 Affordable civil justice without bureaucratic processes	0.32
7.4 Impartial and independent civil justice free of corruption	0.45
7.5 Quality civil justice	0.37
7.6 No unreasonable delay in civil justice	0.31
7.7 Effective enforcement of civil decisions	0.36
7.8 Accessible, impartial and prompt ADRs	0.48

💰

Absence of Corruption

2.1 In the executive branch	0.33
2.2 In the judiciary	0.45
2.3 In police/military	0.35
2.4 In the legislature	0.28

🔒 Order & Security

5.1 Absence of homicides	0.58
5.2 Absence of crime	0.67
5.3 Perception of safety	0.54

⛓️ Criminal Justice

8.1 Effective criminal investigations	0.20
8.2 Effective and efficient criminal adjudication	0.42
8.3 Rights of victims	0.45
8.4 Due process of law	0.41
8.5 Impartial and independent criminal justice free of corruption	0.40
8.6 Safe prison systems that respect human rights	0.57

信息公开

Open Government **

3.1 Civic participation	0.35
3.2 Right to information	0.47

📝 Regulatory Enforcement

6.1 Efficient regulatory enforcement	0.40
6.2 Regulatory enforcement free of corruption	0.41
6.3 Efficient administrative procedures	0.46
6.4 Due process in administrative procedures	0.32
6.5 Property rights	0.33

Score by sub-factor
Average

*Refer to the methodology section to know more details about sub-factor 4.2

**Refer to the methodology section to know more details about Factor 3

Colima

Scores range from 0 to 1, with 1 indicating the strongest adherence to the rule of law

Overall Rank Change in Score Change in Rank
12/32 **0.02 ▲** **3 ▲**

Factor Score		Score	Rank	Trend
	Constraints on Government Powers	0.47	03/32	▲
	Absence of Corruption	0.41	05/32	▲
	Open Government	0.35	24/32	**
	Fundamental Rights	0.52	07/32	
	Order & Security	0.29	21/32	▲
	Regulatory Enforcement	0.41	07/32	
	Civil Justice	0.39	10/32	
	Criminal Justice	0.40	10/32	

Constraints on Government Powers

1.1		0.51
1.2		0.55
1.3		0.29
1.4		0.37
1.5		0.61
1.6		0.51
Elections comply with the law		

Fundamental Rights

4.1		0.44
4.2		-
4.3		0.47
4.4		0.61
4.5		0.81
4.6		0.49
4.7		0.62
4.8		0.22
Labor rights		

Civil Justice

7.1		0.27
7.2		0.35
7.3		0.28
7.4		0.46
7.5		0.40
7.6		0.37
7.7		0.44
7.8		0.57
Accessible, impartial and prompt ADRs		

Absence of Corruption

2.1		0.41
2.2		0.49
2.3		0.43
2.4		0.31
In the legislature		

Order & Security

5.1		0.00
5.2		0.50
5.3		0.38
Perception of safety		

Open Government***

3.1		0.21
3.2		0.49
Right to information		

Regulatory Enforcement

6.1		0.35
6.2		0.55
6.3		0.41
6.4		0.30
6.5		0.42
Property rights		

Score by sub-factor
Average

*Refer to the methodology section to know more details about sub-factor 4.2

**Refer to the methodology section to know more details about Factor 3

Durango

Scores range from 0 to 1, with 1 indicating the strongest adherence to the rule of law

Overall Rank Change in Score Change in Rank
08/32 **0.01 ▲** **1 ▲**

Factor Score	Score	Rank	Trend
Constraints on Government Powers	0.43	20/32	
Absence of Corruption	0.31	26/32	
Open Government	0.38	15/32	**
Fundamental Rights	0.51	16/32	
Order & Security	0.60	02/32	▲
Regulatory Enforcement	0.37	18/32	
Civil Justice	0.42	03/32	
Criminal Justice	0.39	12/32	

Constraints on Government Powers

1.1 Limits by the legislature	0.44
1.2 Limits by the judiciary	0.46
1.3 Independent auditing	0.32
1.4 Sanctions for official misconduct	0.35
1.5 Non-governmental checks	0.54
1.6 Elections comply with the law	0.47

Fundamental Rights

4.1 Absence of discrimination	0.53
4.2 Right to life and security*	-
4.3 Due process of law	0.49
4.4 Freedom of opinion	0.54
4.5 Freedom of religion	0.79
4.6 Right to privacy	0.22
4.7 Freedom of association	0.59
4.8 Labor rights	0.38

Civil Justice

7.1 People know their rights	0.26
7.2 Access to information and affordable legal counsel in civil justice	0.45
7.3 Affordable civil justice without bureaucratic processes	0.28
7.4 Impartial and independent civil justice free of corruption	0.51
7.5 Quality civil justice	0.43
7.6 No unreasonable delay in civil justice	0.38
7.7 Effective enforcement of civil decisions	0.43
7.8 Accessible, impartial and prompt ADRs	0.59

Absence of Corruption

2.1 In the executive branch	0.28
2.2 In the judiciary	0.45
2.3 In police/military	0.25
2.4 In the legislature	0.27

Order & Security

5.1 Absence of homicides	0.58
5.2 Absence of crime	0.71
5.3 Perception of safety	0.52

Open Government **

3.1 Civic participation	0.29
3.2 Right to information	0.48

Regulatory Enforcement

6.1 Efficient regulatory enforcement	0.35
6.2 Regulatory enforcement free of corruption	0.29
6.3 Efficient administrative procedures	0.33
6.4 Due process in administrative procedures	0.46
6.5 Property rights	0.41

Score by sub-factor Average

*Refer to the methodology section to know more details about sub-factor 4.2

**Refer to the methodology section to know more details about Factor 3

State of Mexico

Scores range from 0 to 1, with 1 indicating the strongest adherence to the rule of law

Overall Rank Change in Score Change in Rank

27/32 - **3 ▲**

Factor Score	Score	Rank	Trend
Constraints on Government Powers	0.41	25/32	▲
Absence of Corruption	0.30	29/32	
Open Government	0.44	04/32	**
Fundamental Rights	0.49	24/32	
Order & Security	0.21	30/32	
Regulatory Enforcement	0.37	19/32	
Civil Justice	0.37	15/32	
Criminal Justice	0.33	28/32	

Constraints on Government Powers

1.1 Limits by the legislature	0.44
1.2 Limits by the judiciary	0.52
1.3 Independent auditing	0.32
1.4 Sanctions for official misconduct	0.36
1.5 Non-governmental checks	0.53
1.6 Elections comply with the law	0.27

Fundamental Rights

4.1 Absence of discrimination	0.39
4.2 Right to life and security*	-
4.3 Due process of law	0.42
4.4 Freedom of opinion	0.53
4.5 Freedom of religion	0.76
4.6 Right to privacy	0.39
4.7 Freedom of association	0.58
4.8 Labor rights	0.33

Civil Justice

7.1 People know their rights	0.28
7.2 Access to information and affordable legal counsel in civil justice	0.38
7.3 Affordable civil justice without bureaucratic processes	0.32
7.4 Impartial and independent civil justice free of corruption	0.44
7.5 Quality civil justice	0.41
7.6 No unreasonable delay in civil justice	0.36
7.7 Effective enforcement of civil decisions	0.34
7.8 Accessible, impartial and prompt ADRs	0.47

Absence of Corruption

2.1 In the executive branch	0.28
2.2 In the judiciary	0.44
2.3 In police/military	0.26
2.4 In the legislature	0.23

Order & Security

5.1 Absence of homicides	0.25
5.2 Absence of crime	0.13
5.3 Perception of safety	0.25

Criminal Justice

8.1 Effective criminal investigations	0.18
8.2 Effective and efficient criminal adjudication	0.33
8.3 Rights of victims	0.37
8.4 Due process of law	0.42
8.5 Impartial and independent criminal justice free of corruption	0.35
8.6 Safe prison systems that respect human rights	0.32

Open Government **

3.1 Civic participation	0.30
3.2 Right to information	0.58

Regulatory Enforcement

6.1 Efficient regulatory enforcement	0.34
6.2 Regulatory enforcement free of corruption	0.36
6.3 Efficient administrative procedures	0.44
6.4 Due process in administrative procedures	0.33
6.5 Property rights	0.36

Score by sub-factor
Average

*Refer to the methodology section to know more details about sub-factor 4.2

**Refer to the methodology section to know more details about Factor 3

Guanajuato

Scores range from 0 to 1, with 1 indicating the strongest adherence to the rule of law

Overall Rank Change in Score Change in Rank
09/32 **0.01 ▲** **3 ▲**

Factor Score	Score	Rank	Trend
🏛️ Constraints on Government Powers	0.44	12/32	▲
💰 Absence of Corruption	0.43	03/32	
信息公开 Open Government	0.48	02/32	**
人权 Fundamental Rights	0.52	08/32	
安全 Order & Security	0.21	29/32	▼
监管执法 Regulatory Enforcement	0.43	02/32	▲
司法 Civil Justice	0.44	01/32	▲
刑事司法 Criminal Justice	0.44	04/32	

*Refer to the methodology section to know more details about sub-factor 4.2

**Refer to the methodology section to know more details about Factor 3

Guerrero

Scores range from 0 to 1, with 1 indicating the strongest adherence to the rule of law

Overall Rank Change in Score Change in Rank
32/32 **0.04 ▲** -

Factor Score		Score	Rank	Trend
	Constraints on Government Powers	0.39	29/32	▲
	Absence of Corruption	0.30	30/32	
	Open Government	0.37	20/32	**
	Fundamental Rights	0.44	32/32	▲
	Order & Security	0.23	27/32	▲
	Regulatory Enforcement	0.34	23/32	▲
	Civil Justice	0.29	32/32	
	Criminal Justice	0.29	32/32	

*Refer to the methodology section to know more details about sub-factor 4.2

**Refer to the methodology section to know more details about Factor 3

Hidalgo

Scores range from 0 to 1, with 1 indicating the strongest adherence to the rule of law

Overall Rank Change in Score Change in Rank
10/32 - -2▼

Factor Score		Score	Rank	Trend
	Constraints on Government Powers	0.45	08/32	
	Absence of Corruption	0.40	08/32	
	Open Government	0.36	22/32	**
	Fundamental Rights	0.51	10/32	
	Order & Security	0.52	06/32	▼
	Regulatory Enforcement	0.35	21/32	
	Civil Justice	0.36	16/32	
	Criminal Justice	0.41	08/32	

*Refer to the methodology section to know more details about sub-factor 4.2

**Refer to the methodology section to know more details about Factor 3

Jalisco

Scores range from 0 to 1, with 1 indicating the strongest adherence to the rule of law

Overall Rank Change in Score Change in Rank

26/32 - -3▼

Factor Score	Score	Rank	Trend
🏛️ Constraints on Government Powers	0.43	19/32	
💰 Absence of Corruption	0.31	28/32	
信息公开 Open Government	0.45	03/32	**
人权 Fundamental Rights	0.48	25/32	▲
🔒 Order & Security	0.27	22/32	▼
📝 Regulatory Enforcement	0.34	25/32	
⚖️ Civil Justice	0.32	30/32	▼
⛓️ Criminal Justice	0.33	27/32	

🏛️

Constraints on Government Powers

1.1 Limits by the legislature	0.47
1.2 Limits by the judiciary	0.42
1.3 Independent auditing	0.29
1.4 Sanctions for official misconduct	0.36
1.5 Non-governmental checks	0.55
1.6 Elections comply with the law	0.50

👤 Fundamental Rights

4.1 Absence of discrimination	0.42
4.2 Right to life and security*	-
4.3 Due process of law	0.41
4.4 Freedom of opinion	0.55
4.5 Freedom of religion	0.77
4.6 Right to privacy	0.35
4.7 Freedom of association	0.61
4.8 Labor rights	0.27

⚖️ Civil Justice

7.1 People know their rights	0.31
7.2 Access to information and affordable legal counsel in civil justice	0.35
7.3 Affordable civil justice without bureaucratic processes	0.27
7.4 Impartial and independent civil justice free of corruption	0.39
7.5 Quality civil justice	0.30
7.6 No unreasonable delay in civil justice	0.24
7.7 Effective enforcement of civil decisions	0.29
7.8 Accessible, impartial and prompt ADRs	0.42

💰

Absence of Corruption

2.1 In the executive branch	0.31
2.2 In the judiciary	0.35
2.3 In police/military	0.29
2.4 In the legislature	0.27

🔒 Order & Security

5.1 Absence of homicides	0.17
5.2 Absence of crime	0.25
5.3 Perception of safety	0.38

⛓️ Criminal Justice

8.1 Effective criminal investigations	0.16
8.2 Effective and efficient criminal adjudication	0.27
8.3 Rights of victims	0.43
8.4 Due process of law	0.41
8.5 Impartial and independent criminal justice free of corruption	0.32
8.6 Safe prison systems that respect human rights	0.42

信息公开

Open Government **

| 3.1 Civic participation | 0.38 |
| 3.2 Right to information | 0.52 |

📝 Regulatory Enforcement

6.1 Efficient regulatory enforcement	0.36
6.2 Regulatory enforcement free of corruption	0.33
6.3 Efficient administrative procedures	0.33
6.4 Due process in administrative procedures	0.32
6.5 Property rights	0.36

Score by sub-factor
Average

*Refer to the methodology section to know more details about sub-factor 4.2

**Refer to the methodology section to know more details about Factor 3

Michoacán

Scores range from 0 to 1, with 1 indicating the strongest adherence to the rule of law

Overall Rank Change in Score Change in Rank
18/32 -0.01▼ -5▼

Factor Score	Score	Rank	Trend
Constraints on Government Powers	0.41	23/32	
Absence of Corruption	0.34	22/32	
Open Government	0.41	10/32	**
Fundamental Rights	0.47	27/32	
Order & Security	0.41	13/32	▲
Regulatory Enforcement	0.34	26/32	
Civil Justice	0.33	26/32	▼
Criminal Justice	0.38	16/32	

*Refer to the methodology section to know more details about sub-factor 4.2

**Refer to the methodology section to know more details about Factor 3

Morelos

Scores range from 0 to 1, with 1 indicating the strongest adherence to the rule of law

Overall Rank Change in Score Change in Rank

29/32 **-0.01▼** **-3▼**

Factor Score		Score	Rank	Trend
	Constraints on Government Powers	0.43	21/32	
	Absence of Corruption	0.33	23/32	
	Open Government	0.38	17/32	**
	Fundamental Rights	0.53	06/32	
	Order & Security	0.19	32/32	▼
	Regulatory Enforcement	0.33	28/32	▲
	Civil Justice	0.35	18/32	
	Criminal Justice	0.34	24/32	▼

*Refer to the methodology section to know more details about sub-factor 4.2

**Refer to the methodology section to know more details about Factor 3

Nayarit

Scores range from 0 to 1, with 1 indicating the strongest adherence to the rule of law

Overall Rank Change in Score Change in Rank
16/32 **0.03 ▲** **6 ▲**

Factor Score

	Score	Rank	Trend
🏛️ Constraints on Government Powers	0.42	22/32	
💰 Absence of Corruption	0.38	12/32	
信息公开 Open Government	0.33	30/32	**
人权 Fundamental Rights	0.51	09/32	
安全 Order & Security	0.45	10/32	
监管执法 Regulatory Enforcement	0.33	27/32	
司法 Civil Justice	0.33	23/32	
刑事司法 Criminal Justice	0.41	09/32	▲

Constraints on Government Powers

1.1 Limits by the legislature	0.48
1.2 Limits by the judiciary	0.43
1.3 Independent auditing	0.27
1.4 Sanctions for official misconduct	0.38
1.5 Non-governmental checks	0.55
1.6 Elections comply with the law	0.43

Fundamental Rights

4.1 Absence of discrimination	0.49
4.2 Right to life and security*	-
4.3 Due process of law	0.47
4.4 Freedom of opinion	0.55
4.5 Freedom of religion	0.76
4.6 Right to privacy	0.40
4.7 Freedom of association	0.63
4.8 Labor rights	0.30

Civil Justice

7.1 People know their rights	0.30
7.2 Access to information and affordable legal counsel in civil justice	0.33
7.3 Affordable civil justice without bureaucratic processes	0.25
7.4 Impartial and independent civil justice free of corruption	0.42
7.5 Quality civil justice	0.38
7.6 No unreasonable delay in civil justice	0.28
7.7 Effective enforcement of civil decisions	0.29
7.8 Accessible, impartial and prompt ADRs	0.42

Absence of Corruption

2.1 In the executive branch	0.33
2.2 In the judiciary	0.44
2.3 In police/military	0.45
2.4 In the legislature	0.31

Order & Security

5.1 Absence of homicides	0.17
5.2 Absence of crime	0.67
5.3 Perception of safety	0.50

Criminal Justice

8.1 Effective criminal investigations	0.28
8.2 Effective and efficient criminal adjudication	0.42
8.3 Rights of victims	0.47
8.4 Due process of law	0.47
8.5 Impartial and independent criminal justice free of corruption	0.46
8.6 Safe prison systems that respect human rights	0.34

Open Government **

3.1 Civic participation	0.19
3.2 Right to information	0.47

Regulatory Enforcement

6.1 Efficient regulatory enforcement	0.32
6.2 Regulatory enforcement free of corruption	0.44
6.3 Efficient administrative procedures	0.26
6.4 Due process in administrative procedures	0.33
6.5 Property rights	0.31

Score by sub-factor
Average

*Refer to the methodology section to know more details about sub-factor 4.2

**Refer to the methodology section to know more details about Factor 3

Nuevo León

Scores range from 0 to 1, with 1 indicating the strongest adherence to the rule of law

Overall Rank Change in Score Change in Rank

07/32 **0.01 ▲** **3 ▲**

Factor Score		Score	Rank	Trend
	Constraints on Government Powers	0.50	01/32	
	Absence of Corruption	0.40	06/32	
	Open Government	0.38	16/32	**
	Fundamental Rights	0.54	02/32	
	Order & Security	0.39	14/32	
	Regulatory Enforcement	0.40	08/32	
	Civil Justice	0.42	02/32	
	Criminal Justice	0.39	15/32	

*Refer to the methodology section to know more details about sub-factor 4.2

**Refer to the methodology section to know more details about Factor 3

Oaxaca

Scores range from 0 to 1, with 1 indicating the strongest adherence to the rule of law

Overall Rank Change in Score Change in Rank
14/32 **0.01 ▲** **2 ▲**

Factor Score		Score	Rank	Trend
	Constraints on Government Powers	0.44	15/32	
	Absence of Corruption	0.36	14/32	
	Open Government	0.33	29/32	**
	Fundamental Rights	0.49	23/32	
	Order & Security	0.45	09/32	▲
	Regulatory Enforcement	0.38	14/32	
	Civil Justice	0.34	20/32	
	Criminal Justice	0.41	06/32	

*Refer to the methodology section to know more details about sub-factor 4.2

**Refer to the methodology section to know more details about Factor 3

Puebla

Scores range from 0 to 1, with 1 indicating the strongest adherence to the rule of law

Overall Rank Change in Score Change in Rank

31/32 **-0.01▼** **-3▼**

Factor Score		Score	Rank	Trend
	Constraints on Government Powers	0.39	30/32	
	Absence of Corruption	0.32	25/32	
	Open Government	0.34	27/32	**
	Fundamental Rights	0.44	30/32	
	Order & Security	0.25	25/32	▼
	Regulatory Enforcement	0.40	09/32	
	Civil Justice	0.33	24/32	
	Criminal Justice	0.29	30/32	

*Refer to the methodology section to know more details about sub-factor 4.2

**Refer to the methodology section to know more details about Factor 3

Querétaro

Scores range from 0 to 1, with 1 indicating the strongest adherence to the rule of law

Overall Rank Change in Score Change in Rank
05/32 - -

Factor Score		Score	Rank	Trend
	Constraints on Government Powers	0.45	09/32	
	Absence of Corruption	0.45	01/32	▲
	Open Government	0.27	32/32	**
	Fundamental Rights	0.53	05/32	
	Order & Security	0.41	12/32	▼
	Regulatory Enforcement	0.45	01/32	
	Civil Justice	0.38	12/32	
	Criminal Justice	0.47	01/32	

Constraints on Government Powers

1.1	Limits by the legislature	0.42
1.2	Limits by the judiciary	0.52
1.3	Independent auditing	0.30
1.4	Sanctions for official misconduct	0.42
1.5	Non-governmental checks	0.56
1.6	Elections comply with the law	0.49

Fundamental Rights

4.1	Absence of discrimination	0.45
4.2	Right to life and security*	-
4.3	Due process of law	0.52
4.4	Freedom of opinion	0.56
4.5	Freedom of religion	0.75
4.6	Right to privacy	0.47
4.7	Freedom of association	0.60
4.8	Labor rights	0.37

Civil Justice

7.1	People know their rights	0.35
7.2	Access to information and affordable legal counsel in civil justice	0.40
7.3	Affordable civil justice without bureaucratic processes	0.32
7.4	Impartial and independent civil justice free of corruption	0.48
7.5	Quality civil justice	0.33
7.6	No unreasonable delay in civil justice	0.30
7.7	Effective enforcement of civil decisions	0.37
7.8	Accessible, impartial and prompt ADRs	0.48

Absence of Corruption

2.1	In the executive branch	0.46
2.2	In the judiciary	0.52
2.3	In police/military	0.53
2.4	In the legislature	0.30

Order & Security

5.1	Absence of homicides	0.50
5.2	Absence of crime	0.29
5.3	Perception of safety	0.44

Criminal Justice

8.1	Effective criminal investigations	0.28
8.2	Effective and efficient criminal adjudication	0.41
8.3	Rights of victims	0.46
8.4	Due process of law	0.52
8.5	Impartial and independent criminal justice free of corruption	0.54
8.6	Safe prison systems that respect human rights	0.59

Score by sub-factor
Average

*Refer to the methodology section to know more details about sub-factor 4.2

**Refer to the methodology section to know more details about Factor 3

Quintana Roo

Scores range from 0 to 1, with 1 indicating the strongest adherence to the rule of law

Overall Rank Change in Score Change in Rank
30/32 -0.01▼ -3▼

Factor Score	Score	Rank	Trend
Constraints on Government Powers	0.37	31/32	
Absence of Corruption	0.31	27/32	
Open Government	0.40	14/32	**
Fundamental Rights	0.46	28/32	
Order & Security	0.26	24/32	▼
Regulatory Enforcement	0.34	24/32	
Civil Justice	0.34	22/32	
Criminal Justice	0.34	25/32	

*Refer to the methodology section to know more details about sub-factor 4.2

**Refer to the methodology section to know more details about Factor 3

San Luis Potosí

Scores range from 0 to 1, with 1 indicating the strongest adherence to the rule of law

Overall Rank Change in Score Change in Rank
20/32 -0.01▼ -3▼

Factor Score

	Score	Rank	Trend
🏛️ Constraints on Government Powers	0.43	17/32	
💰 Absence of Corruption	0.34	21/32	
信息公开 Open Government	0.36	23/32	**
人权 Fundamental Rights	0.51	11/32	
🔒 Order & Security	0.34	19/32	▼
📝 Regulatory Enforcement	0.34	22/32	
⚖️ Civil Justice	0.36	17/32	▲
⛓️ Criminal Justice	0.38	18/32	

Constraints on Government Powers

1.1 Limits by the legislature	0.47
1.2 Limits by the judiciary	0.52
1.3 Independent auditing	0.21
1.4 Sanctions for official misconduct	0.36
1.5 Non-governmental checks	0.57
1.6 Elections comply with the law	0.47

Fundamental Rights

4.1 Absence of discrimination	0.40
4.2 Right to life and security*	-
4.3 Due process of law	0.46
4.4 Freedom of opinion	0.57
4.5 Freedom of religion	0.77
4.6 Right to privacy	0.46
4.7 Freedom of association	0.61
4.8 Labor rights	0.34

Civil Justice

7.1 People know their rights	0.31
7.2 Access to information and affordable legal counsel in civil justice	0.37
7.3 Affordable civil justice without bureaucratic processes	0.35
7.4 Impartial and independent civil justice free of corruption	0.46
7.5 Quality civil justice	0.36
7.6 No unreasonable delay in civil justice	0.29
7.7 Effective enforcement of civil decisions	0.28
7.8 Accessible, impartial and prompt ADRs	0.45

Absence of Corruption

2.1 In the executive branch	0.27
2.2 In the judiciary	0.47
2.3 In police/military	0.35
2.4 In the legislature	0.26

Order & Security

5.1 Absence of homicides	0.25
5.2 Absence of crime	0.38
5.3 Perception of safety	0.40

Criminal Justice

8.1 Effective criminal investigations	0.20
8.2 Effective and efficient criminal adjudication	0.30
8.3 Rights of victims	0.46
8.4 Due process of law	0.46
8.5 Impartial and independent criminal justice free of corruption	0.41
8.6 Safe prison systems that respect human rights	0.42

Open Government **

3.1 Civic participation	0.24
3.2 Right to information	0.47

Regulatory Enforcement

6.1 Efficient regulatory enforcement	0.35
6.2 Regulatory enforcement free of corruption	0.29
6.3 Efficient administrative procedures	0.39
6.4 Due process in administrative procedures	0.33
6.5 Property rights	0.37

Score by sub-factor
Average

*Refer to the methodology section to know more details about sub-factor 4.2

**Refer to the methodology section to know more details about Factor 3

Sinaloa

Scores range from 0 to 1, with 1 indicating the strongest adherence to the rule of law

Overall Rank Change in Score Change in Rank

11/32 **0.01▲** -

Factor Score	Score	Rank	Trend
🏛️ Constraints on Government Powers	0.44	13/32	
💰 Absence of Corruption	0.39	10/32	▲
信息公开 (Open Government)	0.42	07/32	**
人权 (Fundamental Rights)	0.49	21/32	
秩序与安全 (Order & Security)	0.39	16/32	▼
监管执法 (Regulatory Enforcement)	0.38	13/32	
司法 (Civil Justice)	0.40	07/32	
刑事司法 (Criminal Justice)	0.45	03/32	▲

*Refer to the methodology section to know more details about sub-factor 4.2

**Refer to the methodology section to know more details about Factor 3

Sonora

Scores range from 0 to 1, with 1 indicating the strongest adherence to the rule of law

Overall Rank Change in Score Change in Rank
21/32 **0.02 ▲** **8 ▲**

Factor Score		Score	Rank	Trend
	Constraints on Government Powers	0.43	18/32	▲
	Absence of Corruption	0.34	20/32	
	Open Government	0.42	08/32	**
	Fundamental Rights	0.50	17/32	▲
	Order & Security	0.27	23/32	▼
	Regulatory Enforcement	0.32	29/32	▲
	Civil Justice	0.37	14/32	
	Criminal Justice	0.38	17/32	

*Refer to the methodology section to know more details about sub-factor 4.2

**Refer to the methodology section to know more details about Factor 3

Tabasco

Scores range from 0 to 1, with 1 indicating the strongest adherence to the rule of law

Overall Rank Change in Score Change in Rank

24/32 **-0.01▼** **-3▼**

Factor Score

	Score	Rank	Trend
Constraints on Government Powers	0.45	11/32	▲
Absence of Corruption	0.36	16/32	
Open Government	0.40	13/32	**
Fundamental Rights	0.51	14/32	
Order & Security	0.24	26/32	▼
Regulatory Enforcement	0.31	32/32	
Civil Justice	0.34	21/32	
Criminal Justice	0.39	11/32	

Constraints on Government Powers

1.1 Limits by the legislature	0.46
1.2 Limits by the judiciary	0.53
1.3 Independent auditing	0.31
1.4 Sanctions for official misconduct	0.42
1.5 Non-governmental checks	0.55
1.6 Elections comply with the law	0.40

Fundamental Rights

4.1 Absence of discrimination	0.45
4.2 Right to life and security*	-
4.3 Due process of law	0.48
4.4 Freedom of opinion	0.55
4.5 Freedom of religion	0.77
4.6 Right to privacy	0.38
4.7 Freedom of association	0.60
4.8 Labor rights	0.33

Civil Justice

7.1 People know their rights	0.33
7.2 Access to information and affordable legal counsel in civil justice	0.32
7.3 Affordable civil justice without bureaucratic processes	0.27
7.4 Impartial and independent civil justice free of corruption	0.44
7.5 Quality civil justice	0.37
7.6 No unreasonable delay in civil justice	0.25
7.7 Effective enforcement of civil decisions	0.28
7.8 Accessible, impartial and prompt ADRs	0.46

Absence of Corruption

2.1 In the executive branch	0.30
2.2 In the judiciary	0.45
2.3 In police/military	0.40
2.4 In the legislature	0.28

Order & Security

5.1 Absence of homicides	0.25
5.2 Absence of crime	0.25
5.3 Perception of safety	0.22

Criminal Justice

8.1 Effective criminal investigations	0.22
8.2 Effective and efficient criminal adjudication	0.37
8.3 Rights of victims	0.44
8.4 Due process of law	0.48
8.5 Impartial and independent criminal justice free of corruption	0.45
8.6 Safe prison systems that respect human rights	0.38

Open Government **

3.1 Civic participation	0.31
3.2 Right to information	0.50

Regulatory Enforcement

6.1 Efficient regulatory enforcement	0.26
6.2 Regulatory enforcement free of corruption	0.33
6.3 Efficient administrative procedures	0.36
6.4 Due process in administrative procedures	0.25
6.5 Property rights	0.35

Score by sub-factor
Average

*Refer to the methodology section to know more details about sub-factor 4.2

**Refer to the methodology section to know more details about Factor 3

Tamaulipas

Scores range from 0 to 1, with 1 indicating the strongest adherence to the rule of law

Overall Rank Change in Score Change in Rank
19/32 **0.01 ▲** -

Factor Score	Score	Rank	Trend
Constraints on Government Powers	0.40	26/32	
Absence of Corruption	0.38	13/32	
Open Government	0.34	28/32	**
Fundamental Rights	0.48	26/32	
Order & Security	0.41	11/32	▼
Regulatory Enforcement	0.37	17/32	
Civil Justice	0.33	25/32	▼
Criminal Justice	0.37	19/32	

Factor	Sub-factor	Description	Score		
Constraints on Government Powers	1.1	Limits by the legislature	0.33		
	1.2	Limits by the judiciary	0.46		
	1.3	Independent auditing	0.33		
	1.4	Sanctions for official misconduct	0.39		
	1.5	Non-governmental checks	0.43		
	1.6	Elections comply with the law	0.44		
Absence of Corruption	2.1	In the executive branch	0.40		
	2.2	In the judiciary	0.44		
	2.3	In police/military	0.34		
	2.4	In the legislature	0.33		
	Open Government **	3.1	Civic participation	0.22	
		3.2	Right to information	0.45	
Fundamental Rights		4.1	Absence of discrimination	0.42	
		4.2	Right to life and security*	-	
		4.3	Due process of law	0.46	
		4.4	Freedom of opinion	0.43	
	4.5	Freedom of religion	0.76		
	4.6	Right to privacy	0.35		
	4.7	Freedom of association	0.53		
	4.8	Labor rights	0.43		
	Order & Security	5.1	Absence of homicides	0.17	
		5.2	Absence of crime	0.71	
		5.3	Perception of safety	0.36	
		Regulatory Enforcement	6.1	Efficient regulatory enforcement	0.33
			6.2	Regulatory enforcement free of corruption	0.59
			6.3	Efficient administrative procedures	0.28
	6.4		Due process in administrative procedures	0.31	
6.5	Property rights		0.33		
Civil Justice	7.1		People know their rights	0.29	
	7.2		Access to information and affordable legal counsel in civil justice	0.33	
	7.3		Affordable civil justice without bureaucratic processes	0.24	
	7.4		Impartial and independent civil justice free of corruption	0.42	
	7.5		Quality civil justice	0.35	
	7.6	No unreasonable delay in civil justice	0.26		
Criminal Justice	8.1	Effective criminal investigations	0.24		
	8.2	Effective and efficient criminal adjudication	0.33		
	8.3	Rights of victims	0.47		
	8.4	Due process of law	0.46		
	8.5	Impartial and independent criminal justice free of corruption	0.40		
	8.6	Safe prison systems that respect human rights	0.33		

Score by sub-factor
Average

*Refer to the methodology section to know more details about sub-factor 4.2

**Refer to the methodology section to know more details about Factor 3

Tlaxcala

Scores range from 0 to 1, with 1 indicating the strongest adherence to the rule of law

Overall Rank Change in Score Change in Rank
25/32 **-0.01▼** **-5▼**

Factor Score

	Score	Rank	Trend
🏛️ Constraints on Government Powers	0.45	10/32	▲
\$ Absence of Corruption	0.32	24/32	
信息公开 Open Government	0.29	31/32	**
人权 Fundamental Rights	0.50	18/32	
🔒 Order & Security	0.36	17/32	▼
📝 Regulatory Enforcement	0.36	20/32	
⚖️ Civil Justice	0.33	28/32	
⛓️ Criminal Justice	0.35	23/32	▼

Constraints on Government Powers

1.1 Limits by the legislature	0.48
1.2 Limits by the judiciary	0.42
1.3 Independent auditing	0.36
1.4 Sanctions for official misconduct	0.41
1.5 Non-governmental checks	0.56
1.6 Elections comply with the law	0.48

Fundamental Rights

4.1 Absence of discrimination	0.39
4.2 Right to life and security*	-
4.3 Due process of law	0.42
4.4 Freedom of opinion	0.56
4.5 Freedom of religion	0.80
4.6 Right to privacy	0.39
4.7 Freedom of association	0.58
4.8 Labor rights	0.33

Civil Justice

7.1 People know their rights	0.22
7.2 Access to information and affordable legal counsel in civil justice	0.38
7.3 Affordable civil justice without bureaucratic processes	0.23
7.4 Impartial and independent civil justice free of corruption	0.36
7.5 Quality civil justice	0.35
7.6 No unreasonable delay in civil justice	0.30
7.7 Effective enforcement of civil decisions	0.32
7.8 Accessible, impartial and prompt ADRs	0.46

Absence of Corruption

2.1 In the executive branch	0.33
2.2 In the judiciary	0.37
2.3 In police/military	0.29
2.4 In the legislature	0.29

Order & Security

5.1 Absence of homicides	0.50
5.2 Absence of crime	0.21
5.3 Perception of safety	0.37

Criminal Justice

8.1 Effective criminal investigations	0.15
8.2 Effective and efficient criminal adjudication	0.37
8.3 Rights of victims	0.40
8.4 Due process of law	0.42
8.5 Impartial and independent criminal justice free of corruption	0.33
8.6 Safe prison systems that respect human rights	0.42

Open Government **

3.1 Civic participation	0.19
3.2 Right to information	0.39

Regulatory Enforcement

6.1 Efficient regulatory enforcement	0.36
6.2 Regulatory enforcement free of corruption	0.37
6.3 Efficient administrative procedures	0.29
6.4 Due process in administrative procedures	0.42
6.5 Property rights	0.34

Score by sub-factor
Average

*Refer to the methodology section to know more details about sub-factor 4.2

**Refer to the methodology section to know more details about Factor 3

Veracruz

Scores range from 0 to 1, with 1 indicating the strongest adherence to the rule of law

Overall Rank Change in Score Change in Rank
22/32 **0.01 ▲** **2 ▲**

Factor Score	Score	Rank	Trend
🏛️ Constraints on Government Powers	0.36	32/32	
💰 Absence of Corruption	0.35	19/32	▲
信息公开 (Open Government)	0.41	12/32	**
人权 (Fundamental Rights)	0.44	31/32	
秩序与安全 (Order & Security)	0.48	08/32	
监管执法 (Regulatory Enforcement)	0.38	15/32	
民事司法 (Civil Justice)	0.33	29/32	
刑事司法 (Criminal Justice)	0.30	29/32	

🏛️

Constraints on Government Powers

1.1 Limits by the legislature	**0.32**
1.2 Limits by the judiciary	**0.45**
1.3 Independent auditing	**0.23**
1.4 Sanctions for official misconduct	**0.41**
1.5 Non-governmental checks	**0.40**
1.6 Elections comply with the law	**0.38**

👤

Fundamental Rights

4.1 Absence of discrimination	**0.36**
4.2 Right to life and security*	-
4.3 Due process of law	**0.37**
4.4 Freedom of opinion	**0.40**
4.5 Freedom of religion	**0.76**
4.6 Right to privacy	**0.31**
4.7 Freedom of association	**0.55**
4.8 Labor rights	**0.34**

⚖️

Civil Justice

7.1 People know their rights	**0.26**
7.2 Access to information and affordable legal counsel in civil justice	**0.36**
7.3 Affordable civil justice without bureaucratic processes	**0.22**
7.4 Impartial and independent civil justice free of corruption	**0.41**
7.5 Quality civil justice	**0.37**
7.6 No unreasonable delay in civil justice	**0.24**
7.7 Effective enforcement of civil decisions	**0.28**
7.8 Accessible, impartial and prompt ADRs	**0.47**

💰

Absence of Corruption

2.1 In the executive branch	**0.38**
2.2 In the judiciary	**0.42**
2.3 In police/military	**0.33**
2.4 In the legislature	**0.27**

🔒

Order & Security

5.1 Absence of homicides	**0.33**
5.2 Absence of crime	**0.79**
5.3 Perception of safety	**0.31**

⛓️

Criminal Justice

8.1 Effective criminal investigations	**0.13**
8.2 Effective and efficient criminal adjudication	**0.23**
8.3 Rights of victims	**0.40**
8.4 Due process of law	**0.37**
8.5 Impartial and independent criminal justice free of corruption	**0.35**
8.6 Safe prison systems that respect human rights	**0.31**

信息公开 (Open Government) **

| 3.1 Civic participation | **0.34** |
| 3.2 Right to information | **0.48** |

📋

Regulatory Enforcement

6.1 Efficient regulatory enforcement	**0.28**
6.2 Regulatory enforcement free of corruption	**0.59**
6.3 Efficient administrative procedures	**0.33**
6.4 Due process in administrative procedures	**0.29**
6.5 Property rights	**0.38**

Score by sub-factor
Average

*Refer to the methodology section to know more details about sub-factor 4.2

**Refer to the methodology section to know more details about Factor 3

Yucatán

Scores range from 0 to 1, with 1 indicating the strongest adherence to the rule of law

Overall Rank Change in Score Change in Rank

01/32 **0.01▲** -

Factor Score

		Score	Rank	Trend
	Constraints on Government Powers	0.47	04/32	▲
	Absence of Corruption	0.40	07/32	
	Open Government	0.38	19/32	**
	Fundamental Rights	0.54	01/32	
	Order & Security	0.73	01/32	▼
	Regulatory Enforcement	0.39	10/32	
	Civil Justice	0.38	11/32	▲
	Criminal Justice	0.39	13/32	▼

Constraints on Government Powers

1.1	Limits by the legislature	0.53
1.2	Limits by the judiciary	0.49
1.3	Independent auditing	0.26
1.4	Sanctions for official misconduct	0.39
1.5	Non-governmental checks	0.63
1.6	Elections comply with the law	0.50

Fundamental Rights

4.1	Absence of discrimination	0.37
4.2	Right to life and security*	-
4.3	Due process of law	0.46
4.4	Freedom of opinion	0.63
4.5	Freedom of religion	0.75
4.6	Right to privacy	0.66
4.7	Freedom of association	0.64
4.8	Labor rights	0.26

Civil Justice

7.1	People know their rights	0.34
7.2	Access to information and affordable legal counsel in civil justice	0.42
7.3	Affordable civil justice without bureaucratic processes	0.29
7.4	Impartial and independent civil justice free of corruption	0.44
7.5	Quality civil justice	0.41
7.6	No unreasonable delay in civil justice	0.33
7.7	Effective enforcement of civil decisions	0.31
7.8	Accessible, impartial and prompt ADRs	0.53

Absence of Corruption

2.1	In the executive branch	0.41
2.2	In the judiciary	0.46
2.3	In police/military	0.41
2.4	In the legislature	0.31

Order & Security

5.1	Absence of homicides	0.83
5.2	Absence of crime	0.71
5.3	Perception of safety	0.65

Criminal Justice

8.1	Effective criminal investigations	0.22
8.2	Effective and efficient criminal adjudication	0.38
8.3	Rights of victims	0.46
8.4	Due process of law	0.46
8.5	Impartial and independent criminal justice free of corruption	0.43
8.6	Safe prison systems that respect human rights	0.39

Open Government **

3.1	Civic participation	0.22
3.2	Right to information	0.54

Regulatory Enforcement

6.1	Efficient regulatory enforcement	0.33
6.2	Regulatory enforcement free of corruption	0.47
6.3	Efficient administrative procedures	0.37
6.4	Due process in administrative procedures	0.38
6.5	Property rights	0.41

Score by sub-factor
Average

*Refer to the methodology section to know more details about sub-factor 4.2

**Refer to the methodology section to know more details about Factor 3

Zacatecas

Scores range from 0 to 1, with 1 indicating the strongest adherence to the rule of law

Overall Rank Change in Score Change in Rank

03/32 **-0.01▼** **-**

Factor Score	Score	Rank	Trend
🏛️ Constraints on Government Powers	0.46	05/32	
💰 Absence of Corruption	0.44	02/32	
信息公开 (Open Government)	0.43	05/32	**
人权 (Fundamental Rights)	0.51	13/32	
秩序与安全 (Order & Security)	0.34	18/32	▼
监管执法 (Regulatory Enforcement)	0.41	06/32	
司法 (Civil Justice)	0.40	09/32	▼
刑事司法 (Criminal Justice)	0.46	02/32	

Constraints on Government Powers

1.1 Limits by the legislature		0.41
1.2 Limits by the judiciary		0.60
1.3 Independent auditing		0.35
1.4 Sanctions for official misconduct		0.39
1.5 Non-governmental checks		0.54
1.6 Elections comply with the law		0.48

Fundamental Rights

4.1 Absence of discrimination		0.46
4.2 Right to life and security*		-
4.3 Due process of law		0.53
4.4 Freedom of opinion		0.54
4.5 Freedom of religion		0.75
4.6 Right to privacy		0.35
4.7 Freedom of association		0.61
4.8 Labor rights		0.32

Civil Justice

7.1 People know their rights		0.29
7.2 Access to information and affordable legal counsel in civil justice		0.39
7.3 Affordable civil justice without bureaucratic processes		0.29
7.4 Impartial and independent civil justice free of corruption		0.54
7.5 Quality civil justice		0.44
7.6 No unreasonable delay in civil justice		0.30
7.7 Effective enforcement of civil decisions		0.41
7.8 Accessible, impartial and prompt ADRs		0.51

Absence of Corruption

2.1 In the executive branch		0.43
2.2 In the judiciary		0.56
2.3 In police/military		0.45
2.4 In the legislature		0.30

Order & Security

5.1 Absence of homicides		0.08
5.2 Absence of crime		0.58
5.3 Perception of safety		0.36

Criminal Justice

8.1 Effective criminal investigations		0.28
8.2 Effective and efficient criminal adjudication		0.44
8.3 Rights of victims		0.52
8.4 Due process of law		0.53
8.5 Impartial and independent criminal justice free of corruption		0.52
8.6 Safe prison systems that respect human rights		0.45

Open Government **

3.1 Civic participation		0.31
3.2 Right to information		0.56

Regulatory Enforcement

6.1 Efficient regulatory enforcement		0.32
6.2 Regulatory enforcement free of corruption		0.64
6.3 Efficient administrative procedures		0.38
6.4 Due process in administrative procedures		0.32
6.5 Property rights		0.37

Score by sub-factor
Average

*Refer to the methodology section to know more details about sub-factor 4.2

**Refer to the methodology section to know more details about Factor 3

Methodology

The indicators presented in the *Mexico States Rule of Law Index 2019-2020* are organized into eight factors and 42 sub-factors.

These indicators are built using three sources of information: i) the General Population Poll (GPP), ii) Qualified Respondents Questionnaires (QRQs) for attorneys who practice law in each of the 32 states, and iii) official statistics and databases compiled by other institutions (or third-party sources). The scores presented in each of the state profiles are calculated using the following procedure:

1. Conceptual Framework and Surveys

- ▶ The WJP developed the conceptual framework and surveys to quantify the rule of law based on the framework developed for the global Index and adapted it to the subnational Mexican context.
- ▶ The WJP team designed five surveys based on the surveys developed for the global Rule of Law Index: the GPP and the four QRQs for professionals specialized in civil, administrative or commercial law, criminal law, labor law, and public health. The WJP adapted the surveys to reflect the institutional architecture in Mexico, the competencies of the different government levels, and the availability of data. The five surveys benefited from exhaustive consultation with academia and experts.

2. Data Collection

- ▶ *General Population Poll (GPP)*: The WJP hired four leading companies in public opinion surveys to administer the survey to the general population and a fifth company to supervise fieldwork. The WJP developed the methodological framework with the survey companies and selected the target population, sample frame, sample selection process, geographic coverage, and size of the sample.

The survey was administered to a representative sample of 800 people in every state, for a total of 25,600 surveyed individuals, using multi-stage sampling, with data from the Population and Housing Census 2010 (INEGI) used as the sampling frame. In the first stage, 80 Primary Sampling Units (PSU) were selected, comprised of basic geostatistical areas (AGEB) in urban and rural areas, using quotas of sex and age. In the second stage, blocks or clusters of homes were selected using simple random sampling. In the third stage, homes were selected using systematic methods based on the number of homes visible on each block. Finally, in the last

stage, the person to be interviewed was selected based on gender and age quotas from adults who live in the country and who permanently live in the home where the survey took place. The GPP has a 95% confidence level, a margin of error of +/- 0.61% at the national level and +/- 3.46% at the state level.

The surveys were administered from May 11 to July 27, 2019. The interviews were conducted face-to-face using tablets or smartphones. The survey was programmed in the SurveyToGo (STG) application. Before conducting fieldwork, the pollsters completed a training program and the survey companies performed a pilot exercise. In order to guarantee the quality of the information, traditional *in-situ* supervision techniques were applied by field personnel, and remote supervision was applied in real time to validate the interviews through the STG console.

- ▶ *Qualified Respondent Questionnaires*: The WJP collected 16,000 records from attorneys specialized in civil, commercial, administrative, criminal, and labor matters across the entire country, using phone books in over 100 cities, websites, databases from Centro de Estudios para la Enseñanza y el Aprendizaje del Derecho, A.C. (CEEAD), and references from other attorneys.

The WJP programmed the surveys using an online platform and invited the experts to participate. Data was collected using SurveyGizmo. The WJP administered the online survey between April 9 and August 18, 2019 and kept in constant communication with the surveyed individuals to increase response rates. The WJP obtained 2,673 effective complete interviews: 41% were lawyers specialized in civil, administrative, or commercial law, 25% were lawyers specialized in criminal law, 17% were lawyers specialized in labor law, and 17% were public health experts.

Box 3: An Overview of the General Population Poll

The expression used to obtain the sample size of the GPP was:

$$n = \frac{(z^2 pqN)}{(r^2 (N-1)+z^2 pq)}$$

z^2 — Value in statistical Z-table of a normal function, a necessary condition to achieve a confidence level of 95%.

p — Proportion estimated from the sample

q — $(1-p)$

N — Finite population to estimate

r — Maximum expected error

The parameters of $p = q = 0.5$ (maximum variability) were used for the target population, N as the size of the universe to be represented, and a maximum expected relative error of: $\pm 3,465\%$ at 95% confidence. Obtaining a sample size of 800 cases per state.

The results are considered proportion estimates when accounting for the sample design (by clusters, stratified and weighted). Therefore, expansion factors were developed. These represent the "weight" of each individual in the sample, according to their probability of selection, considering the sociodemographic distributions and the sample itself. This is a way of calibrating the sample to represent the total population. The weight was adjusted by sex, age and region (urban or rural).

The expansion factors were calculated as the inverse of the selection probability. Namely:

$$F_{ijh} = \frac{1}{P_{ijh}}$$

F_{ijh} — Expansion factor for the individual i of the j^{th} PSU of the h^{th} stratum.

P_{ijh} — Probability of selection for the individual i of the j^{th} PSU of the h^{th} stratum.

The probability of selection is calculated:

$$P_{ijh} = \frac{(n_h m_{jh})}{P_h}$$

n_h — Number of PSU selected in the h^{th} stratum.

m_{jh} — Number of interviews conducted in j^{th} PSU of the h^{th} stratum.

P_h — Population over 18 years that lives in the h^{th} stratum.

- ▶ **Third-party sources:** The WJP compiled administrative information and survey databases representative at the state level on rule of law topics to complement the WJP's other sources of information. The WJP used five criteria to select and include third-party data. The data had to be: i) conceptually valid, ii) timely, iii) disaggregated by state, iv) representative at the state level, and v) compiled using a transparent and robust methodology. In the *Mexico States Rule of Law Index 2019-2020*, the WJP included 12 third-party sources, which were published before September 30, 2019:

National Survey on Discrimination (ENADIS)
2017→INEGI

National Survey of Population Deprived of Liberty
(ENPOL) 2016→INEGI

National Survey on Government Impact and
Quality (ENCIG) 2017→INEGI

National Survey on the Dynamics of Relationships
in Homes (ENDIREH) 2016→INEGI

National Survey on Victimization and Perception
of Public (ENVIPE) 2019→INEGI

National Survey on Victimization of Companies
(ENVE) 2018→INEGI

National Survey of Occupation and Employment
(ENOE) 2019-ii→INEGI

Records of murder rates 2018→INEGI

Records of murdered journalists →Artículo 19

National Diagnosis of Prison Supervision (DNSP)
2018→National Commission on Human Rights
(CNDH)

Open Government Metric 2017→INAI y CIDE

Prison Statistics Journals 2018-2019→Secretaría
de Gobernación (Segob)

3. Data Cleaning and Score Computation

Once collected, the WJP carefully cleaned and processed the data. Any incomplete answers and answers with atypical values detected through the Z-score method ($X+/-2SD$) were excluded. Then, the WJP calculated the scores for every state (disaggregated into eight factors and 42 sub-factors), according to the following steps: i) First, the responses to each of the interviews completed in the general population survey, qualified respondent questionnaires, and third-party sources were codified to produce numerical values ranging from 0 to 1, where 0 represents lower adherence to the rule of law and 1 represents higher adherence to the rule of law. ii) Then, average scores were calculated for every state to produce statistical data for each question. iii) Intervals were created for categorical variables, so that the transformed variables were located between 0 and 1. The categorical variables are the records of murdered journalists (Article 19), incidence and perception of corruption by the ENCIG (INEGI), prevalence of violence against women by the ENDIREH (INEGI), discrimination experiences by the ENADIS (INEGI), mistreatment in arrest and detention in the Public Ministry by the ENPOL (INEGI), child labor by the ENOE (INEGI), deaths by murders (INEGI), crime prevalence and incidence in the ENVIPE (INEGI), and the National Diagnosis of Prison Supervision (CNDH). For the rest of the variables, WJP decided to not normalize the variables, and instead use the original measurement scale where, for each question, 0 represents the total absence of rule of law and 1 represents the ideal rule of law. This was to facilitate comparisons over time and to prevent the transmission of erroneous messages suggesting that leading states in the country had reached perfection in the rule of law. iv) Next, scores of the categories inside the sub-factors were calculated and used to calculate sub-factor scores. Sub-factor scores were then aggregated using simple averages to produce the factor scores.¹¹ Lastly, the scores of the factors were combined to produce a state score, and the final rankings were calculated.

4. Validation and Visualization of Data

- ▶ The data was validated through comparisons with over 20 quantitative and qualitative indicators produced by other organizations to identify possible mistakes and inconsistencies, as well as through trends presented in the news media and qualitative reports. The WJP also validated the final results with a diverse group of experts from a variety of fields.

¹¹ The variable map and the exact formulas used to calculate each score are available at worldjusticeproject.com and worldjusticeproject.mx

Box 5: Methodology

1. CONCEPTUAL FRAMEWORK AND SURVEYS

The Mexico States Rule of Law Index 2019-2020 uses a conceptual framework and methodology that are very similar to those used by WJP around the world, but has adapted the concepts and surveys to the Mexican context in order to provide a comprehensive summary of the rule of law situation in each of the states.

The WJP team made an exhaustive consultation with academia and experts to design five surveys: one General Population Poll (GPP) and four Qualified Respondent Questionnaires (QRQs).

2. DATA COLLECTION

Three sources of information were used:

I. GENERAL POPULATION POLL

25,600 face-to-face interviews

800 interviews in each state

Representative sample of the population of 18 years and above.

II. QUALIFIED RESPONDENT QUESTIONNAIRES

2,673 interviews with experts in:

Civil Justice

Criminal Justice

Labor Justice

Public Health

WJP invited more than 16,000 experts to take an online poll.

In some states, a telephone follow-up was performed.

Their responses were received.

III. THIRD-PARTY SOURCES

12 indicators of administrative information and survey databases representative at the state level

3. DATA CLEANING AND SCORE COMPUTATION

WJP cleaned and processed the data:

607 variables were codified

Average scores were calculated for every state

Scores for the eight factors and 42 sub-factors were calculated

Scores for the factors were aggregated to calculate the scores for the Mexico States Rule of Law Index 2019-2020

4. VALIDATION

Data were validated with:

Over 20 quantitative and qualitative indicators from other organizations
News media and qualitative reports
Review with a diverse group of experts from a variety of fields

- ▶ Lastly, the data was organized into tables and graphs in the state profiles in order to facilitate the data's presentation and interpretation.

5. Tracking Changes Over Time

This year's report includes a measure to illustrate whether the rule of law in a state, as measured through the factors of the WJP Rule of Law Index, changed since the previous year. This measure is presented in the form of arrows and represents a summary of rigorous statistical testing based on the use of bootstrapping procedures, to generate 150 samples of all the variables of the Index in order to estimate the standard deviations of each of the factors by state. The upward (downward) arrow means that the score of that factor increased (decreased) more than 1.96 standard deviations. If there was no statistically significant change, the arrow is not included.

Notes on the Mexico States Rule of Law Index

The *Mexico States Rule of Law Index 2019-2020* employs a conceptual framework and methodology similar to those used by the WJP to measure adherence to the rule of law around the world from the citizens' perspective.

For the *Mexico States Rule of Law Index*, however, the conceptual framework and methodology were adapted to reflect the national context and the institutional architecture in Mexico. Additionally, more third-party sources were included to measure some concepts. As a result, the scores in the global Index and in the Index in Mexico are not comparable. The *Mexico States Rule of Law Index 2019-2020* seeks to identify the strengths and weaknesses of each state in order to provide useful and timely information to decision-makers, companies, civil society organizations, academia, and anyone interested in strengthening the rule of law in Mexico.

The Index, like any analysis tool, has strengths and weaknesses. On one hand, it summarizes complex information into very few indicators, is robust and relatively easy to communicate, and allows comparisons across states and over time. On the other hand, the Index presents a simplified image of reality. It may hide details that would be obvious when analyzing certain individual indicators and may lead to simplified interpretations of data. Likewise, the Index does not establish causality or contextualize the results. Therefore, it is necessary to use it with other quantitative and qualitative instruments to obtain a comprehensive picture of the situation in a state and the problems faced by the state in public policy matters. Additionally, the scores in the Index may be sensitive to specific events that took place while the data was collected or may be subject to measurement mistakes due to the limited number of experts interviewed in some states, which produces less precise estimations. To mitigate this, WJP works to continuously expand the network of experts that contribute their

knowledge and time to this project.

Lastly, it is worth mentioning that indices and indicators are subject to possible abuse and misinterpretation. Once released to the public, they can take on a life of their own and be used for purposes unanticipated by their creators. If data are taken out of context, it can lead to unintended or erroneous policy decisions.

Other Considerations

Regarding Factor 3 (Open Government). WJP decided to incorporate the Open Government Metric of the INAI/CIDE into the *Mexico States Rule of Law Index* because of its robust methodology and publicly accessible data. The Open Government Metric incorporates two fundamental aspects of open government: citizen participation (3.1) and transparency (3.2) and is the most complete and comprehensive measuring tool on the subject in Mexico.

In line with its objective of providing the best possible information, the Metric made changes to its methodology for its 2019 edition. These included changes in the sources of information and in the construction of the indicators. These changes were substantial, affecting the comparability of its scores over time. After a thorough analysis, conversations with the developers, and a series of comparative exercises, the WJP decided to prioritize comparability over time to the detriment of a more accurate measurement of open government in 2019 and decided to use the results of the 2017 edition of the Metric, which were used in the *Mexico States Rule of Law Index 2018*. If the Open Government Metric 2019 had been incorporated into the Index, it would have

been impossible to determine whether the changes observed in the scores were due to changes in the openness of the state governments or changes in the methodology, which would have been especially problematic in a year in which many states have new governments.

Regarding Factor 4.2 (Right to Life and Security of the Person). Currently, in Mexico there is no adequate data to measure sub-factor 4.2 on a state level, and it cannot be properly quantified through surveys. Therefore, it has been left as an empty value that has no effect on scores. Nonetheless, WJP recognizes the importance of guaranteeing this right for the rule of law, and it is therefore included in the conceptual framework of the *Mexico States Rule of Law Index 2019-2020*.

Differences Between WJP's Global Index and the Mexico Index

As noted before, the *Mexico States Rule of Law Index 2019-2020* uses the same conceptual framework and methodology as WJP's global Index to quantify respect for the rule of law, with some adaptations made to reflect the institutional architecture in Mexico, the competencies of the different government levels, and the availability of data. Specifically, i) some sub-factors were modified; ii) surveys were reviewed, adapted, and expanded to reflect the multiple situations, manifestations, and problems associated with the rule of law in Mexico; and iii) 12 third-party sources were added to capture some concepts included in the Index in a reliable, systematic, and precise manner. In total, the *Mexico States Rule of Law Index 2019-2020* was prepared using 607 variables, while the global Index has 550.

Below is a summary of the main changes, organized by the factors of the Index. A full map of all the sub-factors and variables is available at WJP's website.

- ▶ **Factor 1. Constraints on Government Powers:** In the global Rule of Law Index, sub-factor 1.6 refers to the transition of power according to the law. In Mexico, the transition of power requires elections that are free and transparent. Therefore, sub-factor 1.6 has been retitled "Elections are free, clean, and transparent."
- ▶ **Factor 2. Absence of Corruption:** Sub-factor 2.3, previously titled "Government officials in the police and the military do not use public office for private gain," was renamed "Government officials in the safety and law enforcement systems do not use public office for private gain" to include the absence of corruption in the Prosecutor's Office.

▶ **Factor 3. Open Government:** The global Index uses four sub-factors: publicized laws and government data (3.1), right to information (3.2), civic participation (3.3), and complaint mechanisms (3.4). The Mexico Index uses only two sub-factors: civic participation (3.1) and transparency (3.2) and employs the Open Government Metric 2017 published by the INAI and CIDE, because it is considered robust and reliable. This measurement includes an analysis of the regulations that apply to each required subject, a review of websites, and a simulated user exercise.

▶ **Factor 5. Order & Security:** The global Index uses three sub-factors: crime is effectively controlled (5.1), civil conflict is effectively limited (5.2), and people do not resort to violence to redress personal grievances (5.3). In contrast, the *Mexico States Rule of Law Index 2019-2020* uses three different sub-factors to measure Factor 5: absence of homicides (5.1), absence of crime (5.2), and the perception of safety by people and companies in the state (5.3). These changes better reflect the security situation in Mexico by giving more weight to murders, incorporating data of crime prevalence and incidence from INEGI, and including security perceptions.

Factor 7. Civil Justice: Factor 7 of the *Mexico States Rule of Law Index* includes the same measurements used in the global Index, but redistributes them to give more weight and specificity to the concept of accessibility, which is now split into sub-factors 7.1, 7.2, and 7.3. The global Index comprises seven sub-factors to measure civil justice: people can access and afford civil justice (7.1); civil justice is free of discrimination (7.2); civil justice is free of corruption (7.3); civil justice is free of improper government influence (7.4); civil justice is not subject to unreasonable delay (7.5); civil justice is effectively enforced (7.6); and alternative dispute resolution mechanisms are accessible, impartial, and effective (7.7). By contrast, the *Mexico States Rule of Law Index 2018* measures civil justice by taking into consideration whether people know of and trust the formal mechanisms to solve their legal problems (7.1); whether there is adequate and affordable legal counsel (7.2); whether people can easily solve their legal problems without high costs and bureaucratic processes (7.3); whether the civil justice system is impartial, independent, and free of corruption (7.4); whether the civil justice system guarantees a quality process (7.5); whether the civil justice system conducts procedures promptly and without unreasonable delays (7.6); whether judicial decisions in civil courts are effectively enforced (7.7); and whether alternative mechanisms to solve disputes are accessible, impartial, and timely.

- **Factor 8. Criminal Justice:** Factor 8 of the global Index comprises seven sub-factors: criminal investigation system is effective (8.1), criminal adjudication system is timely and effective (8.2), correctional system is effective in reducing criminal behavior (8.3), criminal justice system is impartial (8.4), criminal justice system is free of corruption (8.5), criminal justice system is free of improper government influence (8.6), and due process of the law and rights of the accused (8.7). Factor 8 of the Mexico States Rule of Law Index 2018 incorporates the protection of victims' rights and reorganizes the other sub-factors into six sub-factors: effective criminal investigation (8.1), effective and efficient criminal adjudication system (8.2), guarantee of the rights of victims (8.3), guarantee of the right to due process of law for the accused (8.4), impartial and independent criminal justice free of corruption (8.5), and the prison system guarantees the safety and human rights of people deprived of their liberty (8.6).

Contributing Experts

The *Mexico States Rule of Law Index 2019-2020* was made possible by the generous contributions of academics and practitioners who contributed their time and expertise by answering the surveys sent by the WJP. The names of those experts wishing to be acknowledged individually are listed in the following pages. This report was also made possible by the work of the survey companies who conducted fieldwork and administered the General Population Poll and by the thousands of individuals who responded to the survey in the 32 states of the country.

Aguascalientes	Carlos Alberto Vila Maciel Instituto Mexicano de Investigación Criminal	Irving Tafoya Davila Barra de Abogados del Estado de Aguascalientes	Jorge Manuel Aguirre Hernández Universidad Panamericana	Luis Daniel Ramos Reyes Universidad Panamericana
Abdul Zabdiel Medina Morín Visión Joven A.C.	Mtro. Carlos Manuel Díaz Márquez Xpande, Business Consulting	Israel Martínez Ávila Defensori, Abogados Tributarios	José Adrian Verdin Ramírez Verdin Ramírez Abogados	Luis Fernando Mendez Beltran Universidad Panamericana
Adrian Sánchez Hdz Hernández Montoya Asoc. S.C.	Carolina Velasco Preciado Empresa Construcción	Lic. Ivan Torres Quiroz Torres y Martínez Abogados Asociados S.C.	José de Jesús Castro Galván Corporativo Jurídico Fiscal e Inmobiliario	Luis Humberto Reyes Delgado
Adriana Alfaro Hernández Alfa, Consultoría y Coaching Empresarial	Mtra. Claudia Priscilla Merino Sarmiento AFYB Abogados y Contadores Tributarios (R)	Jaime Rangel Navejar Universidad Autónoma de Aguascalientes	José Luis Eloy Morales Brand Universidad Autónoma de Aguascalientes	Luz Trinidad Rosales Hernández Universidad del Valle de México
Alejandro Carlos Ríos Guerrero Tecnología y Derecho, Sociedad Civil	Daniel Alberto Tiscareño Trujillo	Javier Ambriz de Lara Vega, Guerrero & Asociados	Lic. José Noe Arias Díaz	Ma del Carmen Terrones Saldívar Universidad Autónoma de Aguascalientes
Alejandro Jiménez Padilla	Diana Marisol Hernández Rodríguez	Javier Soto Reyes Universidad Panamericana	José Roberto Landeros Rojas	Marco Antonio Vázquez Martínez Servicios Administrativos Javer
Ana Lilia Muñoz Armenta Asociación de Abogadas, Profesionistas y Estudiantes para Defensa de los Niños, Mujeres y Adultos Mayores A.C.	Edgar Emilio Arvizu Maitret	Jessica Pamela Corrales Lopez Notaría Pública 56	Juan Carlos Esquivel Villanueva Sindicatos Innovativos de México	Lic. María de los Dolores Zepeda Silva
Andrés Gerardo Rodríguez de Alba Protege, Centro de Estudios en Derechos Humanos A.C.	Lic. Elvia Muñoz López	Mtro. Jesús María Uvario Bautista Uvario & Asociados. Abogados	Juan José Rico Urbiola Legem	María Elena Méndez de Ávila Universidad Panamericana
Briseida Rodríguez Zamarripa Universidad Autónoma de Aguascalientes	Fabián Reyes Lozano	Gastón Adán Zamarripa Ortiz	Julio César Alvarado Ramos Universidad Autónoma de Aguascalientes	María Guadalupe Marquez Algara Universidad Autónoma de Aguascalientes
	Héctor M. de Ávila González	Joaquín Vega Martínez Vega, Guerrero & Asociados	Lic. Joel Salazar Ramírez Salazar Galindo Consultores	
	Irving Ivan Sánchez Sánchez Corporativo Jurídico Fiscal e Inmobiliario		Laura Angélica Ríos Godínez Soluciones Totales, Abogados	

María Isidra Cuevas Pedroza Despacho Jurídico Serna Ventura & Abogados	Lic. Alma Irma Laines Rosas Universidad de Sonora	Gustavo Camarena Alatorre Mi Despacho Jurídico	Juan Carlos Briones Acosta Soluciones Jurídicas de Baja California	Lynnette Amparo Velasco Aulcy Universidad Autónoma de Baja California
María Luisa Coronel Rugarcia	Andrés López Romero L. Romero y Asociados	Mtro. Hugo Enrique Sánchez Villegas	Juan Carlos Sánchez Zertuche Ceseña Sánchez Zertuche & Asociados	Dra. Magdalena Díaz Beltrán Universidad Autónoma de Baja California
Miguel Ángel Montoya Landeros	Lic. Antonio P. Ávila Muñoz Mérida & Asociados	Dr. Humberto García Gómez Universidad Autónoma de Baja California		
Miriam Elizabeth Tello García	Astrid Marrón Martínez	Ignacio Avilés Bustillos De Hoyos y Avilés, S.C.	Juan Manuel Cordova	Lic. Manuel Alonso Vera Vidal
Oscar Alberto Hernández Valdés Hernández & Muñoz - Consorcio Legal	Mtra. Aurora Baltazar Hernández Universidad Vizcaya de las Américas	J. Israel Acevedo Solución Jurídica	Lic. Juan Manuel Serratos García Grupo Serratos	Marco Polo Hernández Alvarado Treu™ Legal & Business
Paula Estrella Rios Godinez R&Barcunsky	Beatriz Adriana Robles García	Mtro. Jesús Enrique Urías Soto Centro de Estudios Superiores en Ciencias Penales	Lic. Karina Lugo Ayuda Legal	Lic. María Eugenia González Grupo Telvista S.A. de C.V.
Lic. René Miguel Rico Moctezuma Lex Abogados	Lic. Blanca Virginia Bosdet Galindo Bosdet & Bosdet	Jesús Fernando Villarreal Gómez Ramo Norte Consulting	Dr. León Aillaud González Asociación Mexicana de Gastroenterología	Lic. Mario Alberto Barreras Pérez Barreras & Asociados
Ricardo Martínez Alvarado	Carmen Amalia Plazola Rivera Universidad Autónoma de Baja California	Dr. Jesús Rodríguez Cebreros Universidad Autónoma de Baja California	Luis Alberto Sánchez Pérez ASA Defensa y Estrategia Fiscal	Mtro. Mario Alfonso Mayans Olachea Mayans y Perfecto Abogados
Richard Ramírez Díaz de León RAMLE Abogados. Peritos, Valuadores & Mediadores	Christian G. García Ortega Universidad Vizcaya de las Américas	Jesús Vargas Flores Universidad Iberoamericana Tijuana	Luis Bourguet Universidad de Castilla - La Mancha y University of Bologna	Maryen Estrada
Rodolfo Arturo López Araujo Fiscalía Especializada en Combate a la Corrupción	Daniel Gutiérrez	Jonathan Isaac Arauz Cabrera Universidad Autónoma de Baja California	Dr. Luis Carlos Castro Vizcarra Universidad Autónoma de Baja California	Dr. Miguel de J. Neria Govea Universidad Autónoma de Baja California
Dr. Rodrigo Gutiérrez Alvarez	Lic. Dennise Vargas Dominguez	Jorge Arturo Alvelais Palacios Universidad Autónoma de Baja California / ECISALUD	Lic. Luis Eduardo Alonso Ruiz Alonsovega Despacho Jurídico	Dr. Octavio de la Torre de Steffano TLC Asociados
Rubén González Ramírez Casas Javer, S.A. de C.V.	Mtro. Fernando González Castro Consejo de la Judicatura del Estado de Baja California	Jorge Fernando Cáza-rez Ramírez Instituto Iberoamericano de Política Criminal y Seguridad Estratégica	Luis Eduardo Flores Seañez Despacho Jurídico Flores Seañez y Asociados	Omar Zamir Jaly Hozamnht Villaseor Serrano y Asociados
Sadí Kuri Martínez Consultoría en Ciencias Penales, S.C.	Lic. Fernando Martínez Acevedo Universidad Autónoma de Baja California	José Antonio Orenday Barraza RVS y Compañía	Luis Eduardo Flores Seañez Despacho Jurídico Flores Seañez y Asociados	Pablo García Rascon
Salazar y Galindo	Francisco Ballesteros Gallegos	Lic. José Antono Torres Limones Universidad Autónoma de Baja California	Luis Enrique Perea Alvarez Unión Nacional de Sordos en México, A.C.	Mtro. Pedro Ariel Mendivil García López Frank y Mendivil S.C.
Mtra. Yazmin Leticia Casas Hernández Universidad Autónoma de Durango	Giancarlo Covelli Gómez	Dr. Luis Fernando Zepeda García Universidad Autónoma de Baja California	Luis Fernando Rucobo Valenzuela	Pedro Augusto Vázquez Domínguez
Anonymous contributors	Gilberto Martínez Quintero CESUN Universidad	José de Jesús Rodríguez Uribe Estratto Asesores	Mtro. Rafael Quiroz Gómez	
Baja California	Mtro. Guillermo René Macias Espinoza Universidad Autónoma de Baja California	Dr. José Manuel Avendaño Reyes Universidad Autónoma de Baja California	Raul Díaz Molina Universidad Autónoma de Baja California	
Alba Lizzet López González				
Alberto Romo Salcedo				
Lic. Alfredo Carrillo Arce				René Alberto Castro Rascón Democracia Electoral Representativa para Baja California, A.C.

René Bartolo Mireles Tejeda Colegio de Especialistas en Derecho Laboral, A.C.	Xenia Xiomara Pinzón Cervantes López, Pinzón & Baca Abogados	Ivan Manzanares Loaiza	Carlos Raúl Gutiérrez Baroni Secretaría de Salud de Campeche	Julio César Matos Panti Corporativo M Argente y Asociados S.C.
Ricardo Alcalá Puentes MIPYMX Consultoría Legal	Anonymous contributors	Lic. Joaquin Jesús León Herrera LH Consultoría Legal y Empresarial	Dra. Carmen Peralta Sánchez Secretaría de Salud de Campeche	Dra. Karina Ivvett Maldonado León Universidad Autónoma de Campeche
Roberto Rodríguez Castañeda MB Abogados	Baja California Sur	Joaquín Tello de Meneses A.	Claudia Alejandra Aguilar Universidad Autónoma del Carmen	Karla Doreyde A. de la Cruz Góngora INDESALUD
Dra. Rosa Alicia Luna V. Gómez Universidad Autónoma de Baja California	Alejandro Aguirre Chávez	Dr. José del Carmen Flores Castillo Instituto de Seguridad y Servicios Sociales de los Trabajadores del Estado	Claudio Antonio Solis Fuentes Claudio Solis, Firma Legal	L.D.B. José Luis Zavala Roldán Servicios Especializados de Auditoría Forense
Lic. Rosa María Solis Rodríguez	Lic. Armando Méndez Méndez Partida, Soberanes y Asociados, S.C.	José Luis de la Torre Ramírez DLT Abogados	Daniel González	Luis Dzul Universidad Anáhuac
Mtro. Rubén Ernesto Zaragoza González Z & Z Asesores Jurídicos Especializados	Arturo Rubio Ruiz Colegio de Posgraduados en Derecho y Ciencias Afines de Baja California Sur A.C.	Mtro. Luis Eduardo Ruiz Ceseña	David Gibran Luna Chi Universidad Autónoma del Carmen	Manuel Jesús Rivero Gil Universidad Autónoma del Carmen
Dr. Rufino Menchaca Díaz Universidad Autónoma de Baja California	Bernardo Villafaña Lopez Instituto Mexicano del Seguro Social	Lic. Marco Antonio Reyes Gama Iuris Consultores	Doris Marlène Cambranis Díaz Universidad Autónoma de Campeche	Maritza EsmERALDA Heredia Escalante
Dr. Sergio Cuen Sandoval Universidad de las Californias Internacionales	Mtro. Carlos Arturo Rubio Hernández Consejo Ciudadano para la Atención a Víctimas del Delito	Mtra. Michelle Tuchmann M. Barra de Abogados de Sudcalifornia A. C.	Emilio del Río Pacheco Correduría Pública No. 4	Lic. Maximiliano Reyes Reyes & Asociados Abogados
Sergio Gilberto Capito Mata Universidad Autónoma de Baja California	César Antonio Piña Ibarra Colegio Médico Cirujanos de Baja California Sur	Miguel Alejandro Maldonado Verdugo Soluciones Jurídicas BCS Law Firm & Consulting Group	Dr. Francisco Javier Tejero Bolón Universidad Autónoma del Carmen	Mirlene Guadalupe Aguayo González Universidad Autónoma de Campeche
Servando Mauro Muñoz Evila Universidad Autónoma de Baja California	Comisión Estatal de los Derechos Humanos de B.C.S. Comisión Estatal de los Derechos Humanos en BCS	Mtro. Octavio Edmundo Inzunza Romero ONG. Esp. Part	Dra. Idalia Ceballos Solórzano Universidad Autónoma de Campeche	Dra. Patricia de la Cruz Gongora Rodríguez Universidad Autónoma de Campeche
Tomas Enrique Moreno Lopez De la Rosa, Moreno y González Montalvo, S.C.	Lic. David Rodolfo Esqueda Sedano Abecorp S.C. Despacho Jurídico	Patricio Maldonado López	Lic. Jacqueline Pali Aznar Universidad Autónoma de Campeche	Dr. Pedro Elías Zetina Medina Universidad Autónoma de Campeche/INDESA-LUD Campeche
Verónica Cruz Sánchez.	Edgar Origel Baja Law Group	Lic. Samuel Lozano Sotres Plascencia Sotres & Asociados	Javier Cantun Cu Asesores y Consultores de Empresas S.C.	Lic. Raymundo Heredia Escalante Heredia Escalante Abogados
Verónica Guzmán Ramos CETYS Universidad	Eduardo Esponda Tort Secretaría de Salud	Anonymous contributors	Lic. Javier Jesús Valencia Canto Despacho Jurídico Valencia y Asociados	Roberto García Lara / Erika Barony Vera García & Barony Abogados
Dr. Victor Guadalupe García González Universidad Autónoma de Baja California	Gustavo A. Echeveste Echeveste Abogados, S.C.	Campeche	Lic. Jorge Ramon Zavaleta Camara	Rodrigo Liceaga Reyes
Mtro. Victor Hugo Saldaña Guevara Universidad Autónoma de Baja California	Lic. Héctor Sosa Corral Tax Care & Legal Procedures, S.C.	Adriana Berenice Villacís Fernandez Secretaría de Salud	Mtro. José Francisco Gongora Ek Universidad Autónoma de Campeche/Instituto Mexicano del Seguro Social	Román Castro Rodríguez Secretaría de Salud
		Ana Cecilia Ortiz Cortés Universidad Autónoma de Campeche	José Negrin Secretaría de Salud de Campeche	Anonymous contributors
		Angelita Reyes Montero		

Chiapas				
Aben Amar Rabanales Guzmán Diálogos de las Juventudes por un México Mejor, A.C.	Eugenio Elizabeth Robles Moreno Universidad Intercultural de Chiapas	Marco Antonio Arevalo Grajales Despacho Jurídico Arevalo Grajales	Andre Romo Universidad La Salle	Dr. Jesús Gilberto González Chávez Ethos Buró Legal
Alfonso Jaime Martínez Lazcano Colegio de Abogados Procesalistas Latinoamericanos	Mtra. Fabiana Ortega Pinto Profesionistas Unidas de Comitán, A.C.	Marco Antonio Hernández Monjaraz Defensoría Legal La Trinitaria A.C.	Andrea N. SCOD Corporativo	Jesús Ulises Villalva Trujillo Naciff & Villalva
Dr. Amín López Santos Despacho Jurídico "Losa y Asociados"	Fernando Buenrostro Buenrostro Abogados	Maricela Hazel Pacheco Pazos Universidad Autónoma de Chiapas	Dr. Antonio Palacios Léon Instituto Mexicano del Seguro Social	Jorge Alberto Hernández Ogaz EC Legal Rubio Villegas
Mtro. Andrés Castro Ballinas Ballinas A.C. Consultorio Jurídico y Pericial	Héctor Javier Sánchez Pérez El Colegio de la Frontera Sur	Lic. Marilu García Vasquez	Dr. César Ramón Aguiar Torres Universidad Autónoma de Chihuahua	Lic. Jorge Vazquez Campbell
Antonio de Jesús Victorio López Universidad Autónoma de Chiapas	Irene Hernández Cancino Universidad del Valle de México	Dr. Mirlo Matías de la Cruz Universidad Autónoma de Chiapas	Cristina Fernández Hernández Oficina de las Naciones Unidas Contra la Drogas y el Delito	Lic. José Alejandro Álvarez Jorge ARPA Abogados Especialistas
Braulio Eduardo Salazar Gordillo Universidad Autónoma de Chiapas	Jesús Iván Robles González Robles González & Asociados	Néstor Rodolfo García Chong Universidad Autónoma de Chiapas	Diana Valdez Luna Universidad Autónoma de Chihuahua	José Armando Rocha Acosta Universidad Autónoma de Chihuahua
Lic. Carlos Jeved Arciniega Martínez Consultoría Jurídica Iusta Lex	Jorge Alberto Pascacio Bringas	Omar David Jiménez Ojeda Universidad Autónoma de Chiapas	Eduardo Luevano Flores Hospital Ángeles Chihuahua - Laboratorio de Anatomopatología Privado	Laura Adriana Chávez Quezada
César Iván Ochoa Cruz César Ochoa Abogados	Jorge Fonseca Zea Despacho Jurídico Fonseca & Herpri	Oscar Andrey Espinosa Gómez Universidad Autónoma de Chiapas	Dr. Eduardo Medrano Flores Universidad Autónoma de Chihuahua	Lila Maguregui Alcaraz Universidad Autónoma de Chihuahua
Christian Canseco Celaya	José Joaquín Piña Mondragón Consorcio para el Estudio de Zonas Metropolitanas	Oscar Aurelio Zepeda Nuñez	Emiliano García Fernandez	Lilia Martha Burrola Almanza Integra Soluciones Legales, S.C.
Christian Maythé Santiago Bartolomé Universidad Autónoma de Chiapas	Lic. José Luis Valdés Maza	Dr. Pedro Cantú Juárez Instituto de Salud del Estado de Chiapas	Mtro. Fernando Ávila González Universidad Autónoma de Ciudad Juárez	Luis Javier Casanova Cardiel Universidad Autónoma de Ciudad Juárez
Colmenares & Wilson, Abogados	Karla Trejo Gtz Secretaría de Salud	Rodolfo Gómez Aranda Aliat Universidades	Gilberto Alonso Ramírez y Romero González Herrell, Greenspan, Ramírez y Romero Abogados	Manuel Carlos Porras Betancourt Pensiones Civiles del Estado, Hospital Infantil de Especialidades
Diana Leslie Mendoza Robles Universidad Autónoma de Chiapas	Laura Eloyna Moreno Nango Universidad Autónoma de Chiapas	Mtro. Ruben Dario Alcazar Paniagua Universidad Intercultural de Chiapas	Lic. Gustavo A. Alcalá Sáenz Notaría Pública No.5 Meoqui	Marco Ivan Gloria Ruvalcaba
Eliceo Muñoz Mena Asociación de Juristas del Estado de Chiapas y Universidad Autónoma de Chiapas	Manuel de Jesús Corado de Paz Centro Iberoamericano de Investigaciones Jurídicas y Sociales	Anonymous contributors	Imelda G. Alcalá-Sánchez Universidad Autónoma de Chihuahua	Marsal Estrada Padilla
Esaú Adalberto Enríquez Díaz Universidad de Ciencias y Artes de Chiapas	Manuel Gustavo Ocampo Muñoa Universidad Autónoma de Chiapas	Mtro. Alán Armando Aguilar Mendoza AGA Abogados Consultores	Lic. Indira Torres Baca	Lic. Mirna Leticia González Lopez Universidad Autónoma de Chihuahua
		Álvaro Holguín Casas Counselors International Abogados, S.C.	Jaime Ernesto García Villegas Universidad Autónoma de Chihuahua	Noé Francisco Muñoz Escárcega M&M Abogados
				Mtro. Oswaldo Fraga Counselor Abogados
				Lic. Rafael F. Cereceres Ronquillo Cereceres Estudio Legal, S.C.

Ramón Alvidrez Loya Asesoría Legal Empresarial	Alberto Salles Vizcayno Salles Vizcayno Abogados	Ángel Morales APE Consultores	Carlos C. Contreras Ibáñez Universidad Autónoma Metropolitana	César Rodríguez Castrejón Art Law & Tax
Raul H. Loya COSAT	Aldo Falabella Lincoln Electric	Dra. Angélica Ortiz Dorantes Dra. Angélica Ortiz y Asociados, S.C.	Carlos C. Ledezma Caballero Arochi & Lindner, S. C.	Christian Aarón Ramírez Hernández Alsea, S.A.B. de C.V.
Rubén Trejo Ortega Unión Social de Empresarios de México	Alejandro Alayola Sansores Universidad Nacional Autónoma de México	Angie Morales Harrison Vega López Abogados	Carlos de la Rosa México Evalúa A.C.	Mtro. Christian Bernal Porras Universidad Nacional Autónoma de México
Sergio Rogelio Sánchez Cortés ECLEGAL Rubiovillegas	Alejandro Barrera F.	Antonio Canales Lockton México	Mtro. Carlos del Razo Ochoa SOLCARGO	Christian Otniel Mancilla Dávalos Sociedad Mexicana del Derecho del Trabajo y de la Seguridad Social, A.C.
Susana Sánchez Hernández Universidad Autónoma de Chihuahua	Alejandro de Jesús Sánchez Cañas	Araceli Magdalena Olivos Portugal	Carlos Domínguez Antuna Domínguez Guadarrama & Asociados	Lic. Claudia Gómez Díaz Gómez & Asociados
Dr. Ubaldo H. García Trujillo Universidad Autónoma de Chihuahua	Lic. Alejandro Trimmer Siliceo Consultoría Jurídica Trimmer y Asociados	Araceli Reyes Montes Universidad Autónoma de la Ciudad de México	Carlos Domínguez Hernández Universidad Nacional Autónoma de México	Clemente Romero Olmedo
Ulises Gloria Universidad Regional del Norte	Alejandro Vega López Instituto Tecnológico Autónomo de México	Ariel Ortiz Macias Notaría 103 de la Ciudad de México	Carlos Domínguez Hernández Universidad Nacional Autónoma de México	Cristián Monroy Contreras Multivac México SA de CV
Lic. Víctor Hugo Vique Gutiérrez Anonymous contributors	Alexandra Caso Ruiz Ambientat Consultores, S.C.	Armando Juárez Bribiesca	Carlos F Portilla Robertson	Mtro. Cristian Ortega Barrera
Mexico City	Alfonso Armesto Santos	Arsenio Farell Farell & Yañez, S.C.	Carlos Felipe Dávalos Bufete Dávalos y Asociados	Cristina Cázares Sánchez Universidad Nacional Autónoma de México
Lic. Aalan A. Medina González	Alicia Beatriz Azzolini Bincaz Universidad Autónoma Metropolitana	Arturo Alejando Canseco Álvarez Colegio de Contadores Públicos de México	Carmen Patricia López Olvera Universidad Nacional Autónoma de México	Damián Zubillaga Morfín OZ Abogados
Abner Alberto Contreras Serrano Deloitte	Alicia Saldívar Garduño Universidad Autónoma Metropolitana	Arturo Boisseauneau Escuela Libre de Derecho	Carolina Sánchez Alquicira Universidad Nacional Autónoma de México	Lic. Daniel Alberto J. Reyna Grupo Diestra
Abraham Ugalde	Alix Trimmer	Arturo Calvo Calvo Sánchez y Abogados	Mtra. Cecilia Mondragón Herrada Universidad Nacional Autónoma de México	Daniel Antonio García Huerta Universidad Nacional Autónoma de México
Abril Martínez Gómez Martínez López y Asociados, S.C.	Alma Elena Rueda Rodríguez Universidad Nacional Autónoma de México	Arturo Espinosa Silis Strategia Electoral	Mtro. Arturo Mancebo Hernández Universidad Nacional Autónoma de México/ SSPDF/UNADM	Mtro. César Alejandro Leal García America Legal Bufete, S.C.
Adolfo Reyes Velázquez Viator Consultores S. de R.L. de C.V.	Álvaro Adame González de Castilla Adame González de Castilla & Besil	Mtro. Arturo Ramírez Martínez Barra Latinoamericana de Abogados	Lic. César Chávez López Sámano Abogados, S.C.	Daniel Blanco Torres Compliance Penal México S.C.
Adriana Sánchez Rueda Franco & Franco Bufete Jurídico	Amador Toca	Axel Pérez Gama MX Legal	César Claudio Urrutia Romero Vázquez Cardozo Abogados S.C.	Daniel. G. Tapia
Agustín José Romero García Universidad Nacional Autónoma de México	Amalia Cruz Rojo Instituto Tecnológico Autónomo de México	Belén Campillo Pueblita Abogados	César Díaz-Sacal Universidad Nacional Autónoma de México	David Jesús Sánchez Mejía Ceballos, Cossío & Sánchez, S.C.
Mtro. Agustín Quetzalcóatl Luna Ruíz Luna & Aquino Abogados	Amilcar Iliu Pérez-González Maderettei, Rome and Consulting	Bernardo Cortés Araujo Dentons López Velarde	César Eduardo Castañeda Montiel Universidad Nacional Autónoma de México	Diana María Romo Cuesta Art Law & Tax
Alan E. Cortés Becerril Universidad Nacional Autónoma de México	Andrés Alejandro Pérez Frías	Billy Álvarez Morales Brezles Abogados	César O. Baptista Baptista Firma Legal	

Mtra. Diana Pluma Mendoza Asociación Nacional Mexicana de Grupos Unidos de Seguridad Privada, A.C.	Eduardo Serdán Castro Serdán Abogados, S.C.	Federico E. Cervantes Gutiérrez Cervantes Anaya Abogados, S.C.	Gerardo E. Ruiz Espinosa Ruiz Espinosa Abogados	Isaac Mejía Méndez Natividad Abogados S.C.
Diego Antonio Armida Verea González Luna, Moreno y Armida, S.C.	Lic. Efrén Bárcenas Zamora Abogados Unidos por la Familia	Fernanda Canseco Vallarta	Gerardo Pola Moreno Pola & Asociados, Asesores y Consultores Jurídicos	Isaac Rivera y Cía, S.C. Rodrigo Rivera Díaz
Diego Esteban López Gómez	Einar Hernández Granados	Fernando Elizondo García Oficina de las Naciones Unidas contra la Droga y el Delito	Giancarlo Eduardo Petricoli Miguel	Lic. Isis Lizbeth Hernández Pichardo Barra Nacional de Abogados
Diego Fernando Martínez Hernández Martínez Hernández Abogados.	Lic. Elan González Álvarez Elan Legal Abogados	Fernando Ojesto Martínez Manzur Centro de Análisis para la Investigación en Innovación CAINNO	Gilberto Torres Carreño Instituto Tecnológico Latinoamericano de Hidalgo	Ivan Oropeza
Diego Pineda Martínez Universidad Nacional Autónoma de México	Elisa Araque Espinosa HAAC	Lic. Fernando Olvera Vargas	Govani Uriel Flores Mateo Tu Juicio: Abogados en Línea	J. Eduardo Peters Krayem Álvarez, Cantón y Peters Abogados
Diego Santos De la Vega & Martínez Rojas, S.C.	Emmanuel Cristian Barroso Sierra Goodrich, Riquelme y Asociados	Fernando R. López Torres López Chávez Castillo y Abogados S.C.	Guadalupe Sánchez Flores	Jacqueline Álvarez Velázquez Natividad Abogados S.C.
Domenico Lozano-Woolrich Lozano-Woolrich y Castillo, Abogados-mediadores	Enrique Cáceres Nieto Universidad Autónoma de Chiapas	Francisco Ciscomani Freaner	Guillermo Carbajal Ruiz Carbajal Ruiz y Asociados, S. C.	Jaime Alberto Tovar Villegas Neyra, Tovar y Detoscano, Abogados S.C.
Dulce María Rocha Sandoval Ortíz & Rocha Consultores, S.C.	Enrique Eugenio Riquelme Torres Heredia Rubio Abogados	Lic. y C.P. Francisco Fdo. Martínez Sánchez Francisco Martínez y Asociados	Guillermo Fajardo Ortiz Asociación Mexicana de Hospitales	Jaime Díaz Limón Instituto Nacional de Ciberseguridad MX
Edel Sánchez Galván	Enrique Hernández Villegas Solución de Conflictos Legales, S.C.	Francisco Javier González Cabello	Lic. Gustavo Garduño Hernández	Jazmin Labra Montes
Eder Gurrutia Hitos Cervantes Sainz Abogados	Enrique Rueda Santillán	Francisco López González Centro Mexicano para el Derecho Internacional, A.C.	Gustavo Padilla Urrutia Cervantes Sainz, S.C.	Jeant Chiu Núñez Tu Juicio: Abogados en Línea
Mtro. Edgar Eduardo Barrera Lara B&B Abogados S.C.	Ericka Beatriz Peña Ayala CLYE Abogados	Erika Alejandra del Callejo Pereyra Barra Nacional de Abogados	Mtro. Hazel C. Yáñez Sánchez Romero & Yáñez Abogados Asociados	Jerónimo Ocejo Torres Ocejo Torres y Abogados
Lic. Edgar Rodríguez Brambila RB Soluciones Laborales	Erika Gómez Cerón Universidad Nacional Autónoma de México	Franciso Áureo Acevedo Castro Instituto Mexicano para la Justicia	Héctor Alberto Pérez Rivera Instituto Tecnológico Autónomo de México	Jessica Lizzette Chávez Valdez Kansas City Southern de México, S.A. de C.V.
Edith Gutiérrez Zamora Medina Universidad Mexicana	Esp. Eduardo Guerrero Hernández	Frida Romay Hidalgo Universidad Nacional Autónoma de México	Humberto Barrera Ortiz Bufete Capital, Universidad Juárez Autónoma de Tabasco	Jesús Ernesto Núñez Ángeles
Edith López Hernández	Fabio Pluma Pérez DLP Abogados	Gabriel González González Zebadúa Abogados	Ignacio R. Morales Lechuga Notaría 116 de la Ciudad de México	Jesús Othón Baca Cacho
Eduardo Acosta Arreguín Universidad Nacional Autónoma de México	Fabiola Calvario Olvera	Gabriela Peregrina Espino Deforest Abogados	Imer B. Flores Universidad Nacional Autónoma de México	Jorge A. García
Lic. Eduardo Hernández Rdz. Iuris Consultores	Fabiola Navarro Luna Observatorio de la Corrupción e Impunidad; Universidad Nacional Autónoma de México	Gerardo Arias Gaitán García Pimentel y Asociados, S.C.	Irving Regino Universidad Nacional Autónoma de México	Jorge Adrián Ortíz Armenta Pharmalaw, S.C.
Eduardo Ocampo Bautista	Fabiola Rios Hernández			Jorge Arturo Tenorio Coronado Tenorio Abogados, S.C.

Jorge Bojalil Ojeda Escuela Libre de Derecho	José Rodolfo Piedras Luna	Karla Micheel Salas Ramírez Grupo de Acción por los Derechos Humanos y la Justicia Social A.C.	Luis Ignacio López Rodríguez Bufete López Rodríguez Abogados Consultores, S.C.	María del Carmen Pulliam Aburto Escuela Libre de Derecho
Jorge Bustamante Orgaz BO Abogados	Juan Carlos Gámez Sagrero JCGAMEZ Abogados		Luis Javier Calderón Rivera E&P Consulting	María Elisa Franco Martín del Campo Universidad Nacional Autónoma de México
Jorge Fernando Fuentes Navarro Vonwolf Abogados	Juan Carlos Rosas Matute Barra Mexicana de Abogados	Karla Rodríguez Acosta Instituto de Desarrollo e Investigación en Derechos Humanos y Soluciones Sociales, A.C.	Luis Ricardo Sánchez Ramos Bufete Sánchez Ramos, S.C.	María Fernanda Rodríguez M
Jorge L. Villanueva R.	Lic. Juan Carlos Silva Aguilar ICA	Larisa Martínez de la Fuente Tracer México	Luis Rodrigo Vargas Gil Bufete Vonwolf & Asociados	María Teresa Orozco Escobedo Coalición Contra la Trata de Personas en América y El Caribe, A.C. / Barra Nacional de Abogados
Lic. José Alberto Ruiz Noriega Batta y Ruiz, Abogados	Juan Enrique Arguijo Sverdrup LexCorp Abogados	Laura Patricia Padrón Rodríguez de San Miguel Research Center for Justice Standards	Mabel Díaz Martínez Flores Chao & Asociados S.C.	Mariana André Cuevas Universidad La Salle
José Alfredo de la Rosa Martínez De la Rosa Abogados Asociados, S.C.	Juan Enrique Benítez Jové Benítez Jové Avelland Abogados, S.C.	Leninn Escudero Irra Escudero Irra & Asociados, S.C.	Manuel Augusto Coca Espinosa Bufete Capital, S.C.	Mariana Gil Bartomeu Oficina de Defensoría de los Derechos de la Infancia
Lic. José Antonio Ángeles Rosas Ángeles & Bernal Abogados	Juan Gómez Islas G&H Abogados	Dr. Leonel Pereznieta Castro Universidad Nacional Autónoma de México	Lic. Manuel Díaz Rojas de Silva Universidad Nacional Autónoma de México	Mtra. Mariel Correa Rivera
José Antonio Peña Martagón	Juan José Cabrera	Mtra. Liesel Oberarzbacher Instituto Tecnológico Autónomo de México/ CIAJ	Mtro. Manuel Godinez Necoechea EDUCEM Instituto Universitario del Centro de México, Universidad Obrera de México	Marlene Lechuga Castanedo Bufete Jurídico Vieyra Aguilar
José Clemente Poblano García Universidad Nacional Autónoma de México	Juan José Velasco Meza Hogares Unión/ GIM Desarrollos	Lizeth A. Palacios Rangel	Manuel Martínez Carmona EOG Employment, Optimization & Growth	Martha Corral Rodríguez Escuela Libre de Derecho
José David Enriquez Rosas Goodrich, Riquelme y Asociados	Juan Manuel A. Ramírez Ibarra R I Abogados, S.C.	Mtro. Luis Alberto Retana Hernández Retana y Abogados	Marcial Alfonso Morfin Maciel Universidad Nacional Autónoma de México	Max Jalife Bochi Universidad La Salle
José Luis Carrillo Alor Day Legal	Juan Manuel Becerril de la Llata BS Abogados, S.C.	Luis Alejandro Durán Abascal	Miguel Ángel Hernández de Alba Hernández de Alba, Grupo Abogados	
José Luis Gabriel Contreras Aguirre Universidad Autónoma de la Ciudad de México	Juan Martín García Medina	Lic. Luis Antonio Victoria Contreras Victoria Abogados y Universidad Autónoma Metropolitana	Marco Antonio Camacho Dominguez	Dr. Miguel Ángel Ramírez García Centro de Estudios Kelsen, CDMX
José Luis Roldán Ortega Acedo Santamarina, S.C./ Tecnológico de Monterrey	Juan Pedro Díaz Maciel	Luis Aroche Alquicira Guerra González y Asociados S.C.	Marco Antonio Zavaleta Guerra GLZ Abogados	Miguel Gallardo Guerra Bello, Gallardo, Bonequi y García, S.C. Abogados
José Manuel Muñoz Díaz Infante Sierra Abogados	Karen Beatriz Hernández Nolasco Universidad Nacional Autónoma de México	Luis Ernesto Flores Álvarez	Marco Meján Ganem M&A Soluciones Jurídicas Corporativas	Miguel Ruelas Rosas Abogados Sierra, Aviation Working Group
José Oropeza García García Herrera, Valdez & Asociados	Karla Camacho Transportes Aeromar, S.A. de C.V.	Luis Fernando Vargas Agúndez Agúndez, Castro, Chávez, Abogados	María Alejandra Santoyo Juárez AS Abogados	Mónica Campos Lozada Cabrera Campos y Asociados
José Pedro Silva Juárez Universidad Latina	Karla Ivonne Vázquez Barrera Universidad Nacional Autónoma de México	Luis Hernández	Dra. María del Carmen Dávila Rico Despacho Jurídico y Consultoría Dávila Velasco & Asociados	Mónica Rivera Castillo Asesores Profesionales Empresariales
Mtro. José Raul Fernandez Castro Fernandez Castro y Asociados, S.C.	Karla Matus Castro	Luis Hernández Martínez Alta Dirección Jurídica		

Montserrat García López Haiat & Amezcua	Raúl Enrique Varela Curiel Academia de Peritos en Ciencias Forenses y Consultoría Técnica Legal	Rodolfo Bucio González Bucio & González, Abogados	Sergio Aarón Bernal López Centro de Estudios Superiores en Ciencias Jurídicas y Criminológicas	Alberto Lara Fernandez BAC Instituto de Ciencias Jurídicas
Montserrat Villar Zavala Universidad La Salle	Raul Maillard Maillard Abogados Laborales	Rodolfo Monroy Muñoz Monroy & Romo Abogados Consultoría Jurídica S.C.	Sergio Beristain Souza Beristain Abogados	Alma Delia Herrera Márquez Universidad Autónoma de Coahuila
Nadia Ruiz Contreras Universidad Panamericana	Raul Pastor Escobar De Liux Abogados	Mtro. Rodolfo Rodríguez Cuervo Flag Assist	Sergio Charbel Olvera Rangel Despacho Arteaga, García y Olvera, Abogados, S. C.	Apolinar Rodríguez Rocha Federación de Colegios, Foros, Barras y Asociaciones de Abogados del Estado de Coahuila A. C.
Nancy Bautista Segundo Comisión Nacional de Búsqueda de Personas	Raúl Torres Jiménez Universidad Nacional Autónoma de México, Universidad Autónoma del Estado de México	Rodrigo D. Vivar Campos G. De Liux Abogados	Sergio Modesto Saenz Hernández Saher Abogados S.C.	Dr. Arturo A. Z'cruz Siller Hospital Z'Cruz
Natalia Deschamps Ramírez	Raymundo Canales de la Fuente Colegio de Bioética A.C.	Rodrigo Josué Gazcón Quintana Guerra González & Asociados, S.C.	Simón Hernández León Instituto de Justicia Procesal Penal	Carlos Alejandro Moreno Muñiz ALTO México
Octavio Novaro Mowat-Rechtlich & Gentan I, S.C.	Dr. Raymundo Gil Rendón Universidad Nacional Autónoma de México	Rodrigo Melgar Mi8legal	Sonia Rios Celiseo Corporativo Jura Novit	Carlos Emmanuel Jaime Castro Delta Abogados
Oscar Cruz Barney	Rodrigo Rosales Robles Junquera y Forcada, S.C.	Lic. Rogelio de la Garza González Bufete De la Garza y Garza	Úrsula Gutiérrez Canencia Canencia	Carlos Ernesto Martínez Robledo
Oscar Flores Molina	Rene Deliux Campos Deliux Abogados S.C.	Rogelio Rojas Muñoz Rush Real Estate	Valeria García Zavala Sánchez Sánchez	Cecilia Pelletier Bravo Hestia y Universidad La Salle
Pablo Armando Fernández de Castro y Herrera	René Villanueva Reynaldo Alejandro Saldívar Gutiérrez Causa en Común	Rolando Cabrera López Cabrera Campos y Asociados	Lic. Valeria Morán Ruiz. Lic. Verónica Prado Lemus Bañuelos Prado Abogados Laborales	Claudia J. Carrillo Mendoza Universidad Autónoma de Coahuila
Pablo C. Lezama Barreda Asociación Mexicana de Empresas de Capital Humano, A.C.	Ricardo Campos Ricardo Contreras Gómez Universidad Panamericana	Rolando Christian Escalante Aguilar De Hoyos y Avilés, S.C.	Víctor Hugo Maya Bernal Víctor Manuel Palacios Certucha Universidad Panamericana	Daniela Estefanía Sánchez Ibarra Universidad Autónoma de Coahuila
Paola Isabel Medellín Cervantes Medellin y Villalobos Abogados S.C.	Ricardo Corona Real Instituto Mexicano para la Competitividad A.C.	Romana Silvia Platas Acevedo Universidad Nacional Autónoma de México	Víctor Manuel Pérez Martínez Pérez Martínez Consultoría y Litigio	Ernesto Nieves Pacheco
Paola Ruelas Rivera Escuela Libre de Derecho, Imagen Legal	Ricardo Ramírez Hernández RRH Consultores S.C.	Rubén Alejandro Tello Hernández Fiscalía General de Justicia del Estado de Puebla	Víctor Martínez Mendoza Grupo GICSA	Florentino Cepeda Muñoz Buhostela
Patricia Mendoza Vázquez	Ricardo Rodríguez Olivares Escuela Libre de Derecho	Dra. Ruth Saraí Aldana Vergara Hospital Infantil Privado Star Médica	Yizus Rangel Basham	Héctor de León Rodríguez Universidad del Valle de México
Paulina Beck Magaña MCM Abogados	Roberto Antonio Herrera Marín HCM Abogados	Mtro. Santiago Pedro Sergio Anonymous contributors	Coahuila Adrián E. Garza del Bosque Grupo Calmart	Héctor Fernando Sánchez González Sánchez & Rodríguez Abogados
Paulina Morfin Cervantes Sainz, S.C.	Roberto Hernández Martínez Roberto Martínez Ramírez	Mtra. Sara Paz Camacho Universidad del Valle de México	Ibett Estrada Gazga Ius Semper Universidad Centro Universitario Integral	Irene Spigno Academia Interamericana de Derechos Humanos
Rafael Cruz Vargas Strategia Electoral	Rodolfo Aceves Jiménez ININVESTAM	Mtro. Sem Von Yavhé Macías Calvário Universidad Autónoma de Coahuila		
Rafael Septién Margen Consultores				
Rafael Torres Raba Andersen Tax & Legal, S.C.				
Raúl Armando Varela González REVSA S.C.				

Jean Paul Huber Olea y Contró Notaría 124 Saltillo, Coahuila / Universidad Nacional Autónoma de México	Lic. Ricardo Acevedo Barea Universidad La Salle Saltillo	Fernando Ojeda Martínez Centro de Estudios Universitarios del Valle de Tecomán, A. C.	Rosa Edith Sandoval Chacón Sandoval Chacón & Arreola Abogados	Fernando Ortega Silerio Ortega Silerio Abogados
Dr. Jesús Rivellino Monarrez Corrales Secretaría de Salud de Coahuila	Dr. Ricardo Acosta Rodríguez Hospital Ángeles Torreón	Dr. Francisco Morán Torres Universidad de Colima	Mtro. Rubén Godínez Gómez Asociación Regional de Facultades y Escuelas de Enfermería de Zona Pacífico	Dr. Jesús Arturo Martínez Álvarez Secretaría de Salud, y Universidad Juárez del Estado de Durango
Juan Enrique Martínez Requenes Centro Diocesano para los Derechos Humanos Fray Juan de Larios A.C.	Ricardo Giovanni Hernández Espitia Universidad Autónoma de Coahuila	Héctor Javier Peña Meza	Mtra. Silvia Verónica Bernal Rincón Bernal & Abogados	Jesús Rodríguez Carrasco Despacho Jurídico Particular Roca Legal
Karem L. Bocanegra Flores Instituto de Seguridad y Servicios Sociales de los Trabajadores del Estado	Roberto Antonio Gutiérrez Ramírez Despacho Jurídico "Flores & Asociados"	Dr. J. Armando Estrella Sánchez Universidad de Guadalajara - SSA	Víctor Hugo Manzo Sánchez Colegio de Abogados de Armería A.C.	Lic. Jorge Ontiveros Sarmiento
Magda Yadira Robles Garza Academia Interamericana de Derechos Humanos, Universidad Autónoma de Coahuila	Zandra Garza G. Chevez Ruiz	José Antonio Cabrera Contreras Universidad Colima, COMACIPE, Barra de Abogados Independientes	Anonymous contributors	José Armando Bazán Gutiérrez Universidad Juárez del Estado de Durango
Manasés Correa Cerón Hablamos Derechos S.C. Abogados	Colima	José Plascencia	Durango	Juan Carlos Gallegos Isais
Dra. Margarita Guajardo Fuentes Universidad Autónoma de Coahuila	Lic. Alejandro Espinosa Medina Comisión de Derechos Humanos de Colima	Dra. Karla Berenice Carrazco Peña Universidad de Colima	Alejandra Sicsik Aragón Instituto Mexicano del Seguro Social	Luis Fernando Molina Espinoza
Lic. María José López Bustos Actio-Lex Abogados Saltillo	Ángel Durán Pérez	Lizeloth Torres Lopez	Lic. Alonso Delgado Bañuelos	Lic. Ma. Isabel Ramírez Velázquez
Marina Lilia Isabel Carrillo Mendoza Universidad Autónoma de Coahuila	Ángel Gabriel Hilerio López Universidad de Colima	Martha Patricia Victorica Alejandre Colectivo Kybernus	Antonio Barroeta Zamudio	Manuela de la A. Carrera Gracia Universidad Juárez del Estado de Durango
Mario Alberto Jiménez Mendoza	Arianna Sánchez Espinosa Universidad de Colima	Mayra Jannine Ramírez Valle	Argeniz Peña FRIC	Lic. Miguel Ángel Hernández Catrellón
Lic. Marisol Hernández Amezcua	Lic. Enf. Carlos Delgado Amezcua Universidad de Colima	Mayra Patricia Ramírez Hernández Servicios de Salud del Estado de Colima	Dra. Beatriz Prado Universidad Nacional Autónoma de México	Lic. Rodolfo Brena Montesinos. Fiscalía General del Estado
Mónica del Carmen Flores Almaraz	Mtro. Cuitláhuac Godina Cortés	Oscar González Universidad de Colima	Claudia Elisa Martínez Castillo División de Estudios de Posgrado, Facultad de Derecho Durango UJED	Anonymous contributors
Óscar Daniel Rodríguez Fuentes Universidad del Valle de México	Ericka Reyna	Lic. Otoniel Llerenas Ruiz Llerenas & Co. Abogados	D.C. Laura E. Barragán Ledesma Universidad Juárez del Estado de Durango	State of Mexico
Osvaldo Enrique Mercado Sánchez	Dr. Ernesto Díaz Guerrero Cerón Colegio de Abogados Lic. Benito Juárez García del Estado de Colima	Ramón Alejandro Larios Quiroz	Edgar Alán Arroyo Cisneros Universidad Juárez del Estado de Durango	Abelardo Cruz Santiago Centro de Especialidades Médicas Atenas Texcoco
Raul Ruelas Sánchez	Mtra. Rocío Lilián Ramírez Zamora	Roberto Alan Castillo Cobián	Efrain Carmona Arellano	Abraham Jaramillo Moreno Despacho Jaramillo Abogados
	Fabián Rojas Larios	Roberto Moreno Bejar Fundación Lo Mejor de Colima	Dr. Efraín Gaytán Jiménez Universidad Juárez del Estado de Durango	Lic. Agustín Flores
			Alejandra Esthefania de Pando Silva	Dr. Alejandro A. Ortiz Solorio Acción Educativa en Diabetes, Obesidad y Sobre peso, A.C.

Alejandro Hernández Trejo Colegio del Valle de México	Diego Nuñez Escarcega Salgado y Asociados Jurídico	Julieta M. Zuppa Barajas Zuppa Barajas & Abogados	Ricardo Lozano Orozco ATC México	Lic. Erika Parra Pantoja
Alfonso Gómez Vera Despacho Jurídico Gómez Martínez & Asociados	Dulio César Paredes Hernández Lic. Eduardo Márquez Hernández Universidad Nacional Autónoma de México	Karime Haua Navarro Karlo Montané Varela De Anda y Montané Abogados S.C.	Ricardo Reyes Antunez Rodrigo Cardenas Said Manuel León Flores Walmart de México y Centroamérica	Felipe Eduardo Zarate López Universidad de León
Amalia García	Eduardo Rojas Rubio Anwalt Consultoría Jurídica y Empresarial	Dra. Laura Aída Pastrana Aguirre Fiscalía General de Justicia del Estado de México	Sarah Alejandra Ortiz Rosales	Fernanda Romo
Ana Karen de Jesús Flores	Lic. Emmanuel González Lemus GLAB Abogados	Laura Citlalli Segura Millán	Sarah Rebeca Rosales Baca	Fernando A. Fierro T.
Dra. Angélica J. Laurent Pavón	Ezequiel Velasco Valdés	Luis Enrique Sánchez Rivera GPM Consultores	Vicente Delgado Gómez Delgado, Mendoza y Asociados S.C.	Francisco Antonio Alejandro Rocha Pedraza
Antonio Corchado Horta	Lic. Gerardo Alan Barranco Olvera	Mtra. Ma. Elisa Godínez Necoechea	Yonatan Lendizabal Linares	Francisco Javier Camacho Ruiz Lexfiscal. Abogados Tributarios
Barrister Abogados S.C.	Héctor Mario Zamora Lezama Abogados Zamora	Lic. María Elena Malvaez Martínez Iurisdictio Abogados	Anonymous contributors	Dr. Francisco M. Mora-Sifuentes Universidad de Guanajuato
Lic. Benito Enrique Rodríguez Velázquez	Horacio Montoya Key ZLM Abogados y Consultores Asociados	Lic. María Gabriela Castelán Sánchez	Guanajuato	Francisco Roberto Ramírez-Ramírez Universidad de Guanajuato
Carlos Arturo Bravo Rivas CABR Abogados	Lic. Ignacio Rodríguez Monjaraz É	María Virginia Aguilar Aguilar International Abogados	Lic. Alan Canedo García	Lic. Gerardo López Segura PROLEI Group S.C. y Centro de Estudios Jurídicos PROLEI
Carlos Gonzalo Blanco Rodríguez Instituto Tecnológico y de Estudios Superiores de Monterrey	Ivan Aldair Mira Liévanos Barrister Abogados S.C.	Mtra. Maricela Medina Zamudio Centro Universitario Los Ángeles	Dr. Antonio Mazas García Hospital Regional ISSSTE León	Gerardo Moheno Gallardo Moreno Rodríguez y Asoc., S.C.
Carolina León Bastos Universidad Anáhuac México	Lic. Jesús Abraham Ruiz Morales Bufete Jurídico Ruiz Morales & Arroyo	Dr. Miguel Ángel Arteaga Sandoval Universidad Anáhuac México	Arturo Bolaños Andrade	Grever María Avila Sansores Universidad de Guanajuato
César Alfredo González Vázquez Bufete Jurídico Laboral, S.C.	José Ángel Vilchis Uribe	Lic. Miguel Ángel Mundo Sánchez Mundo & Abogados	Dr. Benjamin Gallo Arriaga Universidad de Guanajuato; Hospital Ángeles León	Hiram Isaí Villar Universidad Iberoamericana
Lic. César Felipe González García Colegio de Abogados del Estado de México	Lic. José Santos Solano Ocampo A&S Abogados	Mtro. Miguel Ramírez Maldonado	Diego León y Rábago Universidad de Guanajuato	Jonathan Alejandro Belman Sánchez
César Gonzalo Jaloma Yañez Instituto de Seguridad y Servicios Sociales de los Trabajadores del Estado	Juan David Pastrana y Berdejo Colegio de Estudios Jurídicos de México	Ruiz, Moncada & Ramírez	Lic. Dionisio Baruch Zavala López Corporativo Jurídico Integral	Jorge Armando Talavera Gutiérrez Talavera Abogados
Mtro. César Ulises Soto Bretzfelder Instituto Universitario del Centro de México	Juan Durán Aguilar	Norma Díaz Universidad ICEL	Dr. Edduardo Pérez Alonso Universidad de Guanajuato	Mtro. José Alfredo Martínez Reyes
David García Antonio Garald Asesores Legales, S.C.	Juan Manuel Grosso Espinosa Instituto Nacional de Perinatología	Dra. Olga Elena Yautentzi Gómez Universidad Nacional Autónoma de México/ Hospital Futura	Elia Lara Lona Universidad de Guanajuato	José Antonio Veloz Aranda Hospital Regional ISSSTE León, Universidad de Guanajuato
Diana Gabriela Arreola Mora Supremo Tribunal de Justicia del Estado de Michoacán	Mtro. Julián Jesús Gudiño Galindo. Instituto Tecnológico y de Estudios Superiores de Monterrey	Plácido Espinosa Rosas Renato Manuel Alcantara González Consorcio Jurídico RAG S.A. de C.V.	Elliot Quiroz Juárez Lex Servicios Jurídicos	José Cervantes Herrera Universidad de Guanajuato
				Lic. José Guadalupe Martínez Sixtos

Dr. José Juan Barrientos Romero Hospital Ángeles León	Dr. Manuel Vidaurre Arechiga Universidad de La Salle Bajío	René Urrutia de la Vega. Urrutia Consulting. Consultor independiente	Ewry Arvid Zárate Nahón	Mario López Fierro El Mejor Acuerdo Mediación y Asesoría Jurídica
José Miguel Cortés Lara Federación de Abogados Especialistas en Juicios Orales	Dra. María Teresa Hernández Ramos Universidad de Guanajuato	Ricardo H. Zavala González Bufete Díaz Mirón y Asociados, S.C.	Francisco Espinobarros Vivar	Meridion Estrada Damian Escuela de Derecho Universidad Autónoma de Guerrero
José Netzahualcóyotl Ortiz Rico Lara	Mauricio Guerrero González BLT de México S.A. de C.V.	Rogelio Tadeo Corporativo Jurídico	Francisco Javier Jiménez Olmos Bufete Altamirano, S.C. Abogados	Napoleón Orozco Bedolla Centro de Estudios Jurídicos y Policiales del Valle de Anáhuac, S.C.
Dr. Juan Carlos Rosel-Palacios Instituto de Investigación Pro Mente Sana A.C.	Miguel Ángel Gómez González Universidad Iberoamericana	Rubén Ayala Padilla AP. Abogados	Gerardo Huerta Beristain Universidad Autónoma de Guerrero	Dra. Rocío Ramírez Jiménez
Juan Carlos Sepúlveda Montiel Heineken México	Dr. Miguel Ángel Maricchi Carpio	Teresita Rendón Huerta Barrera Universidad Nacional Autónoma de México	Irving Israel Moctezuma Rendón Universidad Nacional Autónoma de México	Sabad Mosso Pacheco
Juan Ignacio Ayala Padilla Ayala Padilla. Firma Legal	Miguel Magdaleno García Ángeles León, UCMA Bajío, Instituto Mexicano del Seguro Social UMAA 55	Tobias García Tovar Universidad de Guanajuato Guerrero Anonymous contributors	Jeiry Toribio Jiménez Universidad Autónoma de Guerrero	Dr. Salvador Muñoz Barrios Universidad Autónoma de Guerrero
Juan René Segura Ricaño Universidad de Guanajuato	Miriam Susana Téllez Cabrera TJ Corporativo	Adolfo Román Román Universidad Autónoma de Guerrero	Joaquin Reyes Añorve Universidad Autónoma de Guerrero	Silvia Peralta García Universidad Hipócrates
Lic. Juan Tomás Acevedo López. Despacho Jurídico Acevedo & Hernández	Monserrat Olivos Fuentes Universidad de Guanajuato	Adrián García Fierro Correduría Pública No. 2	Kenia Jarizeth González Herrera Universidad Autónoma de Guerrero	Anonymous contributors
Katya Morales Prado Morales Prado S.C.	Norma Leticia Noriega Velázquez Universidad de Guanajuato	Alejandro Moctezuma Niño Universidad Loyola del Pacífico	Dra. Kenya Hernández Vinalay Universidad Autónoma de Guerrero	Hidalgo
Laura Rosario Frias Godoy Hospital Materno Infantil de Irapuato	Oliver Alexei Martínez Ortega Instituto de la Defensoría Penal Pública del Estado de Querétaro	Ángel Ascencio Romero Universidad Autónoma de Guerrero	Lic. Luis Alberto Puente Puente Soluciones Inmobiliarias Puente	Lic. Adrián Anaya Ángeles Anaya Abogados
Leandro Eduardo Astrain Bañuelos Universidad de Guanajuato	Pascual Palomares Anda Secretaría de Salud Guanajuato	Antonio Palazuelos Rosenzweig Palazuelos Rosenzweig y Asociados Abogados	Manuel Zurita Allec Barra de Abogados de Zihuatanejo	Alberto Mendez Llaca Correduría Pública 5 de Hidalgo
Luis Andrés Álvarez Aranda. Álvarez & Asociados	Pedro Andrés Felisart Legorreta	Carlos Ortúño Pineda Universidad Autónoma de Guerrero	Marcelina Mendoza Carmona GM	Alfonso Herrera Roldán DesCorp Abogados
Luis Eduardo Vázquez Cárdenas	Raquel Gutiérrez Marín Colegio de Psicólogos de León, A.C.	Dra. Concepción Amador Pérez Instituto Mexicano del Seguro Social	Marcial Rodríguez Saldaña Universidad Autónoma de Guerrero	Carla Pratt
Luis Manuel Orozco Arroyo	Raúl Isai Galindo Sánchez GG Lex. Estrategia Legal para Emprendedores	Daysi Návez González Universidad Autónoma de Guerrero	María de Lourdes Soto Rios Universidad Autónoma de Guerrero	Mtro. Claudio Salvador Rodríguez Maldonado
Lic. Manuel Acosta Gómez		Lic. Enrique J. del Rayo Castrejón Observatorio Ciudadano de Seguridad y Gobernanza Urbana del Estado de Guerrero	María del Rocío García Sánchez Universidad Autónoma de Guerrero	Cristian Arturo Trejo Ibarra Quavitalit SA de CV
Dr. Manuel Ledesma López Universidad Anáhuac Querétaro				Lic. Daniela Canchola Rosas
				Daniela Catalina Ceron Cabañas Asesoría Jurídica
				Mtro. Efrain Magueyal Baxcajay RM Abogados
				Emmanuel G. Rosales Guerrero GMT Abogados, S.C.

Fernando Buendia Moreno Despacho Buendia, Fuentes & Cia.	Marco A. Becerril Flores Universidad Autónoma del Estado de Hidalgo	Dr. Alfredo Sánchez Ortiz Universidad de Guadalajara	Carlos José Urzua Lamas Consultores Jurídico Abogados Laborales	Dr. Francisco Gerardo Padilla Padilla Centro de Investigación en Cardiometabolismo
Gabriel Alejandro López Ricalde Nogara Asociados	Maribel Gómez Alonso	Alma Jéssica Velázquez G. Universidad de Guadalajara	Carlos Noel Reynoso Zepeda Reynoso & Adarga	Francisco Javier Camacho Murillo FJCM Consultores
Gerardo Octavio Vela y Caneda Instituto Tecnológico y de Estudios Superiores de Monterrey	Martha Elisa Gutiérrez MG Abogados y Consultoría	Alonso González-Villalobos	Claudia Lisette Charles Niño Universidad de Guadalajara	Francisco Javier Lara Acevedo
Gloria Lizette Bustillos Vargas	Martha Magali Rosales Islas Universidad Tollancingo	Mtro. Álvaro Martín Alba González Luna Barragán del Rio Abogados S.C.	Cristian González Grupo Ius Corp, S.C.	Francisco Javier Silva Castañeda Silva, Arana & Asociados, S.C.
Gualberto Hurtado DACOEF	Michelle Alarcón Ortiz Universidad La Salle Pachuca	Ana Sofía Torres Menchaca Instituto Tecnológico y de Estudios Superiores de Occidente	Mtro. Daniel Magaña Gil Universidad de Guadalajara	Francisco Orozco Rubio
Javier David Ortiz Mendoza	Noé Lino Luna Ángeles	Rafael Eduardo Chávez Rodríguez	Edith Josefina Carbajal Gómez Silva Arana & Asociados Abogados Especialistas	Geraldine Castro B. Martínez y de Labra, S.C.
Jenny Erendy Corona Moreno	Rebeca Guzmán Saldaña Universidad Autónoma del Estado de Hidalgo	Ángel Edoardo Ruiz Buenrostro SMRT (Ilera Mex)	Dr. Eduardo Barajas Langurén Universidad de Guadalajara	Gerardo Alejandro Huerga Fernández Barbosa & Huerga Abogados S.C
Jorge Javier Soto Hernández DesCorp Abogados	Dr. Roberto Wesley Zapata Durán Universidad Autónoma del Estado de Hidalgo	Dr. Ángel Guillermo Ruiz Moreno Asociación Iberoamericana de Juristas de Derecho del Trabajo y de la Seguridad Social 'Dr. Guillermo Cabanellas'	Elias Gámiz Silva Medina Abogados, S.C.	Grehe Velázquez Novelo
José María Hernández Villalpando Universidad Autónoma del Estado de Hidalgo	Rogelio Gutiérrez Zuniga Despacho Jurídico Contable Gutiérrez Segovia	Antonio Jiménez Díaz	Emilia Saucedo Saucedo Martínez Garibay & Asociados	Guadalupe Flores RAF y Asociados Abogados
Lic. Juan Carlos Ceron Cabañas Firma "JCCC Asesoria Jurídica"	Sergio Beltrán Merino	Antonio Mejía Alatorre Vaertis Abogados	Emmanuel Calderon Espinosa Health Inequalities Research Group-Employment Conditions Network, Universitat Pompeu Fabra; Johns Hopkins University	Dr. Guillermo A. Gatt Corona Instituto Tecnológico y de Estudios Superiores de Occidente, Universidad Panamericana
Lic. Juan Manuel Martínez Islas Asesores Empresariales & Litigio Laboral	Venancio Mérida Naranjo	Dr. Anuar S. García Gutiérrez México SOS Jalisco	Mtro. Emmanuel Ibarra Castillo Universidad Panamericana	Guillermo Coronado Aguilar Instituto Tecnológico y de Estudios Superiores de Monterrey
Juan Manuel Ruiz Alvarado Forensing Consulting	Anonymous contributors	Armando Nuñez MMGS & PA Abogados	Dra. Esperanza Loera Ochoa	Gustavo Lozano Moreno Asociación Mexicana del Derecho a la Información Jalisco
Julio César Salinas González	Jalisco	Arturo Martínez Martínez Basulto, Elguera y Villarreal De las Fuentes Abogados	Estefanía García Martínez Negrete MMGS & PA Abogados	Héctor Arechiga Tapia Universidad de Guadalajara
Karen Isamara Hernández González	Adrian Rangel	Arturo Orduña Padilla Notaría Pública Número 1 de Ayotlán	Fabián Antonio Navares Aguilera Baker McKenzie	Héctor E. Villanueva
Mtro. Luis Manuel Ruiz Velazco Forensic Consulting Services S.C.	Alberto Santiago Ochoa Jiménez Kelley y Ortiz Abogados, S.C.	Axel Francisco Orozco Torres Universidad de Guadalajara	Felipe de Jesús Villaseñor Novoa	Dr. Héctor González Blanco VTZ Asesores
Luis Martín Bernal Lechuga Universidad Autónoma del Estado de Hidalgo	Alejandra Maritza Cartagena López Instituto Tecnológico y de Estudios Superiores de Occidente, Universidad Pedagógica Nacional	Carlos A. Aguirre Pelayo Katz & Gudiño Abogados	Flores Chavarria Sergio	Héctor Salazar Torres Universidad de Guadalajara
Lyzbeth Robles Gutiérrez	Carlos Acebo Rodríguez Contra Abogados	Francisco Contreras Muñoz	Francisco Contreras Muñoz	Hernán Ramírez Reyes Ramírez & Gómez Abogados

Igor Martín Ramos Herrera Universidad de Guadalajara	Dr. José Alfredo Plascencia García Universidad de Guadalajara	Juan Tomas Coffeen Cabrera Suplente del Colegio de Psicólogos Jurídicos y Criminológicos de Jalisco	Lic. Maribel Sánchez Tirzo	Dr. Ramón Gerardo Navejas Padilla Universidad de Guadalajara
Irma Angélica Quiróz Silva Universidad de Guadalajara	Mtro. José Antonio Peña Universidad de Guadalajara	Karla Arlae Rojas Quezada MSN Consultores S.C.	Martha Berenice Vázquez Chora Universidad de Guadalajara	Raul Godoy
Lic. Isaac López Medina López Medina y Asociados	José Antonio Sepúlveda López	Karla Sofia Hernández Olea De Hoyos y Aviles, S.C.	Martín Eduardo Pérez Cázares Universidad de Guadalajara	Raul Rodríguez Rosales
Dra. Isabel Álvarez Peña Universidad Panamericana	José Carlos Delgado Delgado, Galaviz Corporativo, S.C.	Mtra. Laura Fabiola Machuca Martínez	Martín Omar Lugo Escoto Universidad de Guadalajara	René Cristóbal Crocker Sagastume Universidad de Guadalajara
Mtro. Ivan Vladimir Vazquez Cortés	José Carlos Herrera Jiménez "Proacuerdo" Solución Legal Alternativa 74 Centro Privado de Mediación Acreditado	Laura Marcela Cuellar Espinoza Universidad de Guadalajara	Mauricio Limón Aguirre Limón Consultores, S.C.	Ricardo Campirano Gutiérrez CABB Consultores
Dra. Ivonne Álvarez Gutiérrez Universidad Autónoma de Chiapas	Dr. José Cruz Guzmán Díaz Universidad de Guadalajara, Observatorio Ciudadano de Cultura de la Legalidad	Leonardo Riveros Fiscalía Anticorrupción	Miguel Ángel Arévalo Ramírez Deforest Abogados	Mtro. Ricardo Navarro Ramos
Javier Contreras Arreaga Instituto Tecnológico y de Estudios Superiores de Occidente	José de Jesús Muñoz Navarro Correduría Pública 81 Jalisco / González Luna Abogados	Dr. Leopoldo Herrera Chabert Hospital San Javier, Guadalajara, Jalisco, México	Miguel Ernesto Gozález Castañeda Universidad de Guadalajara	Lic. Ricardo Tostado Padilla Tostado Padilla y Asociados, S.C.
Jerry Luis Coats Cruz Coats Consultores & Abogados	José Luis Jiménez Díaz Universidad de Guadalajara	Lidia Celia Enciso Plasencia Enciso & Montoya Abogados	Mónica Ortiz Gómez Despacho Jurídico Orba	Rodolfo Vazquez Cabello
Jessica Alejandra González Torres Colegio de Abogados Penalistas en el Estado de Jalisco	José Óscar Alejandro Alcaraz Paz Salomon and Warner	Lucía Flores Gaytán	Lic. Néstor Iván Medina Ornelas	Rodrigo Cano Guzmán Universidad de Guadalajara
Jesús Manuel Orozco Pulido Orozco & Pulido's Abogados	José Santana Madrigal Despacho Jurídico, Abogados Profesionales	Luis Alberto Valadez Ramírez Valadez Ramírez y Asociados	Omar Osiris Mata Morales MMGS & PA Abogados	Rogelio Navarro Ureña VTZ Abogados
Jorge Abraham Soto Monterde Soto Monterde y Asociados	Joseph Irwing Olid Aranda	Luis Javier Reynoso Zepeda MMGS & PA Abogados	Omar Sandoval Ortega Instituto Tecnológico y de Estudios Superiores de Monterrey	Romulo J López Morales
Lic. Jorge Antonio Langarica Asociación de Juristas, Fiscalistas y Auditores A.C.	Lic. Juan Carlos Preciado Castillo	Manuel Alejandro Valdez Reynoso Valdez Abogados	Oscar Eduardo Arenas Huerta Universidad Panamericana	Sandra Quiñones Colectivo Mujeres Puerto Vallarta/ CLADEM Puerto Vallarta
Jorge Emilio Hernández Blum H.B. Abogados y Centro de Estudios Jurídicos	Juan Carlos Quintero Cornejo	Marco A. Vargas Mata Ad Litem Abogados	Paola Leticia Argote Valencia	Sergio A. Villa Ramos Illanes y Soto
Jorge Garza Torres Servicios Jurídicos Especializados	Juan Daniel Lugo Valadez Lugo, Attorneys at Law	Marco Antonio Cervera Delgadillo Instituto Tecnológico y de Estudios Superiores de Occidente	Paola Rubio Herrera	Sergio Daniel Larios Ramos Larios & Arroyo Abogados
Jorge Geovanni Avalos Palafox	Juan Luis Tirado	Marco Antonio Zavala González Universidad de Guadalajara	Pedro Sandoval de Casas	Sergio Rodolfo Chavez Pérez AS Integra
	Juan Peña Acosta Notaría Pública 1, Tlajomulco de Zúñiga	Dra. María del Carmen Cortés López Instituto Mexicano del Seguro Social	Priscila Marisol Casillas de la Rosa CARDOM IP, S.C.	Sofia Esther Jurado Galaz Jurasof Asesores S.C.
			Mtro. Rafael Ochoa Cuétara Ochoa Cuétara y Asociados S.C.	Dra. Stephanie Calvillo Barragán Instituto Tecnológico y de Estudios Superiores de Occidente
			Mtro. Ramiro Abarca Urquiza Universidad de Guadalajara	Tlacael Jiménez Briseño ANADE Jalisco

Valeria Díaz Lizárraga Universidad del Valle de Atemajac	Francisco Miguel Rojas López Bufete Rojas López y Asociados S.C.	José Luis Cerano Fuentes Universidad Vasco de Quiroga	Lic. María Consuelo Ponce Saavedra Instituto Fray Antonio de Lisboa Nivel Superior	Andrés Saavedra Avendaño Artistas Legales
Anonymous contributors	Mtro. Francisco Sánchez Chanona	José Luis Ortiz Coronado	María de los Dolores López Calvillo Universidad Michoacana de San Nicolás de Hidalgo	Mtro. Carlos Gibrán Haro Álvarez Jurídico Especializado Haro S.C.
Michoacán	Gerardo Guzmán Durán	José Luis Villicaña Hernández Universidad Michoacana de San Nicolás de Hidalgo	Maricela Montes García Hospital Infantil de Morelia	Lic. Christian Iván Bonola Román BRAC Firma Legal
Mtro. Abel Benjamin Torres Barajas AGERE Corporativo Jurídico	Gerardo Ponce de León Valdés	José Miguel Gaytan Jiménez SICERJ México S.C.	Marjorie Cruz Méndez Instituto Mexicano del Seguro Social	Cristina R. Bonfil Observatorio Ciudadano de Morelos
Adolfo Alfredo Medina Olivos Sociedad Mexicana de Educación S.C.	Herrera Chayres Mario Miguel Ángel Universidad Michoacana de San Nicolás de Hidalgo	Juan Carlos López Marroquín Bufete López y Marroquín	Octavio de Jesús Contreras Rico Instituto Valladolid	David Martínez Duncker R. Universidad Autónoma del Estado de Morelos
Lic. Aldo Alejandro Arizmendi Valenzuela Valenzuela Plaza Consultores Empresariales S.C.	Jaime Arroyo Barajas	Juan Carlos Zepeda Barragán Sociedad Mexicana de Geografía y Estadística	Oscar Arturo Padilla Sánchez	Dennia Aline Trejo Perea Cohesión Comunitaria e Innovación Social A.C.
Dr. Alejandro González Cussi Cussi Estudio Jurídico	Janeth Dessire Vidales Esquivel Universidad Michoacana de San Nicolás de Hidalgo	Mtra. Julieta León Mingramm L. Mingramm Abogados	Rebeca Olivera Romero	Diana Gabriela Pinzón Ortiz Universidad Autónoma del Estado de Morelos
Alma Lizeth Cabezas Orozco Despacho Jurídico Actio Legis	Dr. Jesús Antonio Ruiz Monroy Orientación Jurídica de México	Mtro. Lennin Pedro Sánchez Olea Comisión Nacional de los Derechos Humanos	Ricardo Martorell Caballero Martorell Consultoría	Domingo Guerrero Ortiz Fundación Siempre por Puente de Ixtla A.C.
Carlos Escobedo Suárez Universidad Nacional Autónoma de México	Lic. Jesús Eduardo Sánchez Flores	Leonardo Chávez Chávez CC&L Abogados	Mtra. Roselia Castro Madrigal	Lic. Elias Ramírez Román Universidad Tecnológica Morelos
Mtro. César Andrei Villagómez Villalón Universidad Vasco de Quiroga	Jonathan Pastor Gómez Universidad Michoacana de San Nicolás de Hidalgo	Leonardo Raymundo Quevedo Domínguez	Mtro. Salvador López G Universidad Michoacana de San Nicolás de Hidalgo	Felipe Eduardo Jasso Díaz
David Torres Villarreal	Jorge Alejandro Molina Lázaro Universidad Michoacana de San Nicolás de Hidalgo	Liliana Noemí Tahuado Núñez Despacho Jurídico GTC	Sergio Rubén Ramírez Llanderol	Fernando Garzón Abreu Universidad Nacional Autónoma de México
David Viveros Vázquez Digital-Ius	José Alfredo Reyes Espinoza	Lorena Cortés Villaseñor Comunidad Segura A.C.	Tayde González Arias Instituto Michoacano de Ciencias de la Educación	Lic. Francisco Alejandro Piñera Santos SEJUPRO Morelos Servicios Jurídicos Profesionales
Dr. Edgar Domingo Bravo García Universidad Vasco de Quiroga, Instituto Mexicano del Seguro Social	José Alfredo Tapia Navarrete Universidad Latina de América	Lorena Fuentes Universidad Latina de América	Mtro. Ulises Nicolás Carmona García	
Edgar Enrique Morelos Sierra Morelos-Ferreira-Sánchez Abogados	José de Jesús Zenil Ongay Universidad Vasco de Quiroga	Luis Antonio Sámano Pita Sámano & Asociados Abogados Morelia/CDMX	Ury Magid Cortés Sánchez	Francisco Javier Pérez Davó Davó Abogados
Elsa López Pérez	José García Rodriguez	Luis Fernando Víctor García Víctor García & Asociados, Business Legal Services	Morelos	Irene M. Parada Toro Instituto Nacional de Salud Pública
Mtra. Erandy Díaz	José Gerardo Herrera Bermúdez Belmor Consultores	Marco Antonio Salinas Hernández	Adrián Lisbeth Lucas de Jesús Universidad Autónoma del Estado de Morelos	Javier Carrasco Solis Instituto de Justicia Procesal Penal
Francisco Fabián Sánchez Fabián Abogados			Alejandra Valero Jaime	Mtra. Jazmin Martínez Benítez
Mtro. Francisco Jesús Espinoza Toledo Fiscalía General del Estado de Michoacán			Mtra. Alma Patricia López Mier Universidad Autónoma del Estado de Morelos	

Jesús Santa Olalla Tapia Universidad Autónoma del Estado de Morelos	Oscar Javier Apáez Pineda Universidad La Salle	Gilberto Miramontes Correa MB Servicios Legales y de Correduría, S.C.	Norman Leyva Benitez Abogados Penalistas de Nayarit.	Alejandro F. Basave Alanís Basave Colosio Sánchez, Abogados
Jorge Eduardo Velázquez Vásquez Concejo de las Juventudes del Estado de Morelos	Oscar Villegas Rojas Mondragón Openlaw Abogados	Mtro. Guillermo Hasseil Gómez Buró de Abogados, Becerra Gómez & Socios	Ricardo Humberto García Ibarra Universidad Autónoma de Nayarit	Alonso Cavazos Guajardo Solís Universidad de Monterrey
José Jesús Mendoza Hernández	Pedro Antonio Reyes Florentino Universidad Autónoma del Estado de Morelos	Lic. Hugo Alberto Flores Nungaray	Ricardo Jaime Lozada Universidad Vizcaya de las Américas	Dr. Alonso Cavazos Guajardo Solís Universidad de Monterrey
Dr. José Santos Ángeles Chimal Universidad Autónoma del Estado de Morelos	Dra. Sandra Berenice Raya Santoyo	Dr. Hugo Armando Palafox Ramírez UNIVER	Rogelio Alberto Fernandez Arguelles Universidad Autónoma de Nayarit	Dr. Arturo Azuara Flores Universidad de Monterrey
Josue Mesraim Dávila Soto Universidad Autónoma del Estado de Morelos	Teresa C. Monzón Universidad Autónoma del Estado de Morelos	Mtra. Isabel Reyes Luis Defensoría Pública Estatal	Dr. Salvador Madrigal Villegas Universidad Autónoma de Nayarit	Azael Cortés Dueñas
Juan Luis García Arellano Mondragón Openlaw Abogados	Lic. Uriel David Jaimes Juárez González Plata y Asociados	Jesica Marlene Cortés Espitia ASISTEC S.C.	Dr. Sergio Arnoldo Morán Navarro Universidad Autónoma de Nayarit	Brenda Elizabeth Valdez Quintanilla Despacho Jurídico Gaytán y Asociados
Juan Netzahualpilli García Delgadillo	Victoria Alva Lugo Universidad Autónoma del Estado de Morelos	Dr. Jorge Delgadillo Rodríguez	Sergio Hugo Correa Soto	Dr. Carlos A. Gabuardi, Ph.D. Gabuardi Abogados
Juventino Mendiola Sánchez Mendiola & Mendiola Hijos, Abogados S.C.	Xóchitl Refugio Romero Guerrero Instituto Mexicano del Seguro Social	José Antonio Serrano Morán Comisión de Defensa de los Derechos Humanos para el Estado de Nayarit	Universidad Autónoma de Nayarit.	Carlos Leal-Isla Garza Leal Isla & Horváth, S.C.
Karla Monika Marín Ramírez	Yurik Campos Gavidia Anonymous contributors	Lic. José de Jesús Ibarra García Strategia Abogados	Xavier Xunior Esparza García Esparzza Abogados	Carlos Omar García Charvel
Luz María González Robledo Universidad Autónoma del Estado de Morelos	Nayarit	Mtro. José Guadalupe Plascencia Ortiz Plascencia & Abogados	Anonymous contributors	César Adrián Arellano Maldonado CAM Consultoría Jurídica
Dra. Mactzil Teresa Sánchez García Instituto Mexicano del Seguro Social / Instituto de Seguridad y Servicios Sociales de los Trabajadores del Estado	Alfredo Díaz Alejandro Universidad Autónoma de Nayarit	José Ismael Huerta Ledesma Club de Leones Tepic de Nervo	Mtro. Abelardo González Duque Universidad Metropolitana de Monterrey	Clemente Carmen Gaitán Vigil Universidad Autónoma de Nuevo León
María del Rocío Pliego Sánchez Jurídico Benítez Pliego y Asociados	Dr. Carlos Cervantes Abrego Secretaría de Salud del Estado de Nayarit	Juan Antonio Maruri Jiménez Academia de Peritos en Ciencias Forenses Consultoría Técnica Legal A.C.	Abraham Alejandro Becerra Puentes Universidad Metropolitana de Monterrey, Universidad Autónoma de Nuevo León y Universidad de Monterrey	Cristián Castaño Contreras Centro de Estudios Estratégicos y de Gobierno
Mario Salvador Sánchez Domínguez Instituto Nacional de Salud Pública	Cristián García Miranda Hospital San Javier Marina	Lic. Manuel Moscoso Zarate Universidad Veracruzana	Adrián Ricardo Flores Lozano Flores Blanco y Asociados	Dr. Daniel Garza de la Vega Universidad Metropolitana de Monterrey
Moises Castro Pizaña Bufete Castro Pizaña S.C.	Debora Espinosa Lopez Invest Safely in Mexican Properties	Lic. Marcos Alberto González Hernández	Alain Duthoy Universidad de Monterrey	Dario Adolfo Guerra Carrales AVA Firm
Omar Humberto Escárcega Bastida Colegio de Abogados Católicos de México	Eduardo Ramírez Roque Servicios Legales COLM S.C.	Emiliano Zapata Sandoval Blasco	María de la Luz Barajas Aguiar	David E. Leal González Littler
	Dr. Francisco Javier Rivas Sandoval Universidad Autónoma de Nayarit	Melina Edith Miramontes Barajas MB Servicios Legales y de Correduría, S.C.	Alejandro Armijo Jardines Gloria Ponce de León & Hernández	Dra. Diana Rocío Espino Tapia Universidad Regiomontana

Dominga Balderas Marínez Universidad Metropolitana de Monterrey	Jaime Fernando Cienfuegos Sordo Lic. Jaime Ricardo Espinosa Carreón Universidad Autónoma de Nuevo León	Lic. Luis Darío Ángeles González Urrutia - Ángeles y Asociados, S.C.	Rogelio Alanis Robles Littler México	Elizabeth García Rodríguez Academia de Derecho Fiscal, Capítulo Oaxaca
Edmundo Antonio Padilla Aguilar Padilla y Villarreal, Abogados.	Javier E. Núñez Garza Núñez y Montemayor Abogados Asociados	Luis Eduardo Zavala de Alba Casa Monarca. Ayuda Humanitaria Al Migrante, A.B.P.	Rolando Ríos Samuel Hiram Ramírez Mejía Universidad de Monterrey	Elsa Guadalupe Ramírez Martínez Praxis Universitaria A.C.
Lic. Eduardo Costilla Soto Universidad Autónoma de Nuevo León	Javier Navarro Velasco CCINLAC	Luis Gerardo Rodríguez Lozano Universidad Autónoma de Nuevo León	Sergio García Garza Firma Jurídica y Fiscal, S.C.	Mtro. Erick Habacuc Vásquez Hernández De Abogados Asesoría Jurídica Integral S.C.
Lic. Enrique A. Elizondo	Javier Pérez-Rolón Universidad de Monterrey	Luis Lankenau	Tania Erandi Ruiz Vera	Felix Octavio Moreno Abrego
Enrique Franco Universidad Nacional Autónoma de México y CESCIJUC	Dr. Javier Sepúlveda Ponce Universidad Autónoma de Nuevo León	María Antonieta Silva Herrera Universidad Regiomontana	Victor M Díaz JATA	Fernando Cid Rodríguez
Filiberto Raymundo García Acciona Energía México, S. de R.L. de C.V.	Jesús A. Alvarado Rivera	María de Lourdes Romero Ortiz El Closet Queer, A.C.	Anonymous contributors	Mtro. Fernando Vidal Candelaria Santiago
Gabriel Farah Instituto Tecnológico y de Estudios Superiores de Monterrey	Jesús Alberto Rodríguez González Martínez Arrieta Abogados	Mario Alberto Hernández Ramírez Universidad Metropolitana de Monterrey	Adan Hernández Carballo	Gerardo Francisco López García Bufete Jurídico López Thomas
Génesis Scarlett Moyeda Salazar Gloria Ponce de León & Hernández	Dr. José Roberto Salinas Padilla Salinas Padilla, Román Ávila & Asociados, Firma Legal, S.C.	Dr. Marlon Omar López Zapata Instituto Tecnológico y de Estudios Superiores de Monterrey	Alberto López Soto Universidad Regional del Sureste, A.C.	Homero Pérez Aquino
Georgina Mayela Núñez Rocha Universidad Autónoma de Nuevo León	Juan Carlos Salamanca Uranga Salamanca Consultores Jurídicos	Miguel Ángel Ferriz Martínez Facultad Libre de Derecho de Monterrey	Dr. Alejandro Pérez López Universidad Autónoma Benito Juárez de Oaxaca	Irais Rivera Marquez Rivera y Asociados
Lic. Gerardo Guzmán Plata Consortio Empresarial y de Servicios	Juan René Vega Pérez G&B Firma Jurídica	Miguel Ángel Valdés Alvarado Valdés Alvarado Firma Jurídica	Álvaro López Pérez ALH & Asociados Corporativo Jurídico	Lic. Iván Martínez Enríquez Jurídico Martínez Enríquez y Socios
Gerardo Montes Peña Montes Abogados	Juan Ubaldo López Sánchez López Sánchez Abogados	Dr. Milton Carlos Guevara Valtier Universidad Autónoma de Nuevo León	Andrea Ortiz Herrera	Dr. Javier Ochoa Canales Servicios de Salud de Oaxaca / Universidad Autónoma Benito Juárez de Oaxaca
Héctor Hugo Castillo Garza Castillo Abogados	Karla Samaniego Pérez Universidad Metropolitana de Monterrey	Nayeli P. Jonguitud Universidad del Valle de México	Arilda Velázquez Díaz Instituto de Seguridad y Servicios Sociales de los Trabajadores del Estado	Jorge Eduardo Franco Jiménez Jurídico Corporativo Franco S.C.
Hildalila Aguilar Yáñez Instituto Tecnológico y de Estudios Superiores de Monterrey	Laura Olazarán Hernández OH Legal	Pedro César Cantú Martínez Universidad Autónoma de Nuevo León	Carlos C. Cervantes García Instituto Mexicano del Seguro Social	Dr. Jorge Enrique Caballero Hernández Asociación de Medicina Integrada del Adulto (AMIDA Oaxaca A.C.)
Iza María Sánchez Siller Instituto Tecnológico y de Estudios Superiores de Monterrey	Leopoldo Ángeles González Ángeles Abogados	Raúl Fernando Iglesias Mejía Carrier México	Carlos Tomás Velasco López	José Luis Nazario Pérez Universidad Autónoma Benito Juárez de Oaxaca
Jaime A. Treviño González JATA - J.A. Treviño Abogados	Luis Alberto Valencia Puente	Raul Morales de Alba Universidad Metropolitana de Monterrey	Dr. Daniel Onitzuj Baltazar Barquera Instituto Mexicano del Seguro Social	Mtro. José Mathus Cruz Fiscalía General del Estado de Oaxaca
	Luis Alejandro Casarin Lopez Andersen Tax & Legal		Mtro. Edgar Alejandro García Martínez Agencia de Investigación Criminal	Marco Antonio Porras Alderete
				Martín Aragón Martínez

Lic. Ninjosé Manuel Flores Perea	Ángel Orlando Flores Alvarado	David García Cabrera Instituto Tecnológico y de Estudios Superiores de Monterrey	Francisco Everardo Díaz Ballesteros	José Alberto Teutli Jorge Audi México
Omar Calvo Aguilar Servicios de Salud de Oaxaca	Ángel Ovidio Díaz Flores	Diana Krystal Acevedo Ramírez Defensoría Pública Puebla	Francisco Xavier Elízaga Gutiérrez Deforest García Heres S.C.	Dr. José Alfredo Muñoz Carreto (CMP & Asc.) Carreto, Muñoz, Pichardo & Asc. Abogados
Oscar Jiovani López López Oscar Jiovani y Abogados	Armando Sánchez Vivar	Lic. Arnulfo Jacob Carballido Pacheco. Bufete Jurídico "Glaciar Center"	Diana Patricia Vázquez Mendoza	Gabriel Larragoiti
Pablo David Crespo de la Concha	Arrón Zarain Rodríguez	Mtro. Eduardo Arturo Ponce Martínez Bufete Jurídico Ponce Martínez Abogados, Firma Legal	Domingo Bautista Ruiz	Gabriela Hernández Islas CIJUREP
Dra. Paola María Sesia Centro de Investigación y Estudios Superiores en Antropología Social	Azalia Pintado González Universidad Autónoma Metropolitana	Mtro. Enrique Hernández Huerta Instituto de Ciencias Jurídicas de Puebla	Gabriela Moreno Valle Bautista Universidad Iberoamericana Puebla	José Luis Pérez Guzmán Instituto de Ciencias Jurídicas de Puebla
Samantha Salazar Diego Despacho Moreno & Diego	Dra. Beatriz García Solano Benemérita Universidad Autónoma de Puebla	Carlos A. Julián y Nacer Universidad de las Américas Puebla	Gerardo Moroni Martínez Bortolotti Rivadeneyra, Treviño y de Campo	Dr. Juan Manuel Aguilar de la Peña Colegio de Profesionales en Medio Ambiente y Desarrollo, A.C.
Mtro. Simitrio Ruiz Martínez Universidad Autónoma Benito Juárez de Oaxaca	Carlos F. Robredo Martínez Justicia Ciudadana Puebla	Esteban Pérez Osorio Benemérita Universidad Autónoma de Puebla	Mtra. Gina Sánchez Flores Servicios de Salud del Estado de Puebla	Julia Carolina Álvarez Escalona
Anonymous contributors	Carmen María Pérez Jattar Índice 3.0 S.C.	Esteban Santamaría Centro de Análisis para la Investigación en Innovación, A.C.	Inés Laura López Martínez	Juliana Vivar Vara Instituto Tecnológico y de Estudios Superiores de Monterrey
Puebla	Carmina Parada Aguilar Consultoría y Capacitación para la Paz, A.C./ Instituto Tecnológico y de Estudios Superiores de Monterrey	Estefanía Díaz González Rivadeneyra, Treviño y de Campo, S.C.	Ingrid Gabriela Franco Ramírez Geneva Center for Security Policy	Julio H. de Teresa F.
Alejandro Moreno	Cristina Jiménez Azcatl Colegio de Abogados del Estado de México Lex Iure S.C.	Estefanía Valeria Moreno Flores Rivadeneyra, Treviño y de Campo, S.C.	Dr. J. Álvaro López Loredo Hospital Ángeles Puebla	Justino Cerezo Honorato
Alejandro Pérez Marín Fiscalía General de la República	Daniel Armando Limón Condado Fundación Adelphos Las Manos que Mueven al Mundo A.C.	Dr. Fausto Fernández Ruiz Universidad de las Américas Puebla	Mtro. Jaime Esteban Castillo Villar Ortega Castillo Villar & Asociados	Kevin Toquero Ramírez Rivadeneyra, Treviño y de Campo, S.C.
Alexandro Sin Stamatiades Sobrado Juárez & Stamatiades	Cynthia Solano Torres Instituto Universitario Centro Oeste de Puebla	Felipe Tlatoa Ponce	Jaime Manuel Justo Janeiro Benemérita Universidad Autónoma de Puebla	Kira Ciofalo Lagos Universidad de las Américas Puebla
Alfredo Rojas Universidad Abierta y a Distancia de México	Dainzú López de Lara E. Universidad de las Américas Puebla	Fernando Carreño Morales Audi México	Jessica Castillo Ortiz Linares Abogados	Liliana López Cruz
Alfredo Jiménez Reyes Instituto de Estudios Universitarios	Daniel Armando Limón Condado Fundación Adelphos Las Manos que Mueven al Mundo A.C.	Fernando Enrique Rivadeneyra Núñez	Jessica Paola Ortiz Martínez Deforest Abogados	Luis Antonio Sánchez Hernández Ilustre Colegio de Abogados de Atlixco A.C.
Andrea Paz Soto GEPAMUZ Asesores y Consultores S.C.	Daniel Nicoll Becerra Valdovinos	Mtro. Fidencio Francisco Morales y Rivera Colegio del Centro Oriente, CIENMEX. S.C.	Jesús Ernesto Carrasco Juárez Jurídico Carrasco	Luis Castañeda S. Deforest Abogados
Andrea Priede Iglesias Priede y Asociados S.C.			Jesús González Sampedro Rivadeneyra, Treviño y De Campo, S.C.	Luz Aurora Sánchez Zamora Instituto de Estudios Universitarios
Ángel Huesca Bazán				Mtra. María de las Mercedes Nuri Reyes Vázquez Universidad de las Américas Puebla
Lic. Ángel Iran Muñoz Meléndez CIPSA Industrias S.A. de C.V.				Mtra. María de Lourdes González Romero Universidad Popular Autónoma del Estado de Puebla
Ángel Lezama AL Real State México				

María del Rosario Arrambide González Instituto de Derechos Humanos Ignacio Ellacuría S.J., Ibero Puebla	Mtro. Ruben Blanca Díaz Red de Abogados Puebla	César Rosendo Soto Vázquez Soto & Asociados Abogados	Dra. Hilda Romero Zepeda Universidad Autónoma de Querétaro	Luis Felipe Buenrostro Díaz Buenrostro Abogados
María Elena Menéndez Ibáñez Instituto Tecnológico y de Estudios Superiores de Monterrey	Lic. Salvador Contreras Valencia	Christofer Aarón Hernández Covarrubias Universidad de Sonora	Hugo Alejandro Gerones Reyes	Ma. Consuelo Rosillo Garfias Universidad Autónoma de Querétaro
María Elena Villar Salcedo Universidad Iberoamericana Puebla	Sandra Sophia Perea Vargas	Danahe P. Castañeda Flores Instituto de la Defensoría Penal Pública	Javier Canseco Malloy	Magali Ugalde Ducoing Universidad de las Ciencias Jurídicas y Sociales
María Fernanda Mendoza Navarro Secretaría de Salud	Tomás Rojas Romero Benemérita Universidad Autónoma de Puebla	Dr. Daniel Orozco Galvan Colegio de Abogados Penalistas del Estado de Querétaro	Jesús García Hernández Universidad Autónoma de Querétaro	Lic. Manuel Saldaña Díaz de León EC Legal Rubio Villegas
Maribel Flores Sánchez Instituto Tecnológico y de Estudios Superiores de Monterrey	Querétaro	Dante Romero Turribiates Basham, Ringe y Correa, S.C.	Jonathan Mondragon Orozco Centro Médico Nacional Siglo XXI	Dr. Marco Antonio Juárez Brito Hospital H+ Querétaro
Mauricio Baez Gonzaga	Abraham Amador González Representación Jurídica Amador y Asociados	Diego Miranda Martínez Universidad Anáhuac	Jorge Cortés Cortés y Cortés Asesores Jurídicos y Administrativos	Margarita Cruz Torres Universidad Autónoma de Querétaro
Mauricio Loranca Huidobro	Adrian E. Dimas Bedolla	Eduardo David Meunier	José Alfonso Rodríguez Sánchez Barra Queretana Colegio de Abogados A.C.	María de la Llata Simroth Alba & De la Llata
Dra. Miluska Orbegoso Silva Universidad de las Américas Puebla	Alina del Carmen Nettel Barrera Universidad Autónoma de Querétaro	Eduardo Figueroa Flores Fiscalía General de la República	José Luis Espinosa Piña Comisión Mexicana de Derechos Humanos	María Leticia Montero Villar & Villar Abogados
Nelly Huerta Fernández	Álvaro Morales Aviles Universidad Autónoma de Querétaro	Emilio Paulín Larracoechea Universidad Autónoma de Querétaro	Juan Carlos Alcivia García Hospital Ángeles	Mtra. Mónica Andrea Hernández Martínez HM Abogados
Noel Herrera	Ana Patricia Pérez Resendiz Z & C Abogados Corporativos, S.C.	Erick González Bufete González Góngora Garcés García	Juan Carlos Martínez Mey Colegio de Abogados Penalistas del Estado de Querétaro y VMGE Abogados	Paulina Alba Betancourt Alba & De la Llata
Norma Pimentel Barra Mexicana Colegio de Abogados A.C.	Ángel Isaí Hernández Enríquez Villar & Villar Abogados	Erick Gustavo Soto Ceballos Basham, Ringe y Correa, S.C.	Juan Carlos Villar Villar & Villar Abogados	Pedro Carrasco Gutiérrez Estrategia Legal Oportuna
Pablo Carvajal Ramos Estrategia Nueve S.C.	Antonio Campero Zamudio CC&N Abogados	Esteban Paulin Posada Hospital San José de Querétaro. S.A. de C.V.	Ricardo Martínez Hernández Aboga2 Despacho Jurídico	Roberto Gerardo López Jiménez R G Estudio Legal
Pamela Susana Velázquez Zambrano Instituto de Justicia Procesal, A.C. y Círculo Feminista de Análisis Jurídico	Lic. Antonio Juan José Gutiérrez Álvarez Correduría Pública Número Seis del Estado de Querétaro	Mtro. Filiberto López Díaz López Díaz & Asociados	Juan Manuel Fraga Sastrías Health Business Intelligence SA de CV	Victor J Hinojosa M Gabinete Corporativo
Raúl Domínguez Cajica	Bernardo García Camino Universidad Autónoma de Querétaro	Francisco Javier Balderas Rodríguez Villar & Villar Abogados	Lic. Karina Herrera Chávez Universidad Autónoma de Querétaro	Anonymous contributors
Roberto Contreras Castillo Roberto Contreras Abogados	Carlos Enciso Alvarado	Gabriela Torres Delgado	L.I. Francisco Javier Arteaga Rodríguez Fiscalía General del Estado de Querétaro	Quintana Roo
Rosa Elia Robles Medina Benemérita Universidad Autónoma de Puebla	Carlos Ricardo Velázquez de León Velázquez de León Servicios Jurídicos	Dr. Gerardo Servín Aguillón Universidad Autónoma de Querétaro	Luis Antonio Dimas Nava Universidad Humanitas	Adán Israel Álvarez del Castillo Fuentes Instituto Universitario Puebla

Alejandra Castañón Coronado AS&D Abogados, Playa del Carmen	Irma Archundia Riveros Instituto Mexicano del Seguro Social	María Selene Sánchez Uluac Universidad Intercultural Maya de Quintana Roo	Dr. Baltazar Reyna Reynoso Universidad Autónoma de San Luis Potosí	Javier Avila Calvillo
Alejandro E. Nabor Valero	Jorge A. Clemente Pérez Escuela Superior de Leyes	Dra. María Valeria Jiménez Baez	Benjamín Rodríguez Coronado Directorio Jurídico del Potosí, S.C.	Jorge Alberto Pérez Vilet WDM Abogados
Alfredo Pool Martínez Abogados Cancún	Lic. Jorge Alberto Carrillo Baeza	Martha Fabiola Lara Lara	Mtro. Cristian Emmanuel Ruiz Contreras Vazal Corporativo Jurídico	Jorge Alejandro González Mitre Juventud en Libertad A.C.
Ariel Ramón Medina Alonso Universidad de Quintana Roo	Lic. José Guillermo González Lomelí	Mtro. Marx Rodríguez Montalvo	Dr. Daniel de la Rosa Mosqueda Instituto de Seguridad y Servicios Sociales de los Trabajadores del Estado	Lic. José Adrián Juárez Morín
Lic. Brenda Ramírez Govea Brenda Ramírez & Asociados	Lic. José Luis Leal Suárez	Lic. Mauricio Chávez Velasco Chávez Velasco Abogados	Daniel Jacobo Marín Universidad Autónoma de San Luis Potosí	Dr. José Alfonso Castillo Cabral Universidad José Vasconcelos
Brenda Yazmín García Esquilliano Universidad de Quintana Roo	José Luis Pineda	Mtro. Omar I Baqueiro A Integrum Asuntos Jurídicos	Daniela Varela Urbina	José Alfredo Solís Ramírez S&C Consultoría Jurídica
Bruno Dominguez Manzi DG&H Abogados	Juan Carlos Pech Rivero Empresa Boutique Jurídica	Lic. Raúl Alejandro Heredia Alba Heredia & Sánchez Abogados	David Samuel Mejía Cruz García González y Barradas	José Antonio Aguilar Reyes Bufete De la Garza, S. C.
Carlos Rubén Ojeda Cerón Universidad Intercultural Maya de Quintana Roo	Karla Josefina Duarte Camacho Universidad Autónoma de Yucatán/ Universidad del Ejército y Fuerza Aérea	Lic. Roberto Fernández Castila Notaría 52, Quintana Roo	E. Manuel Flores Salazar	José de Jesús Pérez Martínez Educación y Ciudadanía, A.C.
Daniela Ahedo Rivera "Riverant", Real Estate & Law.	Katia Noemí Carrillo Martínez Despacho Jurídico Carrillo Martínez, S.C.	Mtra. Rosaura del Carmen Loria Franco Espinosa & Tzuc Abogados	Francisco Costilla Guzmán	Mtro. José Margarito Montante García Corporativo Jurídico Montante
Denise Yurái Lechuga G. Universidad Anáhuac México Norte	Leopoldo Cruz Navarro Barra de Abogados de la Riviera Maya A. C.	Dr. Victor Manuelrivera Mellado Facs Colegio Médico de Quintana Roo	Francisco Javier Gutiérrez Robles	Mtro. José Salvador Moreno Arellano Defensa Legal
Eduardo Velázquez	Lilia Morales R. LMR & Asociados	Yunitzilim Rodríguez Pedraza Universidad de Quintana Roo	Francisco Salazar Soni Universidad Autónoma de San Luis Potosí	Josué Saúl Silos Rodríguez
Lic. Eric Miravete Granja Fundación Genny Granja I.A.P.	Mtra. Lorena del Carmen Gómez Palma Justicia3 Abogados	Anonymous contributors	Gabriel de Jesús Alejo Galarza PreventivaMente	Juan Miguel Juárez López Bufete Ferrer Abogados, S.C.
Erick Mis Mondragón Papaya Playa Project	Lorena Tecotl Gutiérrez Universidad La Salle Cancún	San Luis Potosí	Gerardo Vaqueiro Durán WDM Abogados	Mtro. Juan Pedro Campos Fragoso Universidad Interamericana para el Desarrollo
Lic. Fermín Monje Montiel	Luis E. Hernández G HG Consultores	Adriana José Orta C. AO Bufete Legal	Lic. Guillermo Murillo	Luis Cuéllar
Francisco Aguirre Márquez MD+Playa, "Tu Médico en Playa del Carmen"	Ma. Eugenia Noriega Cervera Notaría Pública 66 Quintana Roo	Antonio Agripino Zúñiga Verástegui Corporativo Jurídico Zuva & Asociados	Héctor Omar Turrubiates Flores Universidad Autónoma de San Luis Potosí	Luis González Lozano
Francisco Israel Colunga Becerril Colunga Abogados Laborales	Marcos Gutiérrez Martínez MG Corporativo Financiero y Legal	Lic. Antonio Echavarria Gómez Universidad Intercultural de San Luis Potosí	Lic. Hugo Sosapavón Nava Hugo Sosapavón y Cia, S.C.	Luis R. Sierra
Gerardo González Mexlaw			Jaime Arturo Gutiérrez Barrios Defensoría Pública Penal del Estado	Lic. Mauricio Martínez Lozano
				Mtro. Miguel Ángel Valenzuela Saldías Universidad San Pablo

Patricia Elizabeth Cossío Torres Universidad Autónoma de San Luis Potosí	Ilse A. Mendoza López Escuela Libre de Derecho de Sinaloa	Mario Alberto López Osuna Coppel SA de CV	Lic. Arturo Jiménez Ozuna	Lic. Gregorio Ramírez Cerecer
Rahim Alfaro Valencia Alfaro & Valencia Abogados	Lic. Iris Lydia Ibarra Ramírez Valorando Mi Vida A.C.	Moises Noriega Escuela Libre de Derecho de Sinaloa	Carlos Eduardo Gorozpe Valdez Gorozpe & Robles, Asesoría legal y avalúos	Guillerm López Cervantes Escuela de Medicina UNISON
Ricardo H. Preciado Jiménez Animos Novandi A.C.	Jazmín González Millán	Óscar Chávez Carrillo LEXDUE Asesores	César Enrique Lendo Pérez	Gustavo Adolfo de Unanue Aguirre Notaría Pública 83
Salvador Avila Lamas Instituto de Capacitación Jurídica Integral de San Luis, S.C.	Jesús Manuel López Marroquin LLM Abogados Corporativos	Óscar Fidel González Mendivil Horma, Sistemas Legales	Lic. Cristian Elias Rodríguez Valdez	Héctor Madrid Castro Universidad de Sonora
Víctor Hugo Liceaga Rojas Asociación de Fe y Esperanza para Víctimas del Delito Christian A.C.	Dr. José Ángel Gil Pineda Servicios de Salud de Sinaloa	Sara García Zamudio Universidad Autónoma de Occidente	Cruz Rafael Carrillo Olivas Ayon Abogados	Hiram Martínez Martínez y Asociados
Anonymous contributors	José Antonio Quibrera Matienzo Hospital Pediátrico de Sinaloa	Taid del Rosario Leal Llanes Universidad Autónoma de Sinaloa	Lic. Cynthia Denisse Arco Amarillo Lohr Centro de Análisis y Defensa de Derechos, A.C.	Javier Alfonso Pérez Chávez PCHTER Abogados S.C.
Sinaloa	José Jorge Salazar Rubio	Vianey Yunivia Soto Leyva Universidad Autónoma de Sinaloa	Dr. Danilo M. González Román	Lic. Javier Mejía Mercado Mejía y Asociados, Asesoría Jurídica Integral
Alan Alfonso Pérez Ramos Movimiento Interdisciplinario de Estudiante y Egresados de la Universidad Autónoma de Sinaloa	José Ramón Bohon Sosa Escuela Libre de Derecho de Sinaloa	Adria Velia González Beltrones Universidad de Sonora	Dante Alberto Barrza Arvizu Centro Internacional de Formación e Investigación Jurídica	Lic. Jesús Acuña Romero
Ana Luz Ruelas Universidad Autónoma de Sinaloa	Lic. Juan Alfonso Cazarez Benitez Universidad Autónoma de Sinaloa	Agustín Enrique Torres Ortiz Instituto Federal de la Defensoría Pública	David Zubía Brown Zubia Maytorena Abogados, S.C.	Jesús Francisco Trinidad Rodríguez Corporativo Jurídico Trinidad
Arnulfo Sánchez Valenzuela	Lic. Juan Carlos Bautista F. BF Abogados	Lic. Alberto Bringas Cañez	Efraín Martínez Figueroa EMF Consultoría Política	Jorge Luis Solís Jaime Instituto Federal de Defensoría Pública
Bonifacio Carrera Hernández	LD y CPC Yedid Zazueta Vega López & Zazueta Contadores Públicos S.C.	Alberto Robles Mendoza Actio Lex	Eliphelet Pérez Duron Centro Internacional de Formación e Investigación Jurídica	Lic. José Alberto Guerrero Luna GC Corporativo
Carlos Jesús Patiño Cabanillas Carlos Patiño Abogado	León Jesús Álvarez Pimentel Abogados Urbanistas	Alejandro Ríos Ochoa	Enrique Chavira INACIPE	Mtro. José Arturo Camacho Manzo Camacho y Asociados Corporativo Jurídico
Daniel Partida Fernández DPF & Asociados	Luis Fernando Ortiz Bishop	Lic. Álvaro Wenceslao Corral Mariscal	Francisco Castro Berreyez	José Carlos Pérez Medina
Fernando Almada Felix	Luis René Arce Güereña Arce y Larrondo Abogados, S.C.	Lic. Ana Otilia Avila	Mtro. Francisco Javier Martín del Campo de la Colina	Mtro. Jovan Leonardo Mariscal Vega
Francisco Ricardo Ramírez Lugo Universidad Autónoma Intercultural de Sinaloa	Lic. Marco Alejandro Valdez Gil Universidad Autónoma Intercultural de Sinaloa y Universidad Autónoma de Occidente	Ángel I. Carretas Chávez	Gilberto Ayón Reyes Ayón Abogados	Juan Antonio Terrazas Juárez PCHTER Abogados
Gustavo Bernal	Lic. Humberto González Lazcano Salud Digna Asociación Civil	Aníbal Gustavo Vásquez Coronado Barra Sonorense de Abogados A. C. (Colegio)	Gilberto León León Universidad de Sonora	Juan González Flores
	Dra. María Guadalupe Ramírez Zepeda Universidad Autónoma de Sinaloa	Lic. Antonio Romero Peñuñuri Romero Peñuñuri & Asociados, Asesoría Legal Empresarial S. C.	Gildardo Tánori Guerrero Universidad de Sonora/ Universidad La Salle Noroeste	Juan José Duarte Bravo D&L Abogados S.C.
				Juan José Guzmán
				C.P. Juan José Reyes Cervantes Reyes y Asociados

Juan Pedro Maytorena Universidad de Sonora	Reyna Elizabeth García Moraga Universidad de Sonora	Cindy Fabiola Nicolí Pérez Priego Brito	Jesús Antonio Ramos Ferrer Universidad Juárez Autónoma de Tabasco	Mtra. María Elena López Vazquez Academia Mexicana del Derecho del Trabajo y la Previsión Social
Leslie Castro Inzunza Defensoría Pública Federal	Ricardo Karim Sabag Jiménez R.K. Sabag Asesoria Legal	Dra. Concepción López Ramón Instituto Mexicano del Seguro Social	Jesús Cuevas Ávalos Fiscalía Especializada en Combate a la Corrupción	María Rebeca Magdaleno Silván
Liliana Bernal Zamora Regino Abogados	Lic. Roberto Ariel Campoy Chayrez	Daniel de la Cruz Cruz Bufete Jurídico De la Cruz y Asociados	Jesús Jiménez Jiménez Cultura Jurídica de Tabasco A. C.	Mtra. María Teresa Chablé de la Cruz Fiscalía General del Estado de Tabasco
Luis Daniel Avila Gámez Servicios de Salud de Sonora	Roxana Corral Torres Consultoría Jurídica Corral Celaya S.C.	Diana Citlali Sánchez Segura AMYCC Abogados	Joel Ernesto Cárdenas Barrera TGL Asesores S.C.	Martha Beatriz Carmona Nuñez Secretaría de Salud de Tabasco
Dr. Luis Enrique Mercado Rodríguez Universidad de Sonora	Salus Javier Elenes Silva Universidad La Salle Noroeste	Eder Alberto Pérez Cupil	Jorge Arzubide Dagdug	Mary Isabel Rodríguez de la Cruz Universidad Vasconcelos de Tabasco
Marco Antonio Andrade Aguirre	Psic. Dr. Sergio Oliver Burriel Universidad de Sonora	Eduardo Luciano Pérez CBG Asesores	Jorge Córdova Ortiz	Miguel Alberto Romero Pérez Universidad Juárez Autónoma de Tabasco
Marco Antonio Velderrain Rodríguez Universidad de Sonora	Urbano Valenzuela Vega Confederación de Colegios y Asociaciones de Abogados de México. A.C.	Eliseo Gordillo Álvarez Gordillo Abogados	Jorge Montaudon Blancarte	Narda Beatriz Bernal Sánchez Servicios Profesionales de Capacitación
María Antonieta Castellanos Vázquez Universidad de Sonora	Verónica Leticia Rodríguez Checa	Dr. Enrique Pons Franco Romero & Pons Abogados	José Antonio Morales Notario Universidad Juárez Autónoma de Tabasco	Lic. Raúl A. Huerta Rodríguez
María del Rosario Molina González Universidad de Sonora	Victor Corral Torres	Dr. Eufrates Hernández Nuñez Hospital Regional Dr. Gustavo A Rovirosa Pérez	José Manuel Salvador Hernández Salvador & Asociados-Despacho de Abogados	Dra. Rita Manuela López Cruz ISSET
Lic. Mario Octavio Monroy López	Víctor S. Peña Centro de Estudios en Gobierno y Asuntos Públicos de el Colegio de Sonora	Fabián Pérez González CBG Asesores	José Refugio Rosiles Sánchez Universidad Interameri- cana para el Desarrollo	M. en C.H. Robles SS Tabasco
Lic. Miguel Centeno Silva	Virginia Hinojosa Valencia	Fernando Olan	Larissa Gisela Gutiérrez Góngora Universidad Juárez Autónoma de Tabasco	Mtro. Roger de la Cruz García
Naitze Daniela González Ramírez Instituto Tecnológico y de Estudios Superiores de Monterrey	Anonymous contributors	Francisco Javier Pérez Jiménez Secretaría de Seguridad y Protección Ciudadana	Dra. Liliann Brown Herrera Universidad Juárez Autónoma de Tabasco	Dr. Rolando Castillo Santiago Universidad Juárez Autónoma de Tabasco
Pablo Martínez Burrola	Tabasco	Lic. Gary González Asmitia	Dr. Lucio Heriberto Sosa Cerda Centro Mexicano de Estudios de lo Penal Tributario	Themis Carrillo Gallegos Universidad Interamericana para el Desarrollo
Paola María Romero Gamez Paullada, Guevara Asociados	Lic. Adriana Arias Cruz	Lic. Gonzalo Alberto Montiel Eslava Consultorio Jurídico Montiel	Luis Alberto González Matías	Tixiana Laura Toledo Peral Despacho Romero, Pons y Abogados
Profesionista independiente Juan Pablo Acosta Gutiérrez	Alejandra Frías Jiménez Universidad Juárez Autónoma de Tabasco	Héctor Lastra Reyes Lastra & Marcos Abogados	Lupita Ocampo Servicios Jurídicos Romero Morales	Víctor Manuel Barrera Hernández CBG Asesores - Colegio de Juristas Especial- izados en Derechos Humanos A. C.
Rafael Ramírez Villaescusa Universidad de Sonora	Ángel Sebastián Rodríguez Tosca Universidad Juárez Autónoma de Tabasco	Isabel Cristina Flores Osorio	Manuel Alejandro Zurita de la Cruz Universidad Olmeca A.C.	
Ramón Urquijo G.	Carlos S. Cadenas de la Cruz Despacho Jurídico AJF	Ivonne Adriana Gaytan Bertruy Universidad Juárez Autónoma de Tabasco		
Rene Alejandro León Felix Universidad de Sonora; Centro Universitario de Sonora	César Antonio Irecta Nájera El Colegio de la Frontera Sur			

Anonymous contributors	Lic. Fernando del Ángel Enriquez Del Ángel Chavez Abogados	Dr. Julio César González Mariño Universidad Autónoma de Tamaulipas	Edith Emilse Ballinas Santeliz	Lic. Rene Adalid Reyes Quintero Planeación Jurídica y Empresarial A.C.
Tamaulipas		Laura García Saenz Secretaría de Salud de Tamaulipas	Fernan Carro Cano Instituto Mexicano de Regularización	René Elizalde Salazar Universidad Autónoma de Tlaxcala
Abraham López Castellano Universidad Mexicoamericana del Norte A.C.	Guillermo Arturo Arredondo Gómez	Mtro. Luis Heraclio Mar López	Geovanny Pérez Centro de Estudios y Desarrollo Humanista de Tlaxcala A.C.	Rocío Ramos Rodríguez Universidad Autónoma de Tlaxcala
Adalberto Guevara Montemayor Guevara Montemayor Abogados	Iván Karim Rocha Picazo	María de Jesús Martínez Escobar Secretaría de Salud de Tamaulipas	Lic. Hugo Gaspar García Domínguez Planeación Jurídica y Patrimonial H&G S.C.	Verónica Pérez Olivo Secretaría de Salud de Tlaxcala
Alex Guillermo Rios Santiago Instituto de Cultura y Ciencias del Atlántico A.C.	Lic. Javier Humberto Torres Hernández Instituto Ateneo de Ciencias Jurídicas, Políticas y Administrativas	Maribel Leticia García Barrientos C.E. P.	Lic. Jorge Luis Ojeda Moreno SIJAD México S. A. de C. V.	Julian Valdepeña Corona Universidad Autónoma de Tlaxcala
Mtra. Alma R. Sánchez Rodríguez Secretaría de Salud de Tamaulipas	Javier Pérez de Ayala García Coppel SA de CV	Marissa Tovar Velázquez Fundación Instruyendo a México, A.C.	Lic. José Antonio Pozos Tolentino	Anonymous contributors
Anselmo Hernández Cavazos Universidad del Atlántico	Jesús Alvarado Martínez Instituto Mexicano del Seguro Social/SSA	Marlon Alejandro Lerma Charles Luna Lerma, Ramírez, Rocha S.C.	José Cruz Omar Zacatelco Sánchez Colegio Mexicano de Psicología Jurídica y Ciencias Sociales A. C.	Veracruz
Antonio Aldaz Rabago Barra de Abogados de Rio Bravo	Lic. José Abraham Sánchez Contreras ASLAW Firm	Lic. Noe Guerrero Maldonado Guerrero Defensores Fiscalistas y Asociados	José Luis Cruz Flores	Mtro. Abraham Azuara Zapata Universidad Anáhuac Xalapa / Consulta y Asesoría Legal y de Gobierno AZ
Armando Villanueva Mendoza	José Francisco Rivera Rodríguez Francisco Rivera, Consultoría Jurídica y Administración Pública	Patricia Rivera Vazquez Universidad Autónoma de Tamaulipas	María del Rosario Texis Zúñiga Equidad de Género, Ciudadanía, Trabajo y Familia	Aldo Francisco López Velázquez
Artemio Figueroa Luviano F&V Abogados	José Ives Soberón Mejía SM Consultores	Paulo Roberto Espitia Bautista Espitia & Espitia - Consultores Legales	Mtro. Manuel Ipatzi Rojas Despacho Jurídico Ipatzi y Asociados	Alejandro Melendez Montes de Oca Colegio Nacional de Abogados Penalistas
Arturo Bazaldúa Guardiola Instituto de Estudios Superiores de Tamaulipas-Anáhuac	José Luis Ybarra Sagarduy Universidad Autónoma de Tamaulipas	Rubí A. Pérez Ponce Universidad Nacional Autónoma de México	Mtro. Marcelino Flores Rojas MIGMAR Asesoría Integral	Araceli González Aponte Despacho Jurídico Laboral
Carlos Alberto Carreón Gutiérrez Universidad Autónoma de Tamaulipas	Mtro. José Manuel Gómez Porchini Calmécac Asesores Profesionales, S.C.	Susli Karina Argüelles Reyna	Mtro. Miguel Ángel Flores Pluma Migmar Asesoría Integral	Blanca S. Bello Flores Corporativo Constructor Independencia, S.A. de C.V.
César Hiram Mascorro García Notaría Pública 312	Lic. Juan Carlos Capistrán Rueda Corporativo Jurídico Capistrán	Dra. Verónica Mireya Moreno Rodríguez El Colegio de Tamaulipas	Mireya Mendieta Saldaña Defensoría Pública del Estado de Tlaxcala	Carlos Ruíz Saldívar Universidad Veracruzana
Clarissa Vásquez Rodríguez		Anonymous contributors	Dr. Nohe Aguilar Reynoso	Cipactli Colín Cano Universidad del Valle de México
Edy Izaguirre Treviño Universidad Autónoma de Tamaulipas	Juan Carlos Chio Urbina Outsourcing Legal Services	Austreberto Sánchez Glz Secretaría de Salud de Tlaxcala	Norma Alicia Suárez Castro	Lic. Dalia Selene Landa Santibañez
Enrique de Leija Basoria	Juan Jorge Olvera Reyes	Cristian Atonal Lara	Onelia Heredia Hernández Instituto Mexicano del Seguro Social	Lic. Daniel Meléndez Hernández Meléndez y Asociados
Eustacio Reyes Hernández		Edgar Salazar Macías Salazar y Asociados, Abogados		Dra. Dulce Ma. Cinta Loaiza Universidad Veracruzana

Edit Rodríguez Romero Universidad Veracruzana	Dr. Juan Carlos Colorado Higuera Universidad Veracruzana	Rosa Hilda Rojas Pérez Universidad Veracruzana	Eduardo J. de J. Alvizo Perera Centro Municipal de Atención Nutricional y de Diabetes	María Antonieta Pacheco Pantoja Universidad Anáhuac Mayab
Edith Castellanos Contreras Universidad Veracruzana	Juan M. Herrera	Rosa Icela Cruz Camarero Universidad Veracruzana	Dr. Egil Emilio Ramírez Begerano Academia Mexicana de Derecho	Mario Alberto Ramírez Camacho Universidad Autónoma de Yucatán
Fernando Aguilera de Hombre Aguilera de Hombre, Protección Jurídica	Juan Manuel Vicente Morales	Ruy Rodríguez Gabarrón Hernández Universidad Anáhuac Xalapa	Emmanuel Raya Amaya	Ninette Illeana Lugo Valencia
Fernando Guízar Pérez de León GPL Asesores	Juan Pablo Luna Leal Comisión para la Defensa de Los Derechos Humanos del Distrito de Los Tuxtlas, A.C.	Sandra Verónica Bonilla García	Ernesto C. Sánchez R. Servicios de Salud de Yucatán	Pablo Héctor Bolio de Ocampo Centro de Investigaciones Sociales y Estudios Jurídicos de la Península A.C.
Dr. Francisco Enrique Varela Ramírez	Lic. Julietina Rivera Soto Iusforensis Abogados y Peritos con Proyección Social	Sealtiel Armenta Arellano Instituto de Ciencias de la Salud de la Universidad Veracruzana	Mtra. Etelvina Inés Castillo Cuevas Notaría Pública #07 del Estado de Yucatán y Centro de Estudios Superiores CTM Justo Sierra O.	Dr. Raúl Sales Tello Universidad Marista de Mérida
Gaudencio Gutiérrez Alba Universidad Veracruzana	Luz del Carmen Zamora Rodríguez Corporativo Jurídico Colorado	Shunashi Jazmin Altamirano Pineda Correduría Pública 16 del Estado de Veracruz y Colegio de Corredores Públicos del Estado de Veracruz, A.C.	Dr. Filadelfo Gordillo Zepeda	Lic. Roberto Fernando Quintal, Ma
Gloria López Mora Colegio de Enfermeras (os) del Estado de Veracruz	Marco A. Adalid R. Castañeda, Sánchez & Adalid, Abogados	Anonymous contributors	Dr. Héctor Joaquín Bolio Ortiz Centro de Investigaciones Sociales y Estudios Jurídicos de la Península A.C.	Roberto José Ponce Montemayor Correduría Pública Número 12 en el Estado de Yucatán
Mtro. Hugo Ponce Figueroa	Marco Arturo Rodríguez Nolasco Corporativo Caza S.C.	Yucatán	Hugo Ulises Graniel Ortega Universidad Autónoma de Yucatán	Sergio Efrain Salazar Vadillo Despacho Acevedo y Asociados
Ignacio Castillo Sánchez Universidad Popular Autónoma de Veracruz	Marcos Eduardo Sánchez Ordaz AGL Firma Legal	Dra. Adriana de León Carmona	Javier Castellanos Ruz Legatio Consultoría Jurídica Integral	Wilbert Fernando Zavala Urtecho Anonymous contributors
Mtro. Jorge Arcenio H. Cerón	María de Jesús Contreras Miranda Universidad Veracruzana	Mtra. Aglaé Navih Suhey Guadalupe Corona Soto Universidad Autónoma de Yucatán	Jesús Jahir Díaz Martínez Lex Jurídica - Abogados	Zacatecas
Lic. Jorge Madariaga Granados	Alberto Ramírez Jiménez	Alejandro Javier Quezada Ramírez Javier Quezada y Abogados	José Franco Monsreal Universidad Intercultural Maya de Quintana Roo	Adriana Díaz Santacruz Universidad Autónoma de Durango
José Alberto Muños Hernández Universidad Veracruzana	Marisol Luna Leal Universidad Veracruzana	Alexis Martha Cepeda Easy Access Yucatán, LLC	Juan Cristóbal Orozco Alonso Orzal Asesoría Inteligente	Ana Rosa Ramírez Nava Despacho Jurídico Salazar Velázquez Nava
Lic. José Alfredo Lucach Domínguez Fiscalía General del Estado de Veracruz-Llave	Miguel Ángel Barradas Ceron Universidad Veracruzana	Nalleli Vazquez Negrete	Mtro. Leandro Burgos Aguilar Universidad Modelo Valladolid	Argelia Rodríguez Comisión de Derechos Humanos del Estado de Zacatecas
José Antonio Pita Gómez	Proseso Ramírez García	Dr. Alfredo Canto Solis Centro de Especialidades Médicas	Cassandra Ortiz Despacho Ortiz & Asociados	Carlos Uriel Berumen de la Torre Berumen Corporativo
Lic. José Luis García Bravo Universidad Jean Piaget	Lic. Ramón Sosa de la Cruz Sosa, Ceja & Padilla Firma de Abogados	Daniel Camal Cauich Camal Abogados	Lidia Moreno Macías Universidad Autónoma de Yucatán	Crista Montoya
Dr. José Roberto Name Acosta J. R. Name & Asociados, S. C. Abogados	Rodrigo Hernández Barragán Bufete Hernández Barragán	Lic. Diego Adan Chan Viana Zion Abogados y Consultores S.C.	Mtro. Luis Antonio Sánchez-Guzmán y Mayén	Despacho Jara

Lic. Eduardo Vázquez Tovar	Mtro. Liborio Carrillo Castro
Lic. Emmanuel Alfaro Castro	Noe Ortiz Rojas Jurídico Orna
Erick Tinoco Draexelmaier Automotive	Roberto Cordero Escamilla
Esaúl Martínez Briseño Despacho Márquez Valerio	Rodolfo Humberto Castro Castro Universidad Autónoma de Zacatecas
Lic. Felipe Orozco Rodríguez Orozco Rodríguez Abogados	Rodrigo de Jesús Rodríguez Olvera Conciencia Social Desarrollo y Evolución de México
Flavio A. Ortega Araiza	Lic. Rolando González Hernández Lex Corporation Abogados
Flor de María Sánchez Morales Universidad Autónoma de Zacatecas	Santos Hernández Miguel
Iveth Stephania Rodríguez Reyes Escaip Karam S. C.	Susana Martínez Nava Universidad de Guanajuato
Javier Martínez Martínez Lex Ser Jurídico	Lic. Vladimir Campos Universidad Autónoma de Zacatecas
Jesús Manuel Correa Venegas Universidad Autónoma de Zacatecas	Vladimir Juárez Alcalá Universidad Autónoma de Zacatecas
Jorge Rada Luévano Jorge Rada y Asociados, Asesores Fiscales de Zacatecas	Dr. William Humberto Ortiz Briceño Universidad Autónoma de Zacatecas
José Manuel Padilla Medina	Anonymous contributors
Lic. José Manuel Ríos Martínez Universidad Autónoma de Zacatecas	
Juan Francisco del Real Sánchez Universidad Autónoma de Zacatecas	
Dr. Juan Manuel Rodríguez Valadez Universidad Autónoma de Zacatecas	
Dr. Lenin Sánchez-Calderón Universidad Autónoma de Zacatecas	
Leticia de Jesús Valenzuela Ríos Universidad Autónoma de Zacatecas	

Acknowledgments

SURVEY COMPANIES The survey companies that worked with WJP for the *Mexico States Rule of Law Index 2019-2020* were:

- ▶ *Data Opinión Pública y Mercados*: Coordination and monitoring of fieldwork.
- ▶ *Buendía & Laredo*: Fieldwork in Mexico City, Durango, Guerrero, State of Mexico, Michoacán, Nayarit, Querétaro, San Luis Potosí, and Tlaxcala.
- ▶ *Parametría*: Fieldwork in Baja California, Baja California Sur, Chihuahua, Quintana Roo, Sonora, Tamaulipas, Yucatán, and Zacatecas.
- ▶ *Pulso Mercadológico*: Fieldwork in Campeche, Chiapas, Coahuila, Morelos, Oaxaca, Puebla, Sinaloa, and Tabasco.
- ▶ *Sistemas de Inteligencia en Mercados y Opinión (SIMO)*: Fieldwork in Aguascalientes, Colima, Guanajuato, Hidalgo, Jalisco, Nuevo León, and Veracruz.

EXPERTS Throughout the process of designing the surveys, compiling the data, designing the conceptual framework, validating the scores, and producing the *Mexico States Rule of Law Index*, the team consulted with a variety of experts in subjects covered by the Index. Their comments and specific suggestions helped the WJP strengthen the Index's content. Thank you!

Ana Dulce Aguilar (IJPP), Eduardo Bohórquez (Transparencia Mexicana), Guillermo Cejudo (CIDE), Jaime Chávez Alor (Columbia University), Alfredo Elizondo (Gesoc), José Enríquez (FICOSEC), Marco Fernández (ITESM-México Evalúa), René Flores (University of Washington), Luis Manuel Flores Lazo (COPARMEX), Gustavo Fondevila (CIDE), Luis Foncerrada (Centro de Estudios Económicos del Sector Privado), Jonathan Furszyfer (Stanford University), José Luis García Chagoyán (COPARMEX), Alejandro Garnica (AMAI), Alejandra Gómez (UNODC-Chihuahua), Alejandro González Arreola (PIRC), Kenneth Greene (The University of Texas at Austin), Ángela Guerrero (EQUIS Justicia para las Mujeres), Gustavo Hernández (Transparencia Mexicana), Edna Jaime (México Evalúa), Max Kaiser (IMCO), Ricardo Luévano (Artículo 19), Ana Laura Magaloni (CIDE), Beatriz Magaloni (Stanford University), Violeta Maltos (IIDEJURE), Javier Martín (CIDE), Javier Márquez (Buendía y Laredo), Cynthia Michel (CIDE), Marco Mira d'Ercole (OECD), Enrique Morán Faz (COPARMEX), María Novoa (México Evalúa), Almudena Ocejo, Pablo Parás (DATA OPM), Juan Pardinas (IMCO), Pascoe Pleasence (University College London), Julio Ríos (CIDE), Octavio Rodríguez (University of San Diego), Armando Rodríguez Luna (CASEDE), Vidal Romero (ITAM), Rogelio Salgado, Joel Salas Suárez (INAI), Rebecca Sandefur (University of Illinois), Miguel Sarre (ITAM), David Shirk (University of San Diego), Bilal Murtaza Siddiqi (World Bank), Jorge Luis Silva (World Bank), Vanessa Silveyra (Transparencia Mexicana), Alberto Simpser (ITAM), Irene Tello (Impunidad Cero), Natalia Torres, Andrea Velasco (CASEDE), Carlos Vilalta (CentroGeo).

We also had the support of Héctor Sebastián Arcos Robles, Ana Corzo Cosme, Aritz Sánchez Merino, Carlos Guadalupe Sánchez Avilez, Juan Ramón Moreno Flores, and Luis Fernando Ramírez Ruiz, for the development of the expert database, as well as the collaboration from Centro de Estudios para la Enseñanza y el Aprendizaje del Derecho, A.C. (CEEAD), Ilustre y Nacional Colegio de Abogados de México (INCAM), and Instituto Republicano Internacional (IRI) to contact experts.

About the World Justice Project

THE WORLD JUSTICE PROJECT® (WJP) is an independent, international, and multi-disciplinary organization working to advance the rule of law around the world. The rule of law is the foundation for communities of equity, opportunity, and peace - underpinning development, accountable government, and respect for fundamental rights. The rule of law helps fight poverty and protects people from injustices.

Founded by William H. Neukom in 2006 as a presidential initiative of the American Bar Association (ABA), and with the initial support of 21 other strategic partners, the World Justice Project transitioned into an independent 501(c)(3) non-profit organization in 2009. Its offices are located in Washington DC, Seattle, Singapore, and Mexico City.

OUR APPROACH: Traditionally, the rule of law has been viewed as the domain of lawyers and judges. But everyday issues of safety, rights, justice, and governance affect us all; everyone is a stakeholder in the rule of law. Based on this, WJP's mutually-reinforcing lines of business employ a multi-disciplinary approach through original research and data, an active and global network, and practical, locally-led programs to advance the rule of law worldwide. To find more information, visit our websites: www.worldjusticeproject.org y www.worldjusticeproject.mx.

HONORARY CHAIRS: The WJP has the support of outstanding leaders representing a range of disciplines around the world. The Honorary Chairs of the WJP are: Madeleine Albright; Giuliano Amato; Robert Badinter; James A. Baker III; Cherie Blair; Stephen G. Breyer; Sharan Burrow; David Byrne; Jimmy Carter; Maria Livanos Cattauui; Arthur Chaskalson;* Emil Constantinescu; Hans Corell; Hilario G. Davide, Jr.; Hernando de Soto; Adama Dieng; William H. Gates, Sr.; Ruth Bader Ginsburg; Richard J. Goldstone; Kunio Hamada; Lee H. Hamilton; Mohamed Ibrahim; Tassaduq Hussain Jillani; Anthony M. Kennedy; Beverley McLachlin; George J. Mitchell; John Edwin Mroz;* Indra Nooyi; Sandra Day O'Connor; Ana Palacio; Colin L. Powell; Roy L. Prosterman; Richard W. Riley; Mary Robinson; Richard Trumka; Desmond Tutu; Antonio Vitorino; Paul A. Volcker; Harold Woolf; Andrew Young; Zhelyu Zhelev.*

*Deceased

BOARD OF DIRECTORS: Sheikha Abdulla Al-Misnad; Kamel Ayadi; William C. Hubbard; Hassan Bubacar Jallow; Suet-Fern Lee; Mondli Makhanya; William H. Neukom; Ellen Grace Northfleet; James R. Silkenat; Petar Stoyanov.

DIRECTORS EMERITUS: President Dr. Ashraf Ghani Ahmadzai

OFFICERS & STAFF: William C. Hubbard, Chairman of the Board; William H. Neukom, Founder and CEO; Mark D. Agrast, Vice President; Deborah Enix-Ross, Vice President; Judy Perry Martinez, Vice President; James R. Silkenat, Director and Treasurer; Gerold W. Libby, General Counsel and Secretary.

STAFF AND CONSULTANTS: Elizabeth Andersen (Executive Director), Paul Fisher (Chief Development Officer), Matthew Harman (Chief Communications Officer), Ted Piccone (Chief Engagement Officer), Alejandro Ponce (Chief Research Officer), Richard Schorr (Chief Financial and Administrative Officer), Alicia Evangelides, Amy Gryskiewicz, Tim Kessler, Sarah Chamness Long, Joel Martinez, Jason Murray, Nikki Ngbichi-Moore, Gerard Vinluan, Roberto Hernández, Layda Negrete, Miguel Contreras, Joseph Haley, Debby Manley, Priya Khosla, Leslie Solís, Emily Youatt, Erin Campbell, Killian Dorier, Josh Fuller, Kirssy González, Jorge A. Morales, Natalia Rodríguez Cajamarca, Becca Silvas, Amir Galván, Juan Salgado, Laura Aquino, Ana Cárdenas, Estefany Caudillo, Lilian Chapa Koloffon, Vianney Fernández, Lucía Estefanía González Medel, Eréndira González Portillo, Marien Rivera, Mario Rodríguez Vigueras, Marcelo Torres, Irene Heras, Courtney Babcock, Ester Arroyo, Lindsey Bock, Ayyub Ibrahim, Jaya Khetarpal, Rafael Lozano, Fernando Omedé, Emma Frerichs, and Nancy Ward.

STRATEGIC PARTNERS: American Bar Association; American Public Health Association; American Society of Civil Engineers; Arab Center for the Development of the Rule of Law and Integrity; Avocats Sans Frontières; Canadian Bar Association; Club of Madrid; Hague Institute for the Internationalisation of Law; Human Rights First; Human Rights Watch; Inter-American Bar Association; International Bar Association; International Chamber of Commerce; International Institute for Applied Systems Analysis; International Organization of Employers; International Trade Union Confederation; Inter-Pacific Bar Association; Karamah: Muslim Women Lawyers for Human Rights; Landesa; NAFSA: Association of International Educators; Norwegian Bar Association; People to People International; Union Internationale des Avocats; Union of Turkish Bar Associations; U.S. Chamber of Commerce; The World Council of Religious Leaders; World Federation of Engineering Organisations; World Federation of Public Health Associations.

Twitter: @TheWJP and @TheWJP_mx

Facebook: thewjp

Results of the Mexico States Rule of Law Index, 2018 and 2019-2020

The following tables show the data of Mexico States Rule of Law Index 2018 and 2019–2020 for the 32 states disaggregated by factor.

Score									
	Index 2018	Factor 1 2018	Factor 2 2018	Factor 3 2018 y 19-20	Factor 4 2018	Factor 5 2018	Factor 6 2018	Factor 7 2018	Factor 8 2018
Aguascalientes	0.44	0.46	0.41	0.43	0.56	0.46	0.40	0.39	0.43
Baja California	0.43	0.46	0.41	0.41	0.51	0.25	0.49	0.46	0.42
Baja California Sur	0.35	0.31	0.32	0.35	0.48	0.29	0.35	0.34	0.37
Campeche	0.43	0.47	0.38	0.37	0.49	0.53	0.41	0.41	0.36
Chiapas	0.39	0.39	0.32	0.35	0.47	0.59	0.30	0.36	0.35
Chihuahua	0.39	0.41	0.36	0.38	0.52	0.27	0.36	0.37	0.42
Mexico City	0.37	0.40	0.27	0.51	0.51	0.27	0.30	0.35	0.32
Coahuila	0.43	0.36	0.35	0.41	0.48	0.61	0.37	0.44	0.39
Colima	0.39	0.43	0.37	0.35	0.52	0.28	0.40	0.37	0.41
Durango	0.42	0.43	0.32	0.38	0.47	0.59	0.37	0.42	0.36
State of Mexico	0.36	0.37	0.28	0.44	0.45	0.21	0.39	0.37	0.33
Guanajuato	0.41	0.40	0.42	0.48	0.51	0.28	0.38	0.40	0.41
Guerrero	0.29	0.28	0.28	0.37	0.35	0.19	0.29	0.28	0.30
Hidalgo	0.42	0.44	0.38	0.36	0.48	0.57	0.38	0.39	0.38
Jalisco	0.37	0.42	0.31	0.45	0.46	0.29	0.35	0.34	0.33
Michoacán	0.40	0.40	0.35	0.41	0.49	0.39	0.35	0.39	0.39
Morelos	0.37	0.42	0.36	0.38	0.51	0.23	0.27	0.33	0.42
Nayarit	0.37	0.40	0.35	0.33	0.48	0.44	0.28	0.31	0.35
Nuevo León	0.42	0.48	0.39	0.38	0.54	0.39	0.41	0.39	0.36
Oaxaca	0.39	0.44	0.34	0.33	0.49	0.42	0.35	0.33	0.39
Puebla	0.36	0.38	0.33	0.34	0.44	0.37	0.40	0.32	0.31
Querétaro	0.43	0.43	0.42	0.27	0.53	0.51	0.43	0.36	0.46
Quintana Roo	0.36	0.41	0.31	0.40	0.46	0.31	0.37	0.33	0.33
San Luis Potosí	0.39	0.41	0.34	0.36	0.50	0.44	0.34	0.33	0.37
Sinaloa	0.41	0.41	0.35	0.42	0.51	0.42	0.35	0.38	0.41
Sonora	0.36	0.40	0.33	0.42	0.46	0.28	0.24	0.36	0.36
Tabasco	0.38	0.41	0.36	0.40	0.49	0.28	0.34	0.35	0.37
Tamaulipas	0.38	0.37	0.39	0.34	0.45	0.42	0.36	0.37	0.36
Tlaxcala	0.38	0.40	0.33	0.29	0.49	0.49	0.29	0.34	0.38
Veracruz	0.37	0.34	0.31	0.41	0.42	0.47	0.38	0.31	0.30
Yucatán	0.45	0.42	0.38	0.38	0.51	0.77	0.38	0.33	0.42
Zacatecas	0.44	0.43	0.42	0.43	0.51	0.39	0.42	0.46	0.44

NOTE

	Factor 1: Constraints on Government Powers		Factor 5: Order & Security
	Factor 2: Absence of Corruption		Factor 6: Regulatory Enforcement
	Factor 3: Open Government		Factor 7: Civil Justice
	Factor 4: Fundamental Rights		Factor 8: Criminal Justice

Score									
Index 2019–2020	Factor 1 2019–2020	Factor 2 2019–2020	Factor 3 2018 y 19–20	Factor 4 2019–2020	Factor 5 2019–2020	Factor 6 2019–2020	Factor 7 2019–2020	Factor 8 2019–2020	
Aguascalientes	0.45	0.46	0.41	0.43	0.53	0.49	0.41	0.41	0.44
Baja California	0.40	0.48	0.38	0.41	0.54	0.19	0.43	0.41	0.37
Baja California Sur	0.39	0.44	0.36	0.35	0.51	0.39	0.38	0.33	0.37
Campeche	0.43	0.46	0.39	0.37	0.49	0.53	0.43	0.41	0.35
Chiapas	0.38	0.39	0.30	0.35	0.46	0.56	0.32	0.32	0.33
Chihuahua	0.40	0.44	0.36	0.38	0.51	0.30	0.39	0.40	0.39
Mexico City	0.36	0.41	0.28	0.51	0.49	0.22	0.32	0.34	0.29
Coahuila	0.43	0.40	0.35	0.41	0.50	0.60	0.38	0.37	0.41
Colima	0.41	0.47	0.41	0.35	0.52	0.29	0.41	0.39	0.40
Durango	0.43	0.43	0.31	0.38	0.51	0.60	0.37	0.42	0.39
State of Mexico	0.36	0.41	0.30	0.44	0.49	0.21	0.37	0.37	0.33
Guanajuato	0.42	0.44	0.43	0.48	0.52	0.21	0.43	0.44	0.44
Guerrero	0.33	0.39	0.30	0.37	0.44	0.23	0.34	0.29	0.29
Hidalgo	0.42	0.45	0.40	0.36	0.51	0.52	0.35	0.36	0.41
Jalisco	0.37	0.43	0.31	0.45	0.48	0.27	0.34	0.32	0.33
Michoacán	0.39	0.41	0.34	0.41	0.47	0.41	0.34	0.33	0.38
Morelos	0.36	0.43	0.33	0.38	0.53	0.19	0.33	0.35	0.34
Nayarit	0.40	0.42	0.38	0.33	0.51	0.45	0.33	0.33	0.41
Nuevo León	0.43	0.50	0.40	0.38	0.54	0.39	0.40	0.42	0.39
Oaxaca	0.40	0.44	0.36	0.33	0.49	0.45	0.38	0.34	0.41
Puebla	0.35	0.39	0.32	0.34	0.44	0.25	0.40	0.33	0.29
Querétaro	0.43	0.45	0.45	0.27	0.53	0.41	0.45	0.38	0.47
Quintana Roo	0.35	0.37	0.31	0.40	0.46	0.26	0.34	0.34	0.34
San Luis Potosí	0.38	0.43	0.34	0.36	0.51	0.34	0.34	0.36	0.38
Sinaloa	0.42	0.44	0.39	0.42	0.49	0.39	0.38	0.40	0.45
Sonora	0.38	0.43	0.34	0.42	0.50	0.27	0.32	0.37	0.38
Tabasco	0.37	0.45	0.36	0.40	0.51	0.24	0.31	0.34	0.39
Tamaulipas	0.39	0.40	0.38	0.34	0.48	0.41	0.37	0.33	0.37
Tlaxcala	0.37	0.45	0.32	0.29	0.50	0.36	0.36	0.33	0.35
Veracruz	0.38	0.36	0.35	0.41	0.44	0.48	0.38	0.33	0.30
Yucatán	0.46	0.47	0.40	0.38	0.54	0.73	0.39	0.38	0.39
Zacatecas	0.43	0.46	0.44	0.43	0.51	0.34	0.41	0.40	0.46

Other Publications by the World Justice Project

For more information, visit: worldjusticeproject.org and worldjusticeproject.mx

World Justice Project Rule of Law Index 2019 (available in English and Spanish)

World Justice Project: Rule of Law Index 2019 —Highlights and data trends from the WJP Rule of Law Index 2019

Failed Justice: Prevalence of Torture in Mexico's Criminal Justice System (available in English and Spanish)

Memoria estadística de la transición entre dos Méxicos: Logros y retos del Nuevo Sistema de Justicia Penal (32 volumes, only available in Spanish)

Mexico States Rule of Law Index 2018 (available in English and Spanish)

Mexico's New Criminal Justice System: Substantial Progress and Persistent Challenges (available in English and Spanish)

Realizing Justice For All
World Justice Forum Report 2019

Global Insights on Access to Justice 2019

Measuring the Justice Gap 2019
A People-Centered Assessment of Unmet
Justice Needs Around the World

**World Justice Project Rule of Law Index
2017-2018**
(available in English and Spanish)

**World Justice Project Rule of Law Index
2016**

**World Justice Project Rule of Law Index
2015**

The rule of law is the foundation for communities of equity, opportunity, and peace - underpinning development, accountable government, and respect for fundamental rights. The rule of law helps fight poverty and protects people from injustices.

Photo credit for the cover:

Woman with megaphone
<https://torange.biz> © CC BY 4.0

Farmers
M. DeFreese /CIMMYT, CC BY 4.0

Vendor
Ted McGrath, CC BY-NC-SA 2.0

Municipal palace
commons.wikimedia.org, CC BY-SA 3.0

*All photos were modified
for the cover design*

MEXICO CITY

Avenida Michoacán 22
Condesa, 06100 CDMX, México

worldjusticeproject.mx

index.worldjusticeproject.mx

twitter.com/theWJP_mx