

Chapter 22: Mexico

223

Budget

Year	Defence Budget (US\$)	Government Budget (US\$)	GDP (US\$)
2008	4,706,150,462	173,350,821,168	949,576,000.000
2009	4,681,259,477	170,865,419,735	866,336,000.000
2010	4,875,854,577	184,312,515,198	995,918,000.000
2011	6,247,798,082	220,937,481,045	1,185,215,000.000
2012	6,287,762,898	221,932,173,241	1,207,820,000.000
2012	6,985,999,813	239,684,847,298	1,258,544,000.000
2014	7,299,439,730	263,474,509,804	1,287,557,000.000

Defence Budget 2014 (in Local Currency)

Branches*	Personnel	Operational Expenses	Other expenses	Investment	TOTAL
Defence Secretariat Program					
Command of the Mexican Air Force	2,701,923,252	2,793,065,441	0	2,344,225,854	7,839,214,547
General Command of National Defence	4,277,007,289	378,532,525	514,305,835	0	5,169,845,649
Military Regional Commands	26,756,456,910	4,048,962,012	72,677,423	0	30,878,096,345
General Directorate of Military Industry	638,855,080	415,373,265	0	79,636,695	1,133,865,040
General Directorate of Military Justice	203,852,288	7,131,498	0	0	210,983,786
General Prosecutor of Military Justice	243,484,250	18,358,489	0	0	261,842,739
President of the Supreme Military Tribunal	110,126,082	2,930,244	0	0	113,056,326
General Directorate of Military Education and Office of the Rector of the Army and Air Force University	1,241,605,867	246,140,274	21,978,718	0	1,509,724,859
General Directorate of Health	3,711,897,352	1,952,169,975	0	72,540,896	5,736,608,223
Other General Directorates**	9,258,851,607	1,431,684,301	0	1,693,176,555	12,383,712,463
Naval Program					0
Board of Admirals	16,100,365	284,700	0	0	16,385,065
Naval Board	12,082,740	263,900	0	0	12,346,640
General Command of the Navy	576,468,502	204,492,892	0	374,430,000	1,155,391,394
Naval Forces, Regions, Zones and Sectors	11,828,639,056	795,567,049	0	0	12,624,206,105
General Directorate of Naval Constructions	211,551,969	262,008,500	0	1,495,613,606	1,969,174,075
General Directorate of Research and Development	132,519,681	29,758,652	15,700,000	157,062,944	335,041,277
Other General Directorates***	3,880,911,156	2,059,781,770	125,139,417	1,731,760,551	7,797,592,894
Secretariat****	677,570,389	14,973,344	0	0	692,543,733
Institute of Social Security (ISSFAM)	248,598,816	3,175,771,628	1,986,492,465	1,540,076,755	6,950,939,664
					0
TOTAL	66,728,502,651	17,837,250,459	2,736,293,858	9,488,523,856	96,790,570,824

* Responsible Units.

** of Administration, Clothing and Equipment Factories, Engineers, Social Communication, Human Rights, and Information Technology.

*** of Administration, Finances, Services, and Human Resources.

**** Includes the units responsible to the Under-Secretary, General Administration, Legal Unit, and General Inspection and Control.

Source: Compilation based on the *Ley de presupuesto de egresos de la Federación* 2006 to 2014. The Government Budget passed by Congress by means of the above-mentioned Act is considered herein. The concept of investment is that expressed in "Investment". GDP: Projection of the World Economic Outlook Database, IMF, for each year considered. This source has been taken for comparative purposes. Each country prepares the budget based on its own GDP estimation. The value of the dollar considered corresponds to the exchange rate determined by the World Economic Outlook Database, IMF, for each year under consideration. As of June, the 2014 average was 13.11 Pesos on the basis of data provided by the Central Bank of Mexico. For further calculations, figures are provided in local currency. Expressions in Bold Type (Table) refer to the different items regarding defence that can be found in a sectorial or institutional classification of the Budget Act.

RESDAL LATIN AMERICAN SECURITY AND DEFENCE NETWORK

NETWORK

Chapter 22: Mexico

Source: Websites of both Secretariats of State, Primer Informe de Labores de la Secretaría de Marina (2012 – 2013) and Primer Informe de Labores de la Secretaría de Defensa Nacional (2012 – 2013).

6

9

226

The Armed Forces

General Mission

Defend the integrity, independence and sovereignty of the Nation, guarantee internal security and external defence.

Help civilian citizens in cases of public necessity; carry out civic and social work aimed at the country's progress and in case of disaster, aid in keeping public order, assistance to the people and their assets as well as with reconstruction of affected areas.

Make use of the Federation's naval power for external defence, and render assistance for the country's internal security.

(Ley Orgánica del Ejército y Fuerza Aérea Mexicanos, DOF 1986/12/26, Last Amendement: DOF 2009/06/12, Sec. 1 and Ley Orgánica de la Armada de México, DOF 2002/12/30. Last Amendement: DOF 2009/06/12, Sec. 1)

	Human Resources of the Armed Forces						
1985 1994 2003 2012							
SEDENA	124,497	168,773	191,143	209,716			
SEMAR	34,164	48,170	47,304	54,214			
TOTAL 158,661 216,943 238,447 263,930							
* Data as of lung							

Specific Missions

- Specific Missions
- Army
- Defend the integrity, independence and sovereignty of the Nation. - Guarantee internal security.
- Provide assistance to civilians in case of public need.
- Carry out civic actions and social work to support the growth of the country.
- In case of disaster, provide assistance to maintain the order, help people and their assets and rebuild affected areas.

Navy

Its mission is to use the naval power of the Federation for providing external defence and contributing to the internal security of the country.

Air Force

- Defend the integrity, independence and sovereignty of the Nation.
- Guarantee internal security.
- Provide assistance to civilians in cases of public necessity.
- Carry out civic actions and social work to support the growth of the country.
 In cases of disaster, provide assistance to maintain the order, aid the people and their assets and rebuild affected areas.

Armed Forces Personnel, 2014

	Army and Air Force				Î	Navy	Ŷ		
Women	Rank	Men		Total	Women	Rank	Men		Total
•	Major General	45		45	-	Admiral	21		21
•	Brigade General	175		175	-	Vice Admiral	66		66
1	Brigadier General	320		321	1	Rear Admiral	158	· · · · ·	159
14	Colonel	836		850	9	Captain	539		548
149	Lieutenant Colonel	1,463		1,612	26	Commander	827		853
530	Major	2,927		3,457	62	Lieutenant Commander	618		680
432	First Captain	3,551		3,983	292	Lieutenant	1,024		1,306
234	Second Captain	3,554		3,788	<i>11</i> 1	Lieutenant Senior Grade	2,208		2,979
1,395	Lieutenant	13,511		14,906	1,208	Lieutenant Junior Grade	3,194		4,402
569	Second Lieutenant	8,649		9,218	638	First Master	3,510		4,148
1,003	First Sergeant	16,064		17,067	795	Second Master	5,918		6,713
1,245	Second Sergeant	36,617		37,862	1,482	Third Master	8,450		9,932
2,892	Corporal	46,285		49,177	2,176	Corporal	10,115		12,291
3,881	Soldier	65,866		69,747	1,096	Sailor	8,410	-	9,506
TOTAL:	12,345	TOTAL:	199,863	212,208 Total Army and Air Force	TOTAL:	8,556	TOTAL:	45,048	53,604 Total Navy

Source: Ley orgánica del Ejército y la Fuerza Aérea (DOF 1986/12/26. Last amendment: DOF 2012/04/03) and Ley orgánica de la Armada de México (DOF 2002/12/30. Last amendment: DOF 03/04/2012) (missions). Websites of both Secretariats of State. Mujeres en el Ejército Mexicano, Chamber of Deputies' Center for Studies for the Advancement of Women and Gender Equality (February 2014).

Women in the Armed Forces Maximum rank achieved by women in the Command Corps (2014)

Second Lieutenant	Lieutenant	Captain	Major	Lieutenant Colonel	Colonel	Brigadier General	Brigade General	Major General

Nota: These ranks correspond to the Army as an example. The equivalent rank for Second Lieutenant in the Air Force is Ensign and in the Navy it has the same rank. The command corps includes officers who have been educated at military academies from the beginning of their careers, as opposed to those who develop a career in the civilian sphere and are then incorporated to the military.

Observatory for Equality between Women and Men in the Mexican Army and Air Force

In December 2011 the decree creating the **Observatory for Equality between Women and Men in the Mexi**can Army and Air Force was published in the Official Newspaper, providing it with the following functions:

- Detect situations that result in inequality between women and men in the Mexican Army and Air Force.
- Evaluate and propose actions necessary for the prevention and elimination of any form of gender discrimination.
- Impulse measures and policies that assure equality between women and men.
- Evaluate the achievement and efficiency of actions and policies implemented.

 In February 2013, the Observatory became technically and operationally dependent upon the General Directorate of Human Resources.

• In June 2013, the entrance of women into training courses for arms, artillery and combat engineers was authorized from the 2013-14 learning cycle.

Source: Ley de Servicio Militar (DOF 1940/09/11. Last amendment: DOF 1998/01/23), Primer Informe de Labores de la Secretaría de Marina (2012 – 2013), Primer Informe de Labores de la Secretaría de Defensa Nacional (2012 – 2013) and Mujeres en el Ejército Mexicano, Chamber of Deputies' Center for Studies for the Advancement of Women and Gender Equality (February 2014) and information provided by the Naval Secretariat.

Source: Compilation based on Ley de ascensos de la Armada de México (DOF 2004/06/25. Last amendment: DOF 2010/08/27), Ley orgánica de la Armada de México (DOF 2002/12/30. Last amendment: DOF 2009/06/12), Ley de ascensos y recompensas del Ejército y Fuerza Aérea (DOF 2003/10/30. Last amendment: DOF 2009/06/12), Ley orgánica del Ejército y la Fuerza Aérea (DOF 1986/12/26. Last amendment : DOF 2009/06/12), Ley del instituto de seguridad social para las Fuerzas Armadas (DOF 2003/07/09. Last amendment: DOF 2008/11/20). Information provided by the Naval Secretariat.

100

229

Education and Training, 2013 data

Secretariat of National Defence

Secretariat of Nationa	l De	fence	Officer Training Graduat	es:	Training abroad: 103 ated in national defer			
Higher Education Graduates:			Institution	command, medicine, engineering, administra- tion, operation and maintenance of aircraft,				
		Higher V	/ar School	45	human resources and special forces.			
Personnel Graduated:		Heroic M	ilitary College	171	Country	2012	2013	
National		Air	Military Aviation School	84	Argentina	-	3	
Defence College	47	College	Military School of Air Force Specialists	26	Belize	-	1	
Military		Military E	ngineers School	12	Brazil	-	1	
Engineers		Military S	School of Health Graduates	4	Canada	-	3	
School		Military N	Medical School	69	Chile	-	2	
Military School	97		Military (Orthodontics School	7	Colombia	-	11
of Health		Military N	Jursing School	57	Spain	-	3	
Graduates		Military S	school of Health Officers	25	United States	3	62	
Total	156	Heroic M	ilitary College (intensive course)	57	France	-	9	
		Transmis	sions Military School	18	Italy	-	3	
		Military S	School of War Materials	30	United Kingdom	-	1	
		Military S	school of Maintenance and Supply	45	Peru	-	1	
			Total	650	Total	3	100	

Source: Weshites of both Secretariats of State, Primer Informe de Labores de la Secretaría de Marina (2012 – 2013) and Primer Informe de Labores de la Secretaría de Defensa Nacional (2012 – 2013)

Source: Wesbites of both Secretariats of State, Primer Informe de Labores de la Secretaría de Marina (2012 - 2013) and Primer Informe de Labores de la Secretaria de Defensa Nacional (2012 - 2013).

The National System of Civil Protection (SINAPROC) provides for the assistance of the Armed Forces and state and local governments in the preparation, implementation and conduction of corresponding rescue plans, in order to assist civilian populations affected by a disaster.

nel that have a disability and who are aged between 1 month and 15 years of age. Between December 2012 and August 2013 it has provided the following consultations:

Consultations	Quantity
Pediatrics	3,517
Neurology	3,219
Medicine and Rehabilitation	3,781
Orthopedics	2,720
Pulmonary Rehabilitation	1,118
Human Communication	2,748
Psychology	1,565
Psychiatry	568
Total	19.236

General Search and Rescue Plan to save human life at sea, attending to 272 calls for assistant, assisting 201 boats, and rescuing 89 survivors in danger. Medical assistance was also provided at sea and the trans-fer to land.

Operations in support of the tourism sector The Naval Secretariat provided es-corts and security to 1,276 tourist cruise ships during their navigation through national waters, stay and departure from Mexican ports. An average of 1,217 personnel, 69 surface units and 16 vehicles participated in these activities each month, with a total of 1,813 maimonth, with a total of 1,813 mari-time voyages completed across the country's coast.

the application of vaccinations, repair of electrical appliances, haircuts, and maintenance of educational centers, such as: masonry, plumbing, carpentry, painting and blacksmith work. 1,680 military personnel participated in these activities.

Area	Quantity	Vaccination
Medical and orthodontic consultations	90,489	
Medicines issued	40,722	Personnel
Hot rations	3,360	from the Army
Vaccines applied	2,030	and Air Force
Hair cuts	14,892	collaborated
Repair of electrical appliances	3,197	with the Health Secretariat
M ² painted	27,746	in national
Electrical works	950	vaccination
Blacksmith works	688	campaigns.
Carpentry	942	1,251 personnel participated.
Masonry	1,019	participateu.
Plumbing works	800	

Source: Websites of both Secretariats of State, Primer Informe de Labores de la Secretaría de Marina (2012 - 2013) and Primer Informe de Labores de la Secretaría de Defensa Nacional (2012 – 2013).