“They Have Destroyed the Life of This Place”: Megaproyectos, Human Rights Violations, and Environmental Damage in Mexico

Executive Summary

Large-scale public works projects and resource extraction initiatives (known as mega-projects or megaproyectos), such as dams, highways, and mines, are on the rise in Mexico. While the Mexican government claims that these development projects are undertaken in the public interest, megaproyectos can have devastating consequences for local communities and the environment, and often benefit powerful interests at the expense of poor, rural, and indigenous communities.

In implementing these projects, the government frequently violates the rights of local communities to participate in the project planning process and to obtain information about the project and its impact. Because of the environmental and social destruction these projects can cause, residents of the locations of planned megaproyectos often organize to resist the government’s efforts to impose these projects without their consultation or consent. They become environmental defenders and human rights advocates, demanding that their voices be heard and their rights respected. In response, they have suffered threats, harassment, attacks, and even murder. Both the federal and state governments of Mexico have fostered a culture of violence and impunity by failing to investigate and punish these attacks, and by making clear their lack of respect for citizens’ concerns.

This report documents the environmental and socioeconomic effects of a select number of megaproyectos in Mexico. In February 2011, a team of researchers visited four project sites: the Supervía Poniente highway project in Mexico City, the Zapotillo dam in Temacapulín, Jalisco, the Fortuna Silver mine in San José del Progreso, Oaxaca, and the New Gold mine at Cerro de San Pedro, San Luis Potosí. The findings from this trip are presented in the form of case studies. During the visit, investigators spoke with residents who are fighting for their rights to a healthy environment and to participate in decisions affecting their lives. Their experiences and the common threads in their struggles form the core of this report. In addition, the report discusses the experiences of residents affected by La Parota dam in the state of Guerrero, and by Paso de la Reina dam in Oaxaca, both of which have been well-documented by environmental and human rights advocates in Mexico. Finally, the case of Rodolfo Montiel Flores and Teodoro Cabrera García, environmental defenders from Guerrero and victims of state-sponsored violence and torture, is briefly reviewed.

At every location visited, residents cited the government’s failure to consult them about project plans and failure to provide trustworthy information about the project’s anticipated impact as the chief sources of conflict. Residents are kept in the dark about how these massive projects will affect them, whether they will be forced to relocate, and the extent of the environmental damage the projects will cause; their requests to play a role in the project planning process are ignored. Seeking redress in the courts has proven ineffective in most cases, even where the judiciary has issued court orders to halt project construction.

This culture of impunity and disregard for the rule of law has severe social and psychological effects on local residents who attempt to resist the unilateral implementation of megaproyectos. Opponents of these projects have been stigmatized as “anti-development” and “anti-patriotic” by the media and government authorities. Through the use of such rhetoric, and through other coercive tactics, the government and private actors have fostered strife and division within Mexican communities.

The Mexican government is not the only entity responsible for the human rights abuses presented in this report. Corporations based in Mexico, Canada, the United States, and the European Union invest in these projects and are often complicit in the human rights violations that result. These companies take advantage of the Mexican government’s willingness to turn a blind eye to the problems caused by their projects, and engage in damaging environmental practices in Mexico that would be unacceptable in their home countries. Some employees of these corporations have even been implicated in physical attacks and attempts on the lives of environmental defenders.

The report ends with a series of recommendations for the Mexican government, the Canadian and U.S. governments, and corporations operating in Mexico. The Mexican government retains primary responsibility for the human rights violations associated with the implementation of megaproyectos, and the majority of recommendations are addressed to it. We urge the government to investigate thoroughly all reported attacks against environmental defenders and to prosecute those responsible, to respect and enforce the human rights to information and consultation when planning megaproyectos, and to improve the enforcement of existing environmental laws and the permit-granting process for large-scale projects.

Acknowledgments

Field research for this report was conducted in Mexico in February 2011 by researchers from the Miguel Agustín Pro Juárez Human Rights Center and students and faculty from the Walter Leitner International Human Rights Clinic (Leitner Center for International Law and Justice, New York City). Due to concerns about their personal safety, many of the individuals we interviewed asked to remain anonymous in the report. We would like to extend our heartfelt thanks to all those who made this project possible. First and foremost, we would like to thank the residents of La Malinche, Mexico City; Cerro de San Pedro, San Luis Potosí; Temacapulín, Jalisco; and San José del Progreso, Oaxaca, for taking the time to meet with us and share their experiences. These firsthand accounts from affected communities comprise the heart of this report.

We also gained valuable knowledge, logistical support, and hospitality from organizations in each area we visited. In particular, we would like to thank representatives from the Mexican Center for Environmental Law (CEMDA), Litiga, Strategic Human Rights Litigation Center (Litiga OLE) and Habitat International Coalition – América Latina (HIC-AL) in Mexico City; members of the Frente Amplio Opositor in San Luis Potosí; the Mexican Institute for Community Development (IMDEC) in Jalisco; Ana María García of Alternative Education Services (EDUCA) in Oaxaca; and José Juan Julián Santiago of Servicios del Pueblo Mixe, also in Oaxaca.

We thank the Mexico office of the United Nations High Commissioner for Human Rights, José Juan Alonso Ramírez of the National Human Rights Commission (CNDH), and Sergio Novelo Rosado and Amira Solano Azar of the Ministry of Environment and Natural Resources (SEMARNAT), for taking the time to meet with us. We also wish to acknowledge the information provided by Armando Ortega, Director General of Minera San Xavier, and Julio Madrazo of De la Calle, Madrazo, Mancera.
I. Introduction

This report documents the hidden costs of megaproyectos and natural resource extraction in Mexico. The process of constructing dams, highways, and other large-scale public works projects (known as megaproyectos), or of extracting resources from the earth as in mining or logging, results in serious environmental and social consequences. The communities located near such projects are often severely harmed by the pollution, flooding, or displacement associated with the projects. Some of the affected communities have organized to resist these projects and defend their rights to be informed and consulted at all stages of the planning process. However, instead of respecting its citizens’ rights by listening to their concerns and consulting them about planned projects, the Mexican government has repeatedly chosen to repress peaceful protests and ignore communities’ requests for information and dialogue, and instead to move forward with projects regardless of the cost to the environment and human rights. In a number of cases, environmental defenders who oppose these projects have been threatened, attacked, and even killed; the government has failed to investigate many of these attacks.

The report begins with a discussion of the environmental damage and impact on human life associated with megaproyectos, focusing on dams, mines, highways, and logging.
 Following this is an analysis of the Mexican government’s domestic and international legal obligations relating to the implementation of megaproyectos. This section also includes a discussion of corporate social responsibility agreements that should guide the conduct of all multinational corporations engaged in these types of projects in Mexico.

The report then presents research conducted on six large-scale projects in various stages of development. In February 2011, Center Prodh investigators visited four of these projects. The areas visited included the town of Temacapulín, Jalisco, threatened by plans to construct the Zapotillo Dam; the neighborhood of La Malinche in Mexico City, threatened with devastation by the Supervía highway; and the towns of Cerro de San Pedro in San Luis Potosí and San José del Progreso in Oaxaca, both located near large-scale mines operated by multinational corporations. Findings from interviews with local residents who oppose these projects are summarized, followed by information on two other high-profile projects that are contested by local residents: La Parota dam in Guerrero and Paso de la Reina dam in Oaxaca. Finally, the report surveys a case in which the Inter-American Court of Human Rights recently declared Mexico responsible for human rights violations arising from the repression of community activists opposing logging operations in Guerrero. Following these case studies, recommendations are made to the Mexican government, the United States and Canadian governments, and foreign companies involved with megaproyectos in Mexico.

A. The Environmental Effects of Megaproyectos and Natural Resource Extraction

The work required to construct and operate large-scale projects like dams and mines results in environmental damage that impacts Mexico’s diverse ecosystems, releases pollution into the air, earth and water, and can transform the natural physical landscape. The following section examines the environmental impact of the types of projects discussed in this report, including dams, highways, mining, and logging.

1. Dams

While dams are usually portrayed as a form of clean energy, they can have devastating environmental consequences for the surrounding area. The most obvious ecological effect of dam construction is the permanent inundation of forests, river plains, and wildlife.
 River basin and floodplain habitats constitute some of the world’s most diverse ecosystems, and are also home to prime agricultural land.
 When dams are built, these areas are changed from riverine ecosystems to reservoirs, altering the entire composition of the environment. Plant and animal species in these areas are adapted to living in river valleys, and often cannot survive such a drastic transformation of their habitat.
 While completely inundating some areas, dams can disrupt normal seasonal flooding in others, putting aquatic and terrestrial wildlife at risk.

Dams also contribute to the fragmentation of ecosystems by isolating species and blocking natural migration routes.
 This destruction of natural habitat can lead to the extinction of a species over vast areas and affect the movements of birds and mammals as well.
 Sediments that would normally replenish downstream ecosystems are trapped by dams, leading to the erosion of soil along river banks and beds. This riverbed erosion can weaken bridges and other structures, lower groundwater tables, and affect agriculture and irrigation.

2. Highways

Highway-building projects cause degradation to the environment during their construction phase and their eventual use by the public. Construction requires toxic materials such as paints, cleaning solvents, fuels, and chlorinating compounds.
 These compounds can be carried off the construction site by runoff and rainwater, contaminating soil and groundwater. Runoff also contributes to soil erosion, which can destroy habitats, affect vegetation, and degrade downstream water sources.

Emissions of greenhouse gases and air pollution increase during the building process, as most of the construction work requires diesel engines and heavy machinery. Clearing land for the construction of highways also contributes to deforestation, and destroys vital habitat for wildlife living near urban areas.
 After construction is complete, increased traffic brings noise and air pollution to surrounding communities. New highway construction can also result in the loss of productive agricultural land, damage to sensitive ecosystems and accelerated urbanization.

3. Mining

Most modern mining operations use an extraction process referred to as “open-pit” mining.
 This method involves systematic blasting of mountains with explosives, which drastically transforms the landscape. Extraction of precious minerals from rock requires extensive processing, which creates large quantities of solid waste.
 This waste is often toxic. Cyanide is frequently used in processing, and sulfide compounds are naturally found in waste ore. When these sulfides are exposed to water and oxygen, sulfuric acid is formed. In a phenomenon known as acid mine drainage, the sulfuric acid leaches through mine waste and frees toxic substances such as cadmium and arsenic from the rock.
 This poisonous mixture can drain into the groundwater table or other local water sources, and can cause nerve damage, cancer, liver disease, and other adverse health effects in humans if consumed.

Tailings, the materials left over from processing ore, can be harmful if they are not disposed of properly.
 Often, these pollutants are dumped directly into the water supply, to be consumed by humans and animals.
 If tailings dams fail, they can release large quantities of toxic waste into water sources, causing environmental catastrophes.
 Other harmful byproducts, such as fine dust and poisonous gases, can be blown from mining sites through surrounding communities.

Mining also consumes large amounts of energy and water. This is particularly problematic in arid areas, where mines and local communities share scarce water sources. Almost every step of the mining process requires water, from dust control to drilling, and these high demands can put severe strain on the limited water supplies on which local communities depend.

4. Logging

Extensive logging causes wide-ranging damage to the environment. Greenpeace estimates that up to 20% of worldwide greenhouse gas emissions are attributable to logging.
 Excessive logging also contributes to flooding, because forests act as “natural sponges” for excess rainwater and slow overflowing river waters, and removing the forest cover allows water to move more quickly over land.
 Scientists contend that Mexico’s recent drought was caused in part by deforestation, explaining, “As land is cleared for grazing and urban expansion, it is laid bare to evaporation and therefore becomes warmer. Warmer temperatures bring less rain, contributing to drought.”

The depletion of forests also negatively impacts the vast range of plants and animals that thrive in Mexico. Mexico is one of the world’s most biodiverse countries, with more than 450 mammal species, 1000 birds, 330 amphibians and 640 reptiles.
 Illegal logging threatens numerous species in Mexico; the imperial woodpecker is now extinct and the Mexican gray wolf, mountain lion, and thick-billed parrot are endangered.

B. The Human Cost of Megaproyectos

In addition to their environmental impact, megaproyectos and natural resource extraction create a wide range of problems for people living in surrounding areas. In the worst of cases, projects displace members of a community, which in addition to the loss or destruction of their land, means harming livelihoods, destroying the social network and breaking cultural ties to the geographical area. Those displaced, if they cannot return to their communities, must then struggle to obtain sufficient compensation and the minimum conditions necessary to relocate, secure housing, and re-establish their families in a new location, although there is no way to fully repair the harm caused by forced displacement from one’s home.

Even where projects do not entail displacement of existing communities, the construction of megaproyectos and the operation of mines take a severe toll on the quality of life and the health of local residents. The uncertainty of not knowing whether one will be able to remain in one’s home, the noxious side effects and pollution generated by construction and operation, and the hostile environment created by the actors overseeing the project, all contribute to an atmosphere of stress and fear within communities.

1. Economic Costs

Entire communities may be forced to relocate to make way for projects that will occupy large expanses of land. Relocation entails leaving one’s home and land, which in rural areas may also be an individual’s means of making a living through farming, fishing, or raising livestock. Those displaced are expected to rebuild their lives in a new area, securing new homes, finding new occupations to support their families, and forming new communities.

Compensation for property destroyed during a project’s construction, if offered at all, is usually far less than the amount necessary to cover the full cost of relocation.
 If residents do not hold legal title to their house or plot of land, as in the case of those who rent their homes or who are informally settled, they may not receive any compensation for the costs of relocation.
 These people are left “at the mercy of market forces,” and may remain homeless and landless long after relocation occurs.
 Compensation is generally not offered unless personal property is destroyed, so people are unable to seek redress for environmental degradation, like the pollution of the water supply, or for the loss of sites of cultural or religious importance such as churches or sacred grounds.

2. Psychological and Physical Harms

Living near the site of a megaproyecto or resource extraction project can cause extreme stress and harm to residents’ health. Stress is generated by uncertainty within communities over what consequences the project will have for them; residents worry about whether they will be displaced, whether their home area will be polluted by a project, and what their lives will be like after the project is in full operation.

Without clear information about project plans and anticipated impacts, residents feel helpless and frightened. Intra-community tensions develop as those who oppose the project fight with those who support it, and rumors spread about special benefits being provided to residents who support the project. These tensions create a hostile and threatening environment, and contribute to the feelings of uncertainty and danger experienced by residents living in the vicinity of a megaproyecto. Residents who oppose a planned project may face harassment, threats, repression, physical attack, or even murder. Violence often occurs within communities between opponents and supporters of a project.
 Residents may also experience increasing pressure to sell their land or home.
Projects like dams or highways, which call for the flooding or demolition of a previously inhabited area, literally erase entire communities. Traditional lands, historically significant buildings, religious centers, and homes that families may have lived in for generations are torn down or submerged. The grief of seeing one’s home and community wiped off the map severely impacts both mental and physical health.

3. Cultural Destruction

The construction and operation of large projects like dams and mines interferes with a community’s cultural traditions in several ways. If residents are displaced to make way for the project, they are cut off from the physical area they identify as home, as well as any sites of cultural or religious importance in that area. Displacement dissolves community networks when former neighbors relocate to scattered areas. The U.N. High Commissioner for Human Rights notes that “Evictees also lose the often complex reciprocal relationships which provide a safety net or survival network of protection against the costs of ill health, income decline or the loss of a job, and which allow many tasks to be shared.”

II. Obligations of the Mexican Government and Multinational Corporations Under Domestic and International Law

The human rights implicated by the construction of megaproyectos fall into several categories. The attacks against opponents of megaproyectos, including harassment, assault, torture, and murder, are clear violations of civil and political rights. In addition, economic, social and cultural rights, including the rights to physical and mental health, water, and a healthy environment, are directly affected by the environmental degradation and pollution that can result from the building and operation of a megaproyecto. A third set of rights, sometimes referred to as procedural rights, includes the rights to information, consultation, free, prior and informed consent, and an effective remedy. Procedural rights are integral to the effective enforcement of economic, social, and cultural rights.

These procedural rights were the focus of many of the complaints we heard during conversations with people affected by megaproyectos and resource extraction projects. They wanted full access to information on the planned project, including a fair and impartial assessment of how the project would affect the environment and its impact on their daily lives. They wanted to be consulted about project plans at the very beginning, prior to the beginning of construction. They wanted a role in determining where projects would be located and how they would be constructed, and they wanted the government to address their concerns in a clear and honest manner. Finally, they wanted to be able to voice their opposition to the project without being threatened, harassed, or attacked, and they wanted attacks against them to be fully investigated and punished.

Mexican law and international human rights law clearly protect the human rights to information, consultation, and environmental protection. Equally clear is the right to oppose a planned project without suffering harassment or retribution of any kind. The central responsibility for the protection and fulfillment of human rights lies with the government of Mexico. However, private corporations engaged in megaproyectos or resource extraction initiatives have an obligation to respect domestic law and international human rights law. Their duties, as well as the guidelines for corporate conduct set out by multiple international organizations, are discussed at the end of this section.

The following section surveys the human rights affected by megaproyectos. It also includes a brief discussion of the laws pertaining to communal land holdings and to indigenous rights in Mexico, as many of the sites of planned megaproyectos are located wholly or in part on communally-held property, or in areas inhabited by indigenous groups.
A. Right to information

Under international human rights law (which forms part of Mexican law), Mexican citizens have the right to access any and all publicly held information about project plans that will affect them.
 The Mexican government has an obligation to carry out planned megaproyectos in a transparent manner, including providing information on the project in easily-accessible formats, and making that information publicly available.
 Furthermore, the Mexican government has a duty to provide citizens with any and all information it possesses about projects funded by private entities, such as mines.
 The right to information is further protected in federal and state laws pertaining to access to public information, although in practice the mechanisms set up by these laws to allow citizens to request government documents often fail to produce the desired results.
B. Right to consultation

Mexico’s citizens have a right to be heard by the government and a right to take part in decisions that will affect their lives.
 This includes the right to be consulted regarding large-scale projects that will have serious impacts on one’s home, community, and way of life. Mexico’s federal and state governments should consult citizens at the very beginning of a project, and should seriously consider their opinions on the suitability of a proposed project for the particular area and exactly where the project should be located. In particular, as soon as the government begins plans to construct a megaproyecto, it should publicize the locations it is considering and begin soliciting comments, questions, and concerns from people living in or near those locations. The government should never decide on the location of a project before offering all affected parties opportunities to make their voices heard.

The United Nations Committee on Economic, Social and Cultural Rights (“ESC Committee”) has admonished Mexico for failing to respect the right to consultation and failing to obtain residents’ informed consent with regards to the planned La Parota dam (discussed in Section III.B.2).
 The Committee also expressed its concern that residents were “forcefully prevented” from participating in meetings regarding the dam, and that the project “would lead to environmental depletion and reportedly displace 25,000 people.” The Committee has urged Mexico to respect the human rights to consultation and free assembly, and to safeguard the economic, social and cultural rights of residents affected by megaproyectos.

C. Forced displacement

Forced displacement to make way for megaproyectos violates the right to liberty of movement and to freely choose one’s residence, as protected by the International Covenant on Civil and Political Rights (ICCPR).
 The Inter-American Development Bank, which provides partial financing for many megaproyectos in Latin America, developed principles on forced resettlement in 1998 to be applied in any Bank-financed project.
 These principles largely mirror the United Nations Guiding Principles on Internal Displacement,
 which describe international standards applicable in instances of forced displacement and constitute the minimum human rights requirements that Mexico should observe in all projects entailing the resettlement of large numbers of people. First and foremost, the principles emphasize the importance of avoiding resettlement wherever possible, and that “Other options should be examined before the key decisions are taken and alternative sites that involve less or no resettlement must be considered. The alternative of not carrying out the project should be seriously examined…”

The principles also underscore the need for full and effective consultation of the affected population and for provision of information about the project to the community, and recommend compensating people for the loss of property and assets, the expenses of moving, and the loss of customary rights such as access to forests and other natural resources.
 They further urge project planners to reduce the number of people affected by a project by considering “lowering the height of a dam… to avoid the most densely populated areas.”

With regard to forced displacement associated with large-scale development projects, the Committee on Economic, Social and Cultural Rights has urged all States Parties to provide “an opportunity for genuine consultation with those affected,” as well as “information on the proposed evictions, and, where applicable, on the alternative purpose for which the land or housing is to be used.”

D. Protection of the environment

The right to a healthy environment is recognized in Mexico’s Constitution, as well as under international human rights law.
 Failure to adequately address the impact of environmental degradation on the health and well-being of citizens can constitute a violation of the human rights to physical and mental health, an adequate standard of living, and the right to clean water.
 The ESC Committee affirms that the right to health includes “the underlying determinants of health, such as access to safe and potable water” and healthy environmental conditions, and that states should prevent or reduce people’s exposure to harmful substances and other conditions that affect human health.
 The Committee further states that displacing indigenous communities for development-related projects harms their health by “denying them their sources of nutrition and breaking their symbiotic relationship with their lands.”

1. Mexican framework: the Ministry of the Environment and Natural Resources
Mexico’s principal environmental oversight agency is the Ministry of the Environment and Natural Resources (Secretaría de Medio Ambiente y Recursos Naturales) (“SEMARNAT”). SEMARNAT houses several other sub-agencies, including the Office of the Federal Environmental Protection Prosecutor (Procuraduría Federal de Protección al Ambiente) (“PROFEPA”).

SEMARNAT and its sub-agencies are charged with promulgating regulations to control the adverse environmental effects of exploiting non-renewable resources, which would include any type of mining. This includes regulations to control the quality of the water that is used in or results from mining, protecting flora and fauna from the way in which mining alters the land, and mandating proper disposal of mining waste.

Mexican law requires environmental impact statements to be submitted to SEMARNAT for most types of large-scale projects, including dams, highways, bridges, tunnels, ports, oil and gas pipelines, oil wells, any type of mining activity, real estate development that affects coastal ecosystems, or development in federally protected nature preserves.
 These projects may proceed only if SEMARNAT approves the environmental impact statement and issues a permit.
 SEMARNAT is required to make all environmental impact statements public, and to publish an extract of these statements in local newspapers.
If a given project risks causing “grave ecological disequilibrium or damage to public health or the health of ecosystems,”
 SEMARNAT may coordinate with local authorities to convene a public meeting. At that meeting, any citizen may propose measures to mitigate or avoid environmental damage.

E. Aggressions against environmental defenders

Mexican citizens who have organized to defend their communities and the environment from the negative impacts of large-scale projects have been threatened, harassed, attacked, tortured, and murdered. These incidents of violence violate Mexican citizens’ rights to life, freedom of expression and association, their right to bodily integrity, and their right to be free from torture.

Aside from the violations of domestic criminal law involved in attacks against environmental defenders, the Inter-American Commission and Court of Human Rights have repeatedly held states liable for attacks against environmental defenders and for failure to properly investigate attacks perpetrated by private actors. Most recently, in 2010, the Court held the Mexican government responsible for human rights violations suffered by Rodolfo Montiel and Teodoro Cabrera, environmental activists fighting against deforestation in the Costa Grande region of Guerrero.

F. Right to an effective remedy

The right to an effective remedy for any human rights violation suffered is a basic principle of human rights law.
 Failure to investigate and prosecute attacks against environmental defenders, failure to adequately compensate people who are forced to relocate due to megaproyectos, and ineffective judicial remedies to halt or suspend megaproyectos, constitute violations of the right to an effective remedy.

G. Compensation for expropriated land

Article 27 of Mexico’s Constitution is the source of authority for government expropriations of private property, providing that “expropriations may only be made for reasons of public utility and may only be obtained by compensation.”
 The Expropriation Law details the requirements for expropriation. In 2009, the definition of “public utility” was greatly expanded to allow the government to expropriate land for virtually any public works project.
 By law, compensation for expropriated land must be paid no more than 45 days after publishing the expropriation order; however some communities battle for years to obtain fair compensation for lost property.

H. Indigenous rights

Special protections are afforded under Mexican domestic law and international human rights law to indigenous communities. In general terms, Article 2 of the Constitution provides that indigenous peoples have the right to conserve and improve their habitat and preserve the integrity of their lands.
 In addition, the 2003 Law of the National Commission for the Development of Indigenous Peoples establishes a new agency, the National Commission, to promote the sustainable development of indigenous communities. In particular, the Commission is charged with ensuring that indigenous groups are fully consulted on any action or project planned by the federal government that impacts “their living conditions or their living environment.”

The U.N. Declaration on the Rights of Indigenous Peoples recognizes the rights of indigenous communities to be consulted on any decision that affects their rights and to determine the course of development projects, and pays particular attention to the question of forced displacement.
 Indigenous communities cannot be relocated “without the free, prior and informed consent of the indigenous peoples concerned and after agreement on just and fair compensation and, where possible, with the option of return.”
 States should prevent “Any action which has the aim or effect of dispossessing them of their lands, territories or resources,” and should provide an effective remedy for the violation of any of the rights enumerated in the Declaration.

International Labor Organization Convention No. 169 provides similar protections to indigenous communities, particularly the rights to consultation and participation in decision-making, and safeguards against forced displacement.
 As a party to ILO Convention 169, the Mexican government must ensure that indigenous communities “participate in the formulation, implementation and evaluation of plans and programs for national and regional development which may affect them directly.”
 The government must also obtain the “free and informed consent” of the population before relocating them to another area.

I. Corporate Social Responsibility

Several of the large-scale projects addressed in this report involve private actors in some capacity. Resource extraction initiatives are often fully or mainly directed by private companies, many of which are headquartered outside of Mexico. In public works initiatives like dams and highways, the government often partners with corporations to carry out the project. Given the increasing involvement of corporations in activities that directly impact human rights, the concept of corporate social responsibility has emerged to describe the obligations corporations have to respect and uphold domestic and international human rights protections in the course of their operations.

Corporate social responsibility (CSR) expresses the idea that businesses have the obligation to act consciously and deliberately to safeguard the well-being of those whose lives are affected by the firm’s economic operations.
 There is a growing recognition that corporations have responsibilities to the communities in which they work that go above and beyond obeying the law. Furthermore, corporations are not exempt from their obligations even when operating in areas in which formal law enforcement is weak or nonexistent.

To help corporations meet these expectations, a number of guidelines and voluntary human rights initiatives have been adopted by international organizations. Among the most important of these standard-setting initiatives are the Organization for Economic Cooperation and Development’s Guidelines for Multinational Enterprises (OECD Guidelines) and the United Nations Global Compact.
 These are a few of the instruments that set out the responsibilities of multinational corporations with reference to international human rights treaties and declarations.

1. The OECD Guidelines

The Organization for Economic Cooperation and Development (OECD) Guidelines are a set of recommendations issued by member states of the OECD, including Mexico, Canada, and the United States, and directed to corporations acting within their borders.
 The OECD Guidelines call on multinational corporations to “[r]espect the human rights of those affected by their activities consistent with the host government’s international obligations and commitments.”
 Multinational corporations are not excused from compliance with human rights law even if a host government is unwilling or unable to enforce compliance with international human rights standards.

The OECD Guidelines include a detailed set of principles regarding companies’ responsibility for environmental protection. In particular, the Guidelines maintain that companies should “provide the public and workers with adequate, measureable and verifiable (where applicable) and timely information on the potential environment, health and safety impacts of the activities of the enterprise,” and should “engage in adequate and timely communication and consultation with the communities directly affected by the environmental, health and safety policies of the enterprise and by their implementation.”
 The OECD Guidelines affirm the right of communities to be fully informed of the potential social and environmental impact of projects affecting them, and their right to be consulted at every step of the process.

2. The United Nations Global Compact

The Global Compact is a voluntary initiative which engages civil society and companies in promoting U.N. principles in human rights, environmental protection, labor standards, and anti-corruption. The U.N. Global Compact is the world’s largest CSR initiative, with some 8700 participating companies and other stakeholders from 130 countries.
 The core of the Global Compact is the Ten Principles, a set of standards that define the baseline responsibilities of businesses. These principles are derived from major international legal instruments, including the Universal Declaration on Human Rights, the ILO Declaration on Fundamental Principles and Rights at Work, and the Rio Declaration on Environment and Development.

The Ten Principles give particular attention to respect for human rights and the environment. The Principles state that businesses should support and respect the protection of internationally proclaimed human rights; and make sure that they are not complicit in human rights abuses.
 They also urge businesses to support a precautionary approach to environmental challenges; undertake initiatives to promote greater environmental responsibility; and encourage the development and diffusion of environmentally friendly technologies.

J. Communal land tenure: decision-making regarding land use and development

After the Mexican Revolution, Article 27 of the new Constitution recognized collective land tenure in the form of ejidos (parcels of land assigned to campesino communities) and common lands (bienes comunales, corresponding to indigenous communities).
 As such, the land was nontransferable, inalienable, and could not be used as loan collateral.
 However, by the early 1990s, the communal land tenure system was viewed by Mexican business elites as a “barrier to economic efficiency and progress.”
 Prompted by the passage of the North American Free Trade Agreement, then-President Carlos Salinas led an effort to amend the Constitution’s provisions on communal land ownership.
 The 1992 Agrarian Law reformed the communal land system. Article 56 of the Agrarian Law provided that the assembly of each ejido or bienes comunales would decide how to use lands, including the decision to divide these into private parcels. The new law further provided, among other reforms, that ejidatarios (ejido-dwellers) could transfer land ownership of their parcels.
 In order to implement these reforms, the government created programs (PROCEDE and PROCECOM
) to facilitate the purchase and sale of communal land holdings. Mexican human rights activists report that these reforms of the communal land tenure system have contributed to the destruction of rural communities’ social networks and way of life.

In December 2006, the government ended the PROCEDE and PROCECOM programs. However, it is still possible to register in the National Agrarian Registry to continue the certification and title-granting of land rights through the Fund for Unregularized Agrarian Centers (FANAR, Fondo de Apoyo para Núcleos Agrarios sin Regularizar).

While the 1992 reforms and accompanying policy changes made it possible for ejidatarios to divide and commercialize their land, ejidos are still run according to a communal decision-making process that is codified in the Agrarian Law. This should ensure that anyone planning a large-scale project on ejido land will need to obtain the permission of the community in order to operate. However, ejidatarios report that developers obtain permission for construction on ejido lands through irregular or illegal measures.

III. Case Studies

In this section of the report, seven examples are provided to illustrate the social and environmental impacts of megaproyectos and resource extraction projects, as well as the Mexican government’s failure to inform or consult with local communities during the planning of these projects. Efforts by communities to resist the implementation of these projects without their consent, and the threats and attacks made against them as a result, are also discussed.
A. Mines
1. Cerro de San Pedro, San Luis Potosí: Minera San Xavier

The town of Cerro de San Pedro (Saint Peter’s Mount) is located in the state of San Luis Potosí, in the semi-arid foothills of the Sierra de Alvarez, about 12 kilometers (7.45 miles) from the state capital city of San Luis Potosí. The town has been an integral part of the surrounding region’s 600-year history. The indigenous inhabitants of the area were the Guachichiles, who developed the first urban plan of Cerro de Pedro as early as 1412. Gold and silver were first discovered in the 1570s at Cerro de San Pedro, and the town quickly became one of the most important towns in the Spanish colonies.
 The state of San Luis Potosí rose up around its booming mining industry. Cerro de San Pedro is still home to an 18th century church, as well as other historic buildings. Mexico has identified the area as a potential UNESCO World Heritage Site.

While Cerro de San Pedro is primarily recognized for its historical significance, the area has also long been noted for its ecological fragility. In 1961, a presidential decree declared the San Luis Valley’s aquifer “closed” due to over-exploitation, and stated that the aquifer’s water could only be used for domestic purposes and as a watering hole for animals.
 In September 1993, the Mexican National Institute of Anthropology and History (INAH) declared the region an ecologically protected area, citing the scarcity of water in the region as a major issue.

In the early 1990s, in conjunction with the passage of the North American Free Trade Act (NAFTA), the Mexican government reformed its legal framework to allow for the foreign ownership of natural resource extraction companies, and the use of open-pit mining.
 Reforms to Mexico’s Mining Law included provisions that gave mining precedence over any other claim on land.
 Shortly after the passage of these reforms, a number of foreign corporations began acquiring mining rights at Cerro de San Pedro.
 A 2008 merger left New Gold Inc., a Canadian corporation, as the sole owner of Minera San Xavier, the mining company operating in Cerro de San Pedro.
 The mine began production in April 2007. Current estimates give the mine a life of nine years.

a. Failure to Consult the Community and Community Opposition to the Mine
When Cerro de San Pedro residents learned of plans to initiate open-pit mining in the area and were told they would have to be relocated, an opposition movement began to develop within the community. The Frente Amplio Opositor (FAO), a coalition of activists and residents from the San Luis Potosí region, has led the movement against the operations of New Gold and Minera San Xavier.

As evidence of opposition to the mine, the FAO cites an October 2006 non-governmental community consultation in which 20,000 residents of the San Luis Valley participated and 97% of respondents did not agree with the installation of the mine in Cerro de San Pedro.
 (New Gold and Minera San Xavier reject this evidence, saying that they enjoy “overwhelming local support as a valuable corporate citizen.”
)

The FAO has attracted significant international support to their cause. Amnesty International, the Committee for Human Rights in Latin America, the Council of Canadians, Greenpeace, KAIROS, and the Polaris Institute have all made public statements noting their concern over the situation in Cerro de San Pedro.

Members of the movement opposing the mine state that New Gold has never had the legal authority to operate in Cerro de San Pedro. “The project began with corruption…with false permits,” said Armando Mendoza Ponce, a 68-year-old lifetime resident of Cerro de San Pedro and active leader of the FAO.
 When New Gold first became the full owners of the mining project, the company came to Cerro de San Pedro in order to obtain land leases in the area. The company left with the signatures of 32 individuals on a lease which purported to grant an area of 290 hectares (716 acres) to the corporation. The land leased included schools, private homes, municipal offices, and the iconic 18th century church at the town’s center. The FAO argues that many of the individuals who signed with New Gold did not hold title to the land identified in the contracts, and had no authority to sell or lease the communal or private property named therein.

In 2004, the Agrarian Tribunal of the 25th District (San Luis Potosí Municipality) ruled in favor of Cerro de San Pedro residents who challenged the validity of New Gold’s lease.
 The Tribunal stated that the lease was null and void, but because courts in the agrarian system lack enforcement powers, it could only recommend that landowners take their dispute to civil and criminal courts. Further legal developments are discussed below.
b. Environmental Impact of the Mine

Concerns about the mine’s environmental impact on Cerro de San Pedro and the larger San Luis Valley area focus on the region’s scarcity of water and the mine’s use of cyanide. Cerro de San Pedro is located in a semi-arid region. Most drinking water for the residents of the San Luis Valley, including the more than one million inhabitants of the city of San Luis Potosí, is drawn from an underground aquifer.
 The FAO explains that the volume of water used by the mine, coupled with the arid climate and limited water supply, could overtax the water supply of the inhabitants of the San Luis Valley.
 One expert in sub-surface resources has predicted that the San Luis Valley may run out of water within 15 years.
 New Gold’s reply is that it buys its water rights on the open market and that the extraction of water from the aquifer would be the same for anyone who owned those water rights.

The use of cyanide in mining poses another potential threat to water sources in the area.
 The New Gold mine uses a heap leaching extraction process, a mining technique that uses cyanide dissolved in water to separate valuable minerals from pulverized ore. The mine uses large quantities of cyanide. While New Gold states that this cyanide is used in a diluted solution within a closed processing system, the FAO cites the health and environmental risks posed by the use of cyanide, as well as the potential contamination of the water supply from the chemicals that remain in residual waste from mining operations.
 If water impregnated with the chemicals used by the mine enters the water supply, it could have serious consequences for the region. The FAO is also concerned about the potential effects of acid mine drainage, which can continue long after a mine has closed, from the waste rock left over from New Gold’s operations.

The mine’s frequent use of explosives, apart from tearing apart the hill that is the town’s namesake, generates large quantities of fine dust, much of which blows through Cerro de San Pedro.
 Mendoza Ponce, who suffers from kidney disease, believes that the high incidence of health problems in Cerro de San Pedro and the surrounding communities is caused by mining activities. He attributes eye problems like conjunctivitis, which he says is common in Cerro de San Pedro, to the large quantities of gases and dust which blow regularly through the town.

c. Aggression against Environmental Defenders

The FAO has organized marches, protests, lobbying and legal strategies to express their opposition to the mine. The individuals who have been most outspoken in their support of the resistance movement have been subjected to threats and violent attacks. The alleged perpetrators include government officials, Minera San Xavier employees, and supporters of the mine within the community. The mining project brought violence to Cerro de San Pedro as early as 1996, when mining opponent Mayor Baltazar Reyes Loredo Loredo was found dead.
 The official cause of death given by the Forensic Medical Service was reportedly “atypical suicide.”
 The mayor’s son and successor stated that high-ranking government officials threatened to shoot him as well if he did not support the mine.

Another well-documented case of violence is that of Enrique Rivera Sierra, a FAO activist and lawyer who was recently granted political asylum in Canada. On April 14, 2006, Rivera was attacked by two Minera San Xavier guards who witnesses heard shouting, “If you continue talking, you are going to die.”
 Rivera was struck repeatedly over the head and sustained several deep cuts. One year later, on May 1, 2007, Rivera and other FAO activists participated in a march and demonstration to protest New Gold’s mining operations. During the march, five university students were arrested and detained by the police. When Rivera went to demand their release in his capacity as the legal representative of the FAO, he learned that authorities had forced the students to sign a document that incriminated Rivera, accusing him of training, paying, and providing drugs to the young men in exchange for their participation in the demonstration.
 A few days later, upon returning from a meeting with FAO members, Rivera found his house surrounded by ten police officers, and later was informed that the state government had brought charges against him for riot, conspiracy, and offenses against the public health. Rivera fled to Canada and claimed political asylum. In a 2010 decision, Canada’s Immigration and Refugee Board granted Rivera asylum, finding that the activist “has not been able to get state protection; in fact, the state, both at the state and federal levels, has been the persecuting agent.”

In August 2007, lawyer and FAO activist Jair Pineda was followed by a mining company van as he drove, and was eventually chased to the outskirts of town, where he managed to escape.
 On the same day, a van belonging to Armando Mendoza Ponce was shot four times outside his house.
 Mendoza Ponce was threatened again almost a year later, on July 17, 2008, the day after protesters had blocked the access road to a Minera San Xavier office. An unidentified man threw a rock at him and said, “You will not live until the end of the week.”
 Mario Martinez Ramos was attacked the same day by a group of approximately ten individuals wielding handguns and machetes. The attackers came within inches of killing Martinez, cutting his shirt and chasing him to his truck, where they broke lights and windows while Martinez hid inside.
 After escaping, Martinez immediately filed a complaint with local police, but he says the police have failed to investigate despite the fact that part of the incident was caught on video.
 Martinez identified among his attackers some local residents who work as security guards for the mine.
 On three other occasions, Martinez was approached and threatened by men with weapons, but managed to escape or call for help each time.

A delegation of federal parliamentarians visited Cerro de San Pedro on December 11, 2009. When FAO members arrived to welcome the delegation, they were attacked by a group of approximately 100 mine supporters. The group threw stones, burned banners, destroyed cameras, and injured some FAO activists.
 In another incident in April 2010, a FAO activist claims to have been nearly run off the road while in a car with children and friends by a truck driven by men in orange vests, the attire commonly worn by mine employees. The same activist blamed the continuing threats, hostility, and violence against opponents on the government’s failure to hold the perpetrators accountable, saying, “Impunity, there is no other word for it.”
 Several other FAO activists have been verbally threatened.

d. Government Response to Opponents
New Gold and Minera San Xavier enjoy the support of local and state government officials, including the San Luis Potosí state ministry for economic development.
 These officials cite the jobs created by the mine as the strongest argument in favor of the mine’s presence.
 New Gold and its supporters also point to Minera San Xavier’s promises to restore the environmental quality of the area when mining operations finish.

The FAO argues that the short life of the mine means that the benefits brought to the area will be temporary, while the resulting environmental degradation is permanent.
 Other residents of San Luis Potosí who are unaffiliated with the FAO described a generally negative community opinion of the mine’s impact. An academic in the San Luis Potosí region, when asked to discuss the benefits the mine has brought, noted job creation and the increase in gold and silver production in state mining. However, she stated that because the mine has not generated economic activity in other sectors, “the general perception of the state’s population is that the majority of the benefits that Minera San Xavier has generated through the exploitation of mineral resources in Cerro de San Pedro, leave the country and have not contributed to improving the level of well-being of the local population; the population sees more of the negative impacts of the company’s activities.”
 She also noted that the iconic hill of Cerro de San Pedro, which was the symbol of the city of San Luis Potosí and appeared on the city’s coat of arms, “has now disappeared in ‘honor’ of a foreign economic project of short duration.”

The above notwithstanding, the state and federal governments are supportive of the mine’s actions and dismiss the FAO’s concerns. The San Luis Potosí state ministry for economic development told us that the mine’s operations “do not have significant impacts on the environment.”
 SEMARNAT official Joel Milán Navarro claims that “absolutely nothing will happen to” Cerro de San Pedro.
 Some government officials recognize the dangers posed by the project, but have been overruled by other agencies. For example, in January 2004 a military commander refused to grant the mining company permission to use explosives. However, nine months later the Federal Registry of Firearms and Explosive Control (Registro Federal de Armas de Fuego y Control de Explosivos, SEDENA) granted the mining company permission to detonate up to 500 million kilograms of dynamite a month.

e. Legal Challenges to Mining Operations

Residents of Cerro de San Pedro have carried on a protracted legal battle against New Gold and the federal agencies involved in the environmental permit granting process. In 1999, SEMARNAT granted a change of land use permit and operating permit to Minera San Xavier, despite protected status conferred on the Cerro de San Pedro area under the General Law of Ecological Equilibrium and Protection of the Environment and a 1993 Decree for the Preservation of Wildlife. In 2004, a Federal Court of Fiscal and Administrative Justice declared that the operating permit and land use change authorization were void. In their holding, the court referred to the 1993 Decree declaring the Cerro de San Pedro region a protected ecological zone. The following year, a Court of Fiscal and Administrative Justice confirmed the ruling, and ordered SEMARNAT to issue a new decision on the land use change and environmental impact permits, based on the guidelines set out in the court’s ruling.

In April 2006, SEMARNAT approved the company’s environmental impact statement, and reissued the change of land use permit. The new permits did not impose any new conditions on Minera San Xavier. These permits were again challenged in court, and in September 2009, residents of Cerro de San Pedro received another favorable ruling, as the Court of Fiscal and Administrative Justice ordered SEMARNAT to comply with the original October 2005 decision and chastised it for failing to comply with the court’s previous order.
 New Gold appealed the decisions against it, but in the interim, PROFEPA issued an order requiring the company to suspend mining operations at Cerro de San Pedro.
 In July 2010, the Fifth Auxiliary District Court in Mexico City denied the company’s appeal against the September 2009 ruling.

Despite the foregoing, on November 15, 2010, a Mexico City Collegiate Appeals court reinstated New Gold’s environmental permits.
 The mine has resumed full operations, and a new environmental impact statement has been conditionally approved by SEMARNAT; though this statement refers to the optimization of and a closure plan for the mine, not to the presence of the mine itself.

In 2011, the municipality of Cerro de San Pedro issued a new municipal development plan that changed the land-use classification for the areas in which Minera San Xavier operates: while previous governmental documents recognized the protected status of Cerro de San Pedro, the new plan indicates that these areas may be used for mining
. (Even with this legal move, the plan does not affect the question of whether MSX’s operations prior to the 2011 plan were appropriate under earlier land-use classifications that designated the area a protected ecological zone. It also has no impact on the continuing question of the validity of the land lease.
)

Minera San Xavier insisted to the authors of this report that its operations in Cerro de San Pedro are legal.

However, statements made to Mexico’s Excélsior newspaper in July 2011 by officials from SEMARNAT’s General Directorate of Environmental Impact and Risk and PROFEPA (the Federal Environmental Protection Prosecutor) demonstrate that even government officials hold differing opinions on the legality of Minera San Xavier’s operations.
 PROFEPA official Israel Gordoa commented that legal injunctions obtained by MSX made it impossible for PROFEPA to inspect the mine’s operations for compliance with environmental law. Eduardo González Hernández, head of the General Directorate, claims that MSX’s disposal of waste rock on the banks of a nearby river is “a flagrant violation of environmental law.”
 When Excélsior asked MSX’s manager of security, environment and sustainability, Mr. Fernando Velásquez, for comment on the waste rock disposal question, he responded that the placement of waste “is considered within the environmental impact authorization that SEMARNAT gave us.”

Mr. González Hernández, as well as many other commentators on the situation in Cerro de San Pedro, place primary blame for the problems in Cerro de San Pedro with the state and federal governments for failing to enforce Mexico’s environmental laws and for ignoring the reality of water scarcity in the San Luis Valley.

At present, the FAO is seeking to connect with other communities put at risk by the mine’s operations, especially residents of the city of San Luis Potosí, who share the same water supply. They state that their health and the preservation of their hometown are endangered by the mine’s operations. “They have destroyed the life of this place, but we still have hope of getting rid of the company and remedying all the destruction,” says Armando Mendoza Ponce.

2. San José del Progreso, Oaxaca: Minera Cuzcatlán

The San José Project focuses on a silver- and gold-bearing vein system located near the town of San José del Progreso, in the Ocotlán Valley of Oaxaca state. Fortuna Silver, a Canadian mining corporation, operates the project through its Mexican subsidiary, Minera Cuzcatlán. The area around San José del Progreso has a long history of mining, with the earliest recorded mining activity in the area dating back to the 1850s.
 However, until recently mining has been mostly small-scale and intermittent. Since acquiring an interest in the property in 2006, Fortuna Silver has conducted drilling and exploration of the area, and is now in the construction phase of the San José mine.

a. Failure to Consult and Inform the Community

In 2006, Fortuna Silver employees began meeting with municipal authorities in San José del Progreso to obtain the necessary permissions for construction and operation of the proposed mine.
 Negotiations with the local government allowed Fortuna Silver to obtain the signatures of roughly 30 community leaders, thus securing permission to conduct mining operations on communal land.
 “During this time,” said a source at a local NGO, “the entire community was unaware of what happened, only the government and those involved knew.”

Once Fortuna Silver had obtained the necessary land for the mine, they began constructing buildings and fences. Even at this stage, residents report that neither the local government nor Fortuna Silver representatives made an effort to communicate their plans. One resident of San José del Progreso said that when the fences were built “[we] assumed they were going to build houses, we never knew about the mine in advance.”
 It was only in 2008, when construction for the mine began to noticeably transform the landscape surrounding San José del Progreso that the community realized a project that would drastically change their town was in progress. “Little by little, people began to wake up and demand an explanation”, said one community member.

b. Community Opposition to the Mine

A local NGO described the beginnings of the community’s opposition to the mining project. “The first thing we did was document and get to know the project…we started to acquire information about the environmental impact assessment process. Because the community did not know what was going on from the start, we then began an information campaign, and educated people about the future impact of the mine.”
 Local residents who are active in the resistance also trace their involvement in the movement to these first demands for information. “We started getting involved in the resistance because they did not inform us about the project, and we joined as a community to ask for information about the mine from the government. However, they refused to provide it to us, and we had to start working for ourselves to get the answers.”

With the help of local engineers and NGOs, the residents of San José del Progreso learned of the magnitude of the potential destruction, and the number of community members opposed to the mine grew. An alliance of hundreds of campesinos from the area has organized blockades and protests.
 Those opposed to the mine formed the Coalition of United Peoples from the Ocotlán Valley (CPUVO).
 Resistance to the mine centers on two major concerns. First, that Fortuna Silver’s mining operations will have adverse environmental and health effects for those living near the mine, and second, that the community has consistently been denied the right to voice their concerns regarding the mine and the right to obtain information on plans for the mine and its effects.

Both San José del Progreso residents and local NGO employees identified excessive use and contamination of water as the primary environmental concern of the opposition movement. Residents first became aware of potential water usage issues when they noticed that mining excavation was accompanied by a drop in well water levels. In order to build tunnels, Fortuna Silver had to cut through subterranean water channels that normally feed local wells, instead diverting that water into a nearby stream.
 According to a report issued by Fortuna Silver, water for the project will be obtained principally from two sources: incident precipitation collected at the site, and treated sewage from the nearby town of Ocotlán, through a wastewater treatment plant owned by the company.
 Residents and activists fear the mining operations will overtax the region’s limited water sources.
 In the words of a local NGO employee, “the water they say that they will use will be totally insufficient to extract minerals…they have vastly underestimated the amount of water they will need.”

Residents of San José del Progreso have reason to fear contamination of the groundwater system from multiple sources. Extraction of minerals can generate acid mine drainage, in which sulfuric acid, heavy metals, and other dangerous compounds may leach into the groundwater table.
 Independent tests by Sanica, a clinical analysis laboratory, have confirmed traces of cyanide, mercury, arsenic and lead in regional water supplies due to mining activity.
 San José residents fear that the use of treated wastewater also puts their limited water supply at risk. A significant portion of the water used by the mine will come from treated sewage, and community members fear that the potential for contamination of other water sources is high. One resident said, “It is hard to find water here, so they had to buy a water treatment facility and put pipes to take sewage from Ocotlán. They say it is filtered and only used to treat metals, but where are they going to throw it when they are done with it?”
 Questions like these highlight the need for the provision of full information and consultation with residents.

Fortuna Silver maintains that a mitigation plan is in place to prevent impacts to the groundwater system in the area, and that the company’s water management system will assure that water is used responsibly and without impacting the surrounding community.
 Government officials deny that water in the region is contaminated.
 However, given the assessments by local NGOs and residents that Fortuna is underestimating the amount of water they will need, and the fact that mining operations involve extensive use of toxic substances, there are legitimate concerns that the operation of the mine will leave the community without sufficient potable water to survive, and neither the government nor Fortuna Silver have responded adequately to these concerns.

In addition to the potential exhaustion or contamination of their water supply, San José del Progreso residents believe that the use of explosives and heavy machinery will damage their homes and properties. Residents report that dynamite blasts from the mine site have already damaged nearby cement, brick, and adobe homes.
 One resident views the resistance movement as fighting to save the community itself, explaining, “We do not believe that we will have sufficient water to survive ourselves, and we believe that tunnels and explosions will cause cracks in houses and sinking [of the buildings]. We are struggling against the mine because we do not want to be displaced. We are trying to save our community.”

The opposition movement tried to obtain information about the planned mining operations by staging protests near local government offices. Government representatives reportedly refused to provide residents with details about the project and planned activities, at which point the movement took their requests to the state government of Oaxaca.
 San José del Progreso residents who were involved in these protests say that the state government attempted to pass responsibility on to the federal government. When attempts to dialogue with federal officials also proved unsuccessful, the local resistance movement felt that they had nowhere else to turn, and began planning direct action in an effort to call attention to the government’s refusal to listen to the community’s concerns and requests for information.
 Beginning on March 16, 2009, San José del Progreso residents, along with members of other mining-affected communities in the Ocotlán valley, staged a blockade at the La Trinidad mine, part of the San José project. Protestors demanded that the community’s wishes be respected and that the mine be shut down.

c. Aggression against Environmental Defenders

The government has responded to opposition to the mine by subjecting members of the resistance movement to threats, arbitrary detentions, and physical assaults. After the blockade at La Trinidad began, municipal president Venancio Oscar Martínez Rivera reportedly threatened members of the resistance movement with a gun during a public meeting.
 On March 24, 2009, men in civilian attire arrived at the blockade carrying pistols and other weapons and attempted to detain Agustín Rios Cruz, a leader of the opposition movement. When Rios Cruz asked to see an arrest order, the men reportedly responded, “We don’t need a f—king paper, these are the orders of the governor.”

On May 6, 2009, a convoy of state and federal police officers arrived at the blockade. The police used tear gas against the protestors in an effort to break up the blockade.
 During the confrontation that followed, police reportedly arrested at least 23 people, beat many protestors, and engaged in arbitrary searches of homes in the area.
 During the raid, Rios Cruz was beaten badly by police, but escaped into hiding, in part because his face was so bloodied that it was difficult to identify him.

The presence of the mine has generated discord within the community, and tension between mine supporters and opponents has occasionally led to violent confrontation. On June 19, 2010, a confrontation between opponents of the mine, political officials, and supporters of the mine resulted in the deaths of the municipal president of San José del Progreso, Venancio Oscar Martínez Rivera, and his town councillor for health, Felix Misael Hernández.
 Shortly after, Father Martín Octavio García Ortiz, a priest who has actively opposed the construction of the mine, was abducted, beaten, and detained for six hours until being rescued by police. Following this assault, Father Martín was taken into pre-charge detention and treated as a suspect in the killings, despite what Amnesty International called “clear evidence that he was not involved.”

According to information provided by the Coalition of United Peoples from the Ocotlán Valley (CPUVO), the morning of January 18, 2012, there was a clash between residents and local authorities and police; the citizens were protesting against the installation of pipes on their land that will allow the exploitation of water by the mining company. Municipal police and people dressed as civilians, allegedly municipal government employees, began firing at close range, seriously injuring Bernardo Méndez Vázquez and Abigail Vásquez Sánchez, members of the CPUVO and leading to Bernardo Méndez Vázquez’s death the following day due to his wounds. Abigail Vásquez Sánchez was shot in the leg.
Finally, on March 15, 2012, community human rights defender Bernardo Vásquez Sánchez, representative of the CPUVO, was killed in an ambush by an armed group who fired not only against Bernardo, but also against Rosalinda Dionisio Sánchez and Andrés Vásquez Sánchez (Bernardo’s brother), who were injured.

To date, the mining company continues to operate, and San José del Progreso residents are contemplating the most effective strategy to defend their rights.

B. Dams
1. Temacapulín, Jalisco: The Zapotillo Dam
The proposed Zapotillo Dam will be located approximately sixty-two miles from Guadalajara City on the Rio Verde. The dam will be the biggest in Jalisco.
 The National Water Commission (Comisión Nacional del Agua) (CONAGUA) and the Jalisco State Water Commission (La Comisión Estatal del Agua de Jalisco) (CEA) (hereinafter “the government”) are in charge of the project.
 Construction of the dam wall will result in the flooding of a 4,500-hectare area (11,119 acres) that includes the communities of Temacapulín, Palmarejo, and Acasico.
 The dam will have grave environmental consequences for the region, particularly in the area from the Santiago River basin to the Lerma River basin.

Temacapulín (“Temaca”) is a town in the Cañadas de Obregón valley in Jalisco.
 There are approximately 500 permanent residents in Temaca, the majority of whom are older women. In 2007, 299 of the town’s residents were economically active, while the rest were retired.
 Approximately 70% of young adults leave the town in search of work, but maintain strong ties to the community. They are referred to as absent sons and daughters, and support the town through remittances and holiday visits.

Temaca is a town of cultural significance to Mexico. Its history dates back to the 1500s. One of Mexico’s famous religious poets is from the region, and the town is home to a 250-year-old basilica.
 Prior to Spanish conquest in the 1500s, the Tecuexes and Caxcanes, two indigenous communities that lived in the Guadalajara valley, inhabited the area.
 Petroglyphs and other signs of pre-Colombian culture have been found throughout the area.
 In 2008, the Office of Cultural Heritage of the Jalisco Ministry of Culture (la Dirección de Patrimonio Cultural del la Secretaria de Cultura de Jalisco) ruled that three temples located in these towns were part of Mexico’s cultural patrimony, deserving of conservation and restoration.
 In addition, the area is well known for its thermal springs, pleasant climate, and rich soil, supporting agriculture and cattle grazing.

The United Nations Educational, Scientific, and Cultural Organization (UNESCO) has stated that major projects such as dams are known to have irreversible consequences and require studies on their expected impact.
 In this case, the environmental impact assessment presented by CONAGUA for the Zapotillo Dam was written based on the assumption that the dam wall would be built to 85 meters (278.8 ft.), as originally planned. The government now wants to build a 105-meter (344.4 ft.) dam wall, but the EIA has not been revised to address the additional risks and environmental impact of expanding the dam wall to 105 meters.
 Construction of the dam would result in the complete destruction of Temaca due to flooding, including the loss of the town’s basilica, historic town center, religious symbols, and cemetery.
 The government plans to relocate the community to a nearby area that residents say has less fertile soil and cannot replace the religious and cultural significance of their hometown.

a. Failure to Consult and Inform the Community

The government began making plans for the construction of the dam without informing the affected residents.
 The residents of Temaca learned about the construction plans through the news media and local community organizations around 2007.
 The government held purported public meetings under the auspices of the Urban Development Plan for the New Temacapulín (Plan de Desarrollo Urbano del Nuevo Centro de Población Temacapulín).
 However, according to residents, these meetings were only attempts by the government to put a veneer of legitimacy on a project that had already been approved without input from affected communities.
 Residents reported that the meetings began when the government arrived in Temaca and asked for residents’ signatures. People were told they would have to sign in order to participate in the consultation.

At the consultation meeting, residents report that the government had no interest in true dialogue, and that they were expected simply to approve decisions that had already been made.
 The government used the signatures from the initial pre-consultation petition to try to prove that a consultation took place and that residents were in agreement with the project. Local NGOs working in Temaca report that there was never a real discussion and the government lied to the community when it claimed to be holding a consultation.
 The only discussion the government was willing to have was about the resettlement of local residents.

b. Community Opposition to the Dam

For several years, residents of Temacapulín have lived under the threat of being forced out of their homes, dispossessed, relocated to a less desirable area, and watching as their hometown is completely erased by flooding. “We cannot rest here, because we are always under pressure…We know that we will save ourselves, but that does not stop us from worrying about this place”, said one resident.
 This constant strain has had serious psychological effects.
 Many residents we spoke with expressed feelings of constant fear, worry, and despair.
 Community residents say that before they learned of plans to build the dam, an average of two people a year died in Temaca. In 2010, twelve individuals passed away. Residents believe these deaths are connected to the constant stress the town is under.
 The project continues to advance in defiance of court orders to halt construction and without the proper environmental authorizations, causing further distress among residents who are demoralized by their government’s disregard for the law.
 “We remember with every noise that our houses will all be destroyed”, says one resident of the ongoing construction of the relocation site, “it’s a constant reminder that they want to kick us out of our homes.”

The residents of Temaca, along with NGOs and community organizations, are carrying out a peaceful political and legal struggle against the dam construction. Because of the threat of violent backlash from the government, organizers and residents have looked for creative ways to protest peacefully.
 Prayer vigils are the most common form of protest. A group of older women from Temacapulín have held several vigils in which they bring a saint’s image to the construction site and pray in front of it. They report that the police and governmental authorities have been reluctant to use force to break up these kinds of protests.
 In November 2010, residents from Temaca set up an encampment near the proposed relocation site for their town to protest their forced resettlement.
 On March 28, 2011, approximately 200 residents, activists, and supporters from around country set up another encampment at the dam construction site in an effort to compel the government to negotiate with them.

c. Aggression against Environmental Defenders

For over five years, the residents of Temaca have been menaced daily by the construction of the dam. Construction of the proposed relocation site goes on every day on a ridge directly above the town.
 “The government is waging psychological and ecological warfare against the town,” says a source at a local NGO, “People can’t sleep. They put bright lights right on the town. There is construction-related noise in the town all the time, and on heavy workdays it is very loud. It’s low-intensity warfare. Even after successful [judicial] rulings, the building does not stop. It is as if they are trying to send a message that the town will be destroyed no matter what, even if legal victories are had.”
 Residents claim that some community members have been intimidated by government officials into selling their property.

Community members and activists have launched an international campaign to try to attract support for their efforts to save Temaca.
 In return, they report having received broken promises from the government, “threats, blackmail, extortion, lies, and bribes.”
 On May 23, 2008, Emilio González Márquez, the governor of Jalisco and a key promoter of the project, promised Temaca representatives that the dam would not be built if more than 50% of the community was against the dam, that no community members would be harassed by the government, and that a public meeting would be held regarding the proposed relocation of the residents.
 Despite the governor’s promises, the community’s opposition to the dam has been ignored and their human rights have been systematically violated through threats and scare tactics perpetrated by the federal and state Water Commissions.
 “They often come here with caravans of federal and riot police, and use intimidation tactics. They cover their license plates like criminals,” residents report.
 Opponents of the dam have been labeled “anti-patriotic”, “anti-development”, “bad influences”, and “foreign interests” in an attempt to demoralize and stigmatize residents’ efforts to save their community.
 Meanwhile, construction of the dam continues. Bidding for the project took place in 2008 and the construction bid was awarded to Peninsular Compañía Constructora, a subsidiary of the Mexican company Grupo Hermes, and FCC Construcción, a Spanish company.

Journalists and activists who have reported on the project and the resistance movement have been threatened.
 On April 3, 2010, three unknown individuals who appeared to be police or military men made death threats to three activists: brothers Manuel de Jesús and Juan Agustín Carvajal Jiménez and Marco von Borstel of the Mexican Institute for Community Development (IMDEC), as well as a journalist from the University of Guadalajara, Jade Ramírez Cuevas Villanueva. Over the course of an hour of verbal harassment and threats, the unknown assailants said: “The dam will be built, I don’t understand why you continue to do this and why you don’t respect the government”; “[…] the four of you are worth pure shit, you are going to die soon because you are stirring up trouble”; “You are also involved in this dam stuff? Well, the town is going to be flooded, no matter what”; “The town was going to be flooded anyway, with all the water reaching to the top of the houses and the statue in the Plaza.”
 The police have not adequately investigated the April 2010 incident and activists continued to receive threats afterwards.

On December 8, 2010, Gustavo Lozano, a human rights defender, Jade Ramírez, and Marco von Borstel were threatened and harassed in the state of Guanajuato, where they were present at a dam-related protest.
 Gustavo Lozano’s personal documents, computer, and camera were stolen from his home. The theft occurred a day after an event entitled “Zapotillo Dam: Human Rights and Alternatives” (Presa El Zapotillo: Derechos Humanos y Alternativas) was held at the Universidad Iberoamericana in Guanajuato City.

Marco von Borstel and Jade Ramírez were again harassed at an event presented by the National Water Commission entitled “The Progress of the Aqueduct of the Zapotillo Dam.” Jade Ramirez was twice denied access to this event and was harassed by state and municipal security forces, who told her she was with the “complainers.”
 Upon leaving the event, Marco von Borstel was surrounded by state police. Mexican immigration officials attempted to detain him and demanded that he produce proof of Mexican citizenship, an act that was discriminatory and arbitrary, as no one else in his group was asked to do this. Mr. von Borstel is still receiving anonymous threats.

d. Government Response to Opponents

Government officials insist that the dam will be built and deny that they have violated the human rights of affected communities. They argue that the dam is necessary and will bring benefits to the entire region by mitigating the effects of drought.
 During a meeting with the government in 2009, a CONAGUA official said: “It is futile to keep discussing this project. We have discussed it already and we are all in agreement. That is the position of [CONAGUA]”
 When asked whether the government would include a delegation from Temacapulín in the project planning process, a different government official responded that “there has been no need to do so, and I won’t do it.”

On December 3, 2010, Hector Castaneda Náñez, a Jalisco State Water Commission official, reportedly made public statements that he was worried that lawyers assisting opponents of the dam were selling “false hopes” to the people of Temaca and warning opponents that their actions “could bring about a series of important consequences” for them.
 The National Association of Democratic Attorneys (La Asociación Nacional de Abogados Democráticos) (ANAD) denounced Mr. Náñez’s statements as threats against human rights defenders, and demanded that the Mexican government investigate the threats made against activists and sanction those responsible for the threats.

e. Legal Challenges to the Dam
Activists have filed several lawsuits seeking to stop the project and obtain more information about its impact. As of 2009, there were six individual cases filed in Mexico against the project and one complaint filed by a group of thirty-three residents of Temaca.
 Some of these legal efforts have been successful. A Jalisco State Administrative Tribunal ordered the suspension of dam-related construction in December 2009, and in November 2010 held that the Jalisco State Water Commission and the Office of Urban Development must stop building the relocation site within five days or they would be held in contempt for failing to obey the court’s earlier suspension of the project.
 In February 2011, another Jalisco court ruled in favor of Temaca’s residents and held that the government was in contempt of court for not abiding by previous injunctions and court orders to stop the construction of the dam and the relocation site.
 Despite these rulings, construction continued.
 In December 2011, the Jalisco State Administrative Tribunal again ruled in favor of the community of Temacapulín when it ordered that construction of the relocation site be halted. The Tribunal held that because the urban development plan that authorized the relocation site was developed without proper public consultation, it was void. The Tribunal ordered the government to hold a new consultation before work on the relocation site could continue.

In 2009, the Jalisco State Human Rights Commission (Comisión Estatal de Derechos Humanos de Jalisco) (CEDHJ) issued a report on the Zapotillo Dam project. The Human Rights Commission found that the state government of Jalisco “violated the rights to legality, security, property, livelihood, environmental conservation, common patrimony of humanity, development, and health.”
 The Commission recommended the immediate suspension of the project, the holding of a public consultation on the project, and called on the government to abstain from harassing activists and residents of Temaca.
 However, the government’s failure to abide by earlier court orders, and its statements insisting that construction of the dam will continue, indicate that the government does not intend to comply with these recommendations or direct court orders to halt construction.
f. Current Status of the Dam

After repeated protests and requests for dialogue, in April 2011 CONAGUA finally began meeting with residents and activists to discuss alternatives to the project. However, members from the Temaca delegation participating in the dialogue report that their suggestions for alternatives to the project are “falling on deaf ears.”
 Just before the dialogue process began, on March 29, 2011, CONAGUA issued a press release stating that they would bring legal action against Temaca residents who participated in a week-long blockade in March 2011 at the dam construction site.

At a June 2011 meeting between government officials and those affected by the construction of the Zapotillo Dam, the government made its position clear. CONAGUA and other government agencies are determined to carry out the dam project, and residents who attended the meeting hoping for an opportunity to be heard were disappointed. Government official Juan Marcos Gutiérrez closed the meeting by stating, “As far as the government is concerned, this project must continue.”
 Government representative Juan Marcos Gutiérrez threatened to discipline the residents present at the meeting, and officials questioned why they were fighting against relocation when the government was prepared to assist with the costs. To this, Temacapulín resident José Merced Arámburo Gallo responded, “I want the right to live where I want to because I am a human being, only animals are moved from one pasture to another without a thought.”

United Nations Special Rapporteur on the Right to Food Olivier De Schutter visited Temacapulín in June 2011. After speaking with residents and a representative from the State Water Commission, Mr. De Schutter publicly stated his concern “that the land offered as compensation will not allow the inhabitants of Temacapulín to continue growing the crops on which the livelihoods of many depend.”
 Mr. De Schutter spoke to a number of communities affected by the construction of dams, and observed that “a common concern expressed was the lack of adequate consultation and of efforts to ensure free and prior informed consent by the relevant authorities.”
 He also noted that “in a number of cases, people engaged in social protests related to the loss of land and livelihoods caused by large-scale development projects have been subject to threats and harassments and, in some cases, criminalized. In this regard, the Special Rapporteur recalls the United Nations Declaration on Human Rights Defenders and underlines the importance of ensuring adequate protection of human rights defenders.”

Activists and residents view their struggle as not just about the dam, but about their right to a dignified life.
 In the words of one Temaca resident, “One of our human rights is to live where we choose. We were born here, and there is no other place for us. What are we going to do if we leave Temaca? Our lives are here…Our roots are here, and if they move us they will kill us. I saw an old man in the city sitting at the side of the road selling gum, and I thought ‘Is that what they want us to do?’”
 Residents hope to halt the construction of the dam and develop their town into a tourist attraction. Activists and residents believe the town’s cultural history, natural resources, and colonial architecture make it an area ripe for a tourist economy.
 However, they face an uphill battle.
2. Guerrero: The La Parota Dam

In 2003, the Mexican Comisión Federal de Electricidad (Federal Electricity Commission) (CFE) proposed the construction of La Parota dam in the southern state of Guerrero, on the Papagayo River.
 The government plans to spend at least US $800 million to construct a 162-meter dam wall.
 The dam will redirect the Papagayo River and will flood approximately 17,000 hectares (42,007 acres) of land, including the municipalities of Acapulco, Juan R. Escudero, San Marcos, Chilpancingo, and Tecuanapan.
 These municipalities are among the poorest in Mexico.
 The government claims that only 2,981 people will have to relocate due to the dam, but community activists and local NGOs maintain that La Parota will displace approximately 25,000 people. Environmental activists predict that an additional 75,000 people that live downstream of the Papagayo River will be affected by changes in the river’s ecosystem.
 Land that will be affected by the project includes 17 ejidos (communal farms), three bienes comunales (communal lands),
 and one piece of private land.

NGOs and local residents have worked together to assess the full extent of the destruction that La Parota dam would cause. If built, the dam would flood deciduous forests in the area and damage regional ecosystems, risking the extinction of species such as the papagayo frog.
 Approximately 75,000 people depend on the river for their livelihood and would be affected by changes to the river’s ecosystem downstream from the dam. The dam could also impact the aridity and salinity of the land itself, affecting its agricultural value.
 76% of the residents whom the dam would displace are rural farmers, and thus the quality of their land is crucial to their livelihood.

a. Failure to Consult and Inform the Community

According to residents, the government never officially informed communities that would be affected by La Parota of their plans to build the dam. Instead, most people realized what was happening only when the government came in to their communities with machinery and started destroying the greenery and the roads.
 The government never provided residents with full information on the costs and benefits of the project, relocation plans, or the amount of compensation they would receive for their land.

The CFE says that it has held numerous public information sessions and consultations with respect to the dam.
 However, these efforts have been widely criticized, and the “community consent” supposedly obtained by the CFE has been successfully challenged in court.

b. Community Opposition to the Dam and Aggression against Environmental Defenders
In 2003, members of local communities who opposed the project formed the Council of Communal Farmers Opposed to the La Parota Dam (El Consejo de Ejidos Opositoras a la Presa la Parota) (CECOP).
 Together with a local NGO, the Tlachinollan Human Rights Center of the Mountain (Tlachinollan Centro Derechos Humanos de la Montaña), these groups have mobilized popular support to protest the dam as well as bringing legal challenges against its construction.

Conflicts between supporters and opponents of the dam have damaged relationships within the community, sometimes resulting in violence or even death.
 Some members of the community have accepted the construction of the dam and either the promise of, or actual, payments for the expropriation of their land.
 Many community members suspect that the Comisión Federal de Electricidad is paying some residents to gain their support for the dam.

The tensions generated in the community by plans to build La Parota have reportedly resulted in three killings, including the deaths of CECOP members Tomás Cruz Zamora and Eduardo Maya Manrique.
 Tomás Cruz Zamora was murdered on September 18, 2005, while transporting thirty CECOP members back to their homes.
 Zamora was a communal farmer in Guerrero state and an adamant opponent of La Parota. Zamora’s wife was sitting next to him when he was killed by Cirilo Cruz Elacio, a known supporter of the dam.
 Cruz Elacio was immediately identified by the various people who witnessed the murder and was eventually jailed.

According to Amnesty International, Eduardo Maya Manrique was murdered on January 29, 2006, outside his home in Acapulco.
 Three men entered his home, dragged him outside, and beat him severely while insulting him due to his opposition to the dam. A neighbor who tried to intervene was also attacked, and Maya died later that day.
 The authorities claim that Eduardo Maya’s death was the result of a drunken argument, despite the clear connections between his activism and his killing. No suspect was arrested.

c. Legal Challenges to the Dam

The communities that would be affected by La Parota have traditionally used systems of communal land ownership, including bienes comunales (communal lands) and ejidos (cooperative farms). After the NAFTA-induced 1992 legal reforms, the law now permits ejidatarios to sell their portions of communal properties. This has contributed to intra-community conflict as supporters and opponents of La Parota argue over decisions to sell individual portions of communally-tended property.

CECOP’s legal actions have challenged the process by which the CFE obtained the required authorizations to construct the dam from the local communities and the necessary permits from SEMARNAT.
 There have been reports of the CFE using illegal tactics to obtain consent from the affected communities.
 Some residents are reportedly being paid to approve the project during the local asambleas (community meetings).
 Also, some members of the affected communities have been excluded from the asambleas where votes are taken on whether to authorize the dam project.
 These and other irregularities form the basis of the claims brought by CECOP before the Agrarian Tribunal that the authorizations CFE has obtained are invalid. The 41st Agrarian Tribunal in Guerrero has already ruled invalid the asamblea votes that were held in Cacahuatepec, Dos Arroyos, and La Palma.

Community activists have also turned to the international community for support. United Nations Special Rapporteur on the Situation of Human Rights and Fundamental Freedoms of Indigenous Peoples, Rodolfo Stavenhagen, denounced La Parota in a 2007 report.
 The Special Rapporteur’s report called attention to abuses and violations against “indigenous peasant farmers in the State of Guerrero who oppose the La Parota dam project in their territory, which the State insists on carrying out without the population’s free consent.”

In September 2009, opponents of La Parota won a major victory when the dam project was put on hold. The government claims that budget cuts as a result of the worldwide recession halted dam construction.
 However, activists from CECOP and other groups believe that the government was also reconsidering the feasibility of the project in light of the sustained legal challenges and public opposition to the dam.
 The CFE insists it will go forward with the project and plans on initiating the bidding process for the construction contract sometime in 2011.
 However, the CFE’s plans were dealt another blow in April 2011, when the District 41 Agrarian Tribunal ruled that a vote by the community asamblea of La Concepción approving the expropriation of 1,383 hectares (3,417 acres) of land by the CFE was invalid due to irregularities preceding the vote.

3. Oaxaca: The Paso de la Reina Dam

On March 24, 2006, the Federal Electric Commission (Comisión Federal de Electricidad) (“CFE”) announced the construction of a hydroelectric dam to be called Paso de la Reina.
 The dam wall will be approximately 155 meters (508 feet) high, producing an artificial reservoir encompassing 1,958 hectares (4,838 acres) of land. The dam will be built between the middle and lower part of the Rio Verde, affecting 3,100 hectares (7,660 acres) of land in 6 municipalities and 15 rural communities.

Among many other environmental consequences, the dam would make the land downstream from the dam wall drier and therefore less fertile. This would dramatically impact the lives of everyone who uses this land for farming and raising cattle. Residents of these communities are mainly indigenous Mixteca and Chatina, and Afro-Mestiza.
 Most residents subsist from the land by raising cattle, while others catch shrimp and fish in the river to eat.
 Some make their living by fishing in the fertile lagoon ecosystem formed where fresh water from the Rio Verde meets the ocean. Changing the course of the river’s flow could disrupt the livelihoods and means of subsistence for all communities along the river.

Community residents and activists are also concerned with the possible effects a natural disaster could have on a dam the size of Paso de la Reina. The zone surrounding the planned dam site has recorded seismic activity. An earthquake could cause a breach of the dam wall, which in turn would flood a wide radius of land around the dam. A breach would almost certainly destroy the town of Paso de la Reina, which sits just below the dam. A breach could also be triggered by excessive rainfall or cracks in the dam wall.

The Rio Verde is one of the most important coastal rivers in the state of Oaxaca.
 There is an estuarine lagoon system on the lower part of the river that is unique to the coastal area of Oaxaca. This area is the only place in Oaxaca with this kind of bio-diversity.
 It has been designated a national park since the 1930s, making it one of the oldest national parks in Mexico, and is a designated Ramsar site, an internationally recognized protected wetland.
 Fresh water from the Rio Verde is critical for the lagoon system and the fishing industry; both need fresh water to balance the inflow of seawater from the Pacific Ocean.

a. Failure to Consult and Inform the Community

Since the project was announced in 2006, community members have struggled to obtain accurate information about the dam and its consequences. Activists and residents have complained repeatedly about the government’s lack of transparency and refusal to provide complete information.
 According to community activists, when they requested the results of the government’s feasibility study under the Federal Law on Transparency and Access to Public Information (IFAI), CFE responded that the information belonged solely to itself.
 The Oaxacan state government has also ignored the community’s requests for information and for a consultation process.

b. Community Opposition to the Dam and Aggression against Environmental Defenders

In 2007, residents from the six affected municipalities formed Comunidades Pueblos Unidos Por La Defensa del Río Verde (COPUDEVER).
 Since beginning their organized opposition to the project, activists report that the government is harassing residents and enters the affected communities in order to pressure people to accept the project.
 The government may also be putting undue pressure on local authorities in order to move forward with the project, including pressuring local authorities to give permission to enter their areas in order to conduct land surveys. According to residents, in at least one case the government threatened that if permission was not given, they would bring in the army.
 Local municipal authorities have reportedly been told that the government can sue ejidatarios to recover the money they have spent on the project.
 Furthermore, community members who have publicly protested the project have become the target of verbal harassment and threats by those in favor of the project.

CFE continues to promote the dam project, and recently announced that the study phase has been completed and that they are in the process of obtaining the consent required to continue the project..
 According to community activists, the government’s strategy to move the project forward became more aggressive in 2011.
 On March 14, 2011, activists and residents organized a protest march in the municipality of Pinotepa Nacional located on the coast of Oaxaca. Community members and supporters of the protest from the town of Constancia del Rosario were confronted by police who told them they could not go to the march. The night before the march, groups of men in trucks drove through the town and through a loudspeaker told residents that they should not attend the march. Residents identified these men as affiliated with the government.

c. Legal Challenges to the Dam

Community activists have filed a complaint with the National Human Rights Commission (Comisión Nacional de Derechos Humanos).
 Activists assert that indigenous communities’ rights to consultation and to information under ILO Convention 169 have been violated.
 In November 2011, after nearly eleven months of trying to gain an audience with Oaxaca State governor without success, COPUDEVER announced that it would take its complaints to the courts.
 Indigenous communities have also sought the intervention of the United Nations Special Rapporteur on the Rights of Indigenous Peoples.

In April 2011, the Comunidad Paso de la Reina Defensores y Defensoras del Rio Verde, one of the community organizations that forms COPUDEVER, won the Don Sergio Mendez Arceo National Human Rights Prize for their work in defense of the communities that would be affected by the Paso de la Reina dam.

Currently, the main goal of residents opposed to the dam is to organize the various communities affected by the project. Residents and activists assert that forming coalitions with other communities affected by similar projects is their only hope of stopping the construction of the dam, as legal remedies are not easily accessible to them.

C. HIGHWAYS
1. Mexico City: The Supervía Poniente Highway

The Supervía Poniente (“Supervía”) is a highway that will connect Mexico City's Santa Fe business district with the Periférico elevated highway.
 The Supervía is part of Mexico City’s Programa Integral de Transporte y Vialidad (“Integral Transportation Plan”).
 The highway is expected to be 5.56 km (3.5 mile) long and will incorporate three to four underground tunnels.
 One of the tunnels will cut straight through Tarango Park, La Loma Park, and Torres de Potrero Park. These parks encompass some of the last remaining forest areas in Mexico City.

The Supervía will pass through the Zona Luis Cabrera y Magdalena-Periférico Sur (“Magdalena Contreras”), an area that contains Ecological Zones officially declared by the Mexico City government.
 On July 22, 2009, Tarango Park was labeled a Significant Environmental Area (“Area de Valor Ambiental”) and on April 20, 2010, La Loma Park was designated a Natural Protected Area (“Area Natural Protegida”).
 At the same time the Mexico City government was conferring protected environmental status on these areas, they were pursuing plans to destroy them to make way for the Supervía.

The residents of neighborhoods in the Magdalena Contreras and Álvaro Obregón boroughs will be most affected by the construction of the Supervía. Magdalena Contreras is made up of several smaller neighborhoods (“colonias”), which, activists explain, are key to social cohesion in Mexico City, explaining “Neighborhoods are an important cultural component in Mexico City; they help keep the city residents together.”
 La Colonia Malinche, a neighborhood in the Magdalena Contreras borough, will be partially destroyed to construct the highway.

a. Failure to Consult and Inform the Community and Community Opposition to the Supervía

Plans for the Supervía and its construction have proceeded with a lack of transparency and consultation.
 The plan to build the highway was announced in 2008 by Mexico City Mayor Marcelo Ebrard through various media sources.
 The government did not inform residents of the implications of the project; even residents of neighborhoods that would be partially or completely destroyed by construction were not informed by the government.

The Broad Front Against the Superhighway (Frente Amplio Contra La Supervía) (“Frente Amplio”) is a coalition of community members, environmental activists, and civil society organizations that are protesting the construction of the highway due to its high cost and negative environmental and social impacts. Frente Amplio has engaged in various forms of non-violent protest. They have petitioned and written letters to the government, filed lawsuits, organized marches, and set up a permanent encampment in La Malinche in an effort to halt further construction of the highway while legal challenges to the Supervía are ongoing.

 Activists’ efforts to get more information about the project began shortly after the public announcement. In August 2008, after meeting with delegations from Álvaro Obregón and Magdalena Contreras, the government promised to suspend the project and establish a working group to analyze the benefits and disadvantages of the various infrastructure projects in the Magdalena Contreras area, including the Supervía.
 The government never delivered on this promise. Residents’ concerns were not incorporated in the project’s planning phase and they were not consulted at any stage of the project.
 Instead, the government continued the project without further explanation or consultation. According to local residents and activists, despite numerous requests, the government repeatedly refused to talk with those affected by the Supervía.

According to Mexican law, after the environmental impact statement (Manifestación de Impacto Ambiental en su Modalidad Especifica) (MIAE) for a planned project of this type is submitted, a public consultation is required.
 The first MIAE was submitted in May 2010, but the government failed to conduct the legally mandated public consultation with the affected communities.
 The government finally held a public consultation from May 4-6, 2011, a year after its MIAE submission, and after the city’s human rights body issued a report condemning the government’s management of the Supervía project. However, the Mexico City Human Rights Commission (La Comisión de Derechos Humanos del Distrito Federal) (CDHDF) rejected the validity of this consultation because the government had not suspended work on the Supervía during the consultation period.

Residents of La Malinche began receiving eviction orders in April 2010, and demolitions began in July 2010.
 Some residents say they were first told of the project when police knocked on their doors at 6 a.m. and told the residents that they no longer owned their property. “People were asking, ‘How did you get this permit? I did not sell my land.’”
 Although the Mexican government offered compensation to the owners of the 51 housing lots targeted for demolition, some residents who were renting units in buildings in those lots did not receive compensation for their displacement.
 Activists and residents say the expropriation was done in bad faith and residents did not have access to information regarding who owned property or the value of their property.
 Residents also report being intimidated into moving, and property owners were reportedly told that if they did not accept the money, they would get nothing and still lose their homes.
 “The central government tries to intimidate people,” says one community member, “they call on people at all hours to tell them they are the last ones to hold out.”

b. Environmental Impact of the Supervía
Available information indicates that construction of the tunnel going through La Loma Park has already begun. Residents report that the government began cutting down trees in the Natural Protected Area in February 2011.
 The environmental consequences of constructing the Supervía will have a long-term impact on all Mexico City residents.
 Expansion into natural areas will cost the City valuable natural resources, including forests and nature reserves that are already scarce. Loss of forest areas will lead to more contamination, more flooding and less clean water in the City’s aquifer.
 In addition, safe, clean recreational spaces used by many Mexico City residents, including families, sports enthusiasts, and students, will be lost.

As Mexico City continues to expand and develop, the forests in the hills around the city are put at risk. For every 100 meters (328 ft.) of highway constructed, approximately 1 hectare (2.47 acres) of forest will be lost.
 Green spaces such as forests and parks play a crucial role in Mexico City’s environmental health.
 They help capture water to replenish the City’s aquifer, conserve and keep the soil fertile, help regulate climate, produce oxygen, alleviate carbon emissions and air pollution, and help reduce flooding.
 Each hectare of forest provides for approximately 10 million liters of water a year, which is the amount of water 100-200 individuals consume in a year.
 Magdalena Contreras is an especially significant area in this respect due to the amount of rainfall it receives. This rainwater is collected by the City’s underground aquifer, which supplies seventy percent of the water consumed by Mexico City residents.
 The water in the aquifer has been diminishing over the last 30 years, as the rate of use now exceeds the rate of water entering the aquifer.

The Supervía’s tunnels will also affect the flow of sub-surface water.
 The tunnels will act as a subterranean barrier, which will block rainwater from flowing to the aquifer. The tunnels may also reduce the subsoil’s ability to absorb water, which could contribute to flooding in the areas near the tunnel.
 The government has argued that it can pump any excess water back into the subsoil. Yet environmental experts contend that leaks in the pipes that capture water may let in waste and could possibly contaminate the entire aquifer.

c. Aggression against Environmental Defenders

Members of Frente Amplio and their supporters have been harassed, threatened, and stigmatized for their opposition to the highway.
 The sources of the harassment are varied: the government, the media, construction workers, and local residents who support the project have attempted to denigrate and dismiss opponents’ concerns and rights.

The La Malinche neighborhood has been split into opposing groups: those who do not want the area demolished to make way for the Supervía, and those who are willing to move in exchange for compensation. The tension between these groups has ripped the community apart, according to La Malinche residents.
 Opinion about the Supervía is split throughout Mexico City. Those who support the project tend to be from middle-class neighborhoods that will benefit from the highway and will be largely unaffected by its construction.
 Those against the project include many residents of working-class neighborhoods, as well as environmental advocates.

According to Mexico City’s own human rights commission, government officials have spearheaded the threats and harassment of Supervía opponents and violated their right to peaceful protest. The Mexico City Human Rights Commission documented at least thirteen incursions into La Malinche by Mexico City government authorities and construction workers, including four instances of physical or verbal violence, between July 2010 and January 2011.
 La Malinche residents described some incidents in detail:

· In July 2010, Frente Amplio organized a blockade and sit-in at the construction site in La Malinche. The blockade halted the demolition of the La Malinche neighborhood until October 19, 2010, when 30 construction workers entered La Malinche and began clearing debris from demolished houses.

· Later on October 19, 2010, residents of La Malinche and members of Frente Amplio rallied to join the blockade to protest the re-appearance of construction workers in their neighborhood. Witnesses said that the government sent in riot police (granaderos) to break up the crowd using force. They blocked off entryways to the streets and then attacked those participating in the blockade with batons and shields. At least four people were injured.
 One La Malinche resident says that the police announced that protestors would have ten minutes to clear the area, but then attacked the demonstrators immediately afterwards. “They only gave us about half a minute [to leave]. Once we sat down, they began to attack the protestors. I vomited because they kicked and hit me so hard. One woman fainted and many others were badly hurt.”

· In early November 2010, the government sent in an extra 80 riot police to Torres de Potrero, a neighborhood adjacent to La Malinche, which was also the site of a protest against the Supervía. These police joined the 150 riot police that have been patrolling the area since October 2010.

· Intimidation tactics have been used against Cristina Barros, a Frente Amplio activist. Two banners were put up in the neighborhood saying: “Cristina Barros, get out of our community, let us work.”

· In early January 2011, the government again sent riot police to La Malinche to dismantle the blockades and make way for construction workers to continue the demolition of the neighborhood.

· On the morning of April 1, 2011, community members protesting the logging of trees in La Loma clashed with construction company workers and riot police.

These acts are seen as part of an organized campaign by the government to shut down the community resistance movement and divide its organizers.
 Residents have felt pressure from the government and the construction company to take the money being offered for their property. One resident said that he was going to accept the compensation for the expropriation of his property and not protest because “my life is worth more than a damn piece of land.”

The manner in which the government has pressed forward with the planned Supervía has permanently damaged the lives of residents in Magdalena Contreras and Álvaro Obregón. The Supervía has caused a surge of inter-community conflict, disrupted daily life in the community, divided communities and families, and uprooted people from their homes.
 Residents have dedicated themselves to defending their rights through non-violent protests.
 The constant presence of government security forces in the neighborhood to patrol the project site at all times causes fear, frustration, and anxiety for residents.
 “The threats and pressure have increased,” says one resident, “and there is constant oppression by the police.”

d. Government Response to Opponents

The D.F. government maintains its support for the Supervía. Authorities have publicly stated that the project is not negotiable and that they are determined to move the Supervía forward.
 The government has not explained why it chose to construct the Supervía instead of expanding and modernizing Mexico City’s public transportation system.

The government has responded harshly to community protests against the Supervía, often relying on riot police to repress resistance to the project. It has repeatedly ignored community requests for information and has excluded local residents from all aspects of the decision-making process. Instead of protecting peaceful protestors from attacks, authorities have stood out for their participation in those attacks and for refusing to stop the harassment of protestors and their supporters.

e. Legal Challenges to the Supervía

Activists and residents have used various legal resources to try to halt the project, with limited success. After filing a complaint before the Mexico City Human Rights Commission (CDHDF), the CDHDF issued a report on January 20, 2011 condemning the government’s actions as violations of international, national, and local human rights laws, including the right to adequate housing, the right to environmental safety, the right to water, the right to information and civic participation, and the right to judicial security.
 The CDHDF gave ten recommendations to the government, which included:

· The suspension of the project until a public consultation is held that documents all of the concerns and opinions of residents affected by the project.

· The commission of a study to evaluate the movement of people in the southwest area of Mexico City.

· The commission of a study to evaluate the needs of Magdalena Contreras residents for psychological, medical, family and legal assistance, and the provision of such assistance free of charge.

· Government capacity building and trainings regarding human rights and environmental issues.

· Within 30 days, issuing a press release acknowledging that those opposed to the project are legitimately exercising their rights.

· Designing and establishing a system for the provision of public information that conforms to the Transparency and Access to Mexico City Public Information Law and provides instruction to the public on how to access the information.

· Within three months, coordinating and designing a program to rebuild the social fabric of La Malinche. This would include urban renewal initiatives, such as creating green spaces, recreational and cultural areas.

The Mexico City government formally accepted the CDHDF’s recommendations “in part.”
 In February 2011, the Mexico City mayor responded to the CDHDF’s report and recommendations and said that the construction of the highway would continue but that he would hold a public hearing.
 The government refused to suspend the Supervía, arguing that the CDHDF lacks the authority to make such a recommendation, and that suspension would throw the project into legal uncertainty.
 As noted above, though the Mexico City government held a public hearing in May 2011, the CDHDF stated that this hearing did not satisfy their recommendations because work on the Supervía had not been suspended.
 In a written response to a request for comment, the Mexico City government maintained that it is complying with all of the recommendations that it accepted and that it is making periodic reports on its compliance.
 However, as of May 2011, the CDHDF indicated that it had not seen substantive advances in the government’s compliance with its recommendations.

Activists have pursued legal action through the Federal Environmental Protection Prosecutor (PROFEPA). In April 2011, PROFEPA temporarily suspended part of the project affecting 38 forested areas, because the environmental impact statement for the project did not authorize the clearing of trees in these parks.
 Activists and residents contend that PROFEPA’s ruling is further proof of the illegality of the project. They have asked the Mexico City government to comply with PROFEPA’s ruling and to halt the entire project.

Opponents of the Supervía won a major legal victory in December 2011, when a Mexico City court ruled that the Supervía’s Environmental Impact Statement (MIAE) was void because it did not include a public consultation, as required by Mexico City’s Environmental Law.
 A few days after the ruling was announced, residents of La Malinche reported the arrival of hundreds of riot police in the area.

f. Current Status of the Supervía

Residents and environmental activists opposed to the Supervía understand that the Santa Fe district needs a solution to its transportation issues. Community activists and environmental experts have put forth alternatives to the Supervía, mainly in the form of improving public transportation, an idea supported by the D.F. Human Rights Commission.
 They have argued that the area can be better served by the expansion of the metro (Mexico City’s subway) or the construction of a metro bus line.

Community activists and environmental experts call for balancing the economic and social needs of Mexico City residents with environmental considerations.
 In addition, community activists see their struggle as one that goes beyond their immediate situation. They see their plight as an issue facing all large Mexican cities. For activists and residents, the bigger question to answer is: What kind of city should they have? They aim to create a democratic model of urbanization that invites civic participation, employs independent experts for city planning, and is transparent.

D. LOGGING

1. Guerrero: Case of Rodolfo Montiel Flores and Teodoro Cabrera García

The Costa Grande region of Guerrero has been the target of intense logging, much of it illegal, for over 50 years. In 1998, local residents, including Rodolfo Montiel Flores and Teodoro Cabrera García, formed the Organización de Campesinos Ecologistas de la Sierra de Petatlán y Coyuca de Catalán (OCESP) in order to address the devastating environmental effects of deforestation.
 As part of their efforts, OCESP lobbied Mexican agencies, conducted media advocacy campaigns, and set up roadblocks to prevent logging trucks from moving wood down from the mountains. OCESP achieved an important victory when Boise Cascade, an American logging company, withdrew from the Costa Grande region because of “unfavorable business conditions.”
 In response, a local political boss with ties to logging companies requested that the Mexican army intervene.
 Starting in May 1998, OCESP experienced a wave of repression against its members in which soldiers or unidentified gunmen killed and tortured a number of activists.

On May 2, 1999, soldiers from the 40th Infantry Battalion arrived in Pizotla, a small town in the Costa Grande region, and attacked a group of people who were meeting in front of Teodoro Cabrera’s house.
 During the attack, one member of OCESP, Salomé Sánchez Ortíz, was shot and killed by soldiers, and Montiel and Cabrera were arbitrarily arrested and detained.
 While holding the OCESP activists incommunicado for five days, soldiers physically and psychologically tortured the two, forcing them to confess to crimes they did not commit.
 Montiel and Cabrera were then turned over to civil authorities to face trial on the charges of carrying prohibited firearms and cultivating marijuana.
 On August 28, 2000, after a trial riddled with due process and human rights violations, Montiel was sentenced to six years and eight months in prison, while Cabrera received ten years.

In November 2001, in the face of mounting pressure from domestic and international organizations, former President Vicente Fox released the men on “humanitarian grounds” but did not acknowledge their innocence.
 Montiel and Cabrera received no reparations from the government, and their military torturers were not punished.

Given the impossibility of obtaining justice in Mexico, the Miguel Agustín Pro Juárez Human Rights Center (Center Prodh), the Center for Justice and International Law (CEJIL) and other organizations litigated the case before the Inter-American Commission on Human Rights.
 The Inter-American Commission issued a report in October 2008 stating that the Mexican government was responsible for human rights abuses against Montiel and Cabrera and setting out its recommendations for the government.
 When the government did not comply with these recommendations, the case was brought before the Inter-American Court on Human Rights.
 On November 26, 2010, the court decided in favor of Montiel and Cabrera. The Court’s decision recognized that the two environmental defenders suffered violations of their rights to liberty, personal integrity, due process, and judicial protection.

The court’s ruling ordered the Mexican government to carry out specific reparations measures for the victims and to remedy the defects in the Mexican criminal justice system that permitted these grave violations of human rights to occur and remain unpunished.
 However, progress on implementing the sentence has been slow. Most troubling, one of the central reparations ordered to combat impunity – the reform of Mexico’s Code of Military Justice to prohibit the use of military jurisdiction to investigate human rights violations – has yet to be implemented. Full compliance with this binding international sentence is viewed as a litmus test of the Mexican government’s commitment to prevent future cases like that of the ecologists Montiel and Cabrera.
IV. Recommendations

To the Mexican federal government and state governments:

· Conduct a thorough and impartial investigation into every reported instance of violence against environmental defenders, and prosecute those responsible for the attacks.

· Respect and enforce the rights to information, participation, and consultation for all Mexican residents by providing thorough and accessible information about megaproyectos to all relevant community members, beginning when megaproyectos are in the planning stages and continuing throughout the entire process.
· Hold a series of inclusive public consultations before any proposed megaproyecto is approved.

· Respect and enforce the right to information, and promote greater government transparency, by making any and all documents about proposed megaproyectos immediately available to the public and by publishing all environmental impact assessments in easily-accessible formats and in multiple forms of media.

· Fully incorporate economic, social, cultural, and environmental rights into the megaproyecto approval process, and train all officials involved in the process on Mexico’s human rights obligations.

· Implement fully and as a matter of priority all recommendations made by the National Human Rights Commission or any State Human Rights Commission that directly or indirectly relate to the rights of communities affected by megaproyectos.

· Enforce legal obligations under Mexican and international law regarding the implementation of megaproyectos and respect for human rights, including the application of ILO Convention 169 in cases involving indigenous peoples, and in all cases apply the pro homine principle (that is, when Mexican and international law are not identical, the framework that provides greater protection to human rights and affected communities should be applied).

To SEMARNAT and PROFEPA:

· Fully enforce and monitor compliance with all existing environmental laws, especially those that protect areas of ecological or cultural significance.

· Ensure that all agencies involved in the planning of large-scale projects or the granting of permits for such projects, including electric and water managing agencies, are in compliance with Mexico’s environmental laws and with Mexico’s human rights obligations to fulfill the rights to information, consultation, and informed consent.

· Work with all agencies and sub-agencies, at the federal and state levels, to streamline the process of approving large-scale projects, with particular attention to ensuring that all ministries and agencies share information and keep each other informed as to their work.

· At each step of the project permit-granting process, take Mexico’s human rights obligations into account, in particular the right of affected communities to play an active role in all decisions affecting their lives and livelihoods.

· Before any permits are issued for a project, require companies to submit a single environmental impact assessment, prepared by an assessor independent of both the government and any private corporations involved in the project, that addresses the full impact of the project at all stages of development.

· Before any permits are issued for a project, require companies to submit a study, prepared by an assessor independent of both the government and any private corporations involved in the project, on the human impact of the project including analysis of potential displacement of communities, health effects due to pollution, and effects on livelihood and cultural life.
· Expand the period for the submission of public comments on proposed projects to 90 days, in order to give affected communities a reasonable period of time to commission expert assessments, hold meetings, and formulate concerns and questions about the project.
· Amend the current consultation process to allow for four phases of consultation on a project:

· An initial informational process, where timely, accurate, and easy to understand information about the project and the consultation process is disseminated and explained to all communities potentially affected by the project;

· An open consultation meeting where all concerned individuals and groups may offer comments, critiques, and alternatives to the proposed project;

· A decision about whether to proceed with the project, made in a transparent manner and through dialogue with the communities, including an agreement regarding just compensation, projects in benefit of the communities or other arrangements to compensate affected populations for any changes that will be incurred to their land or communities;

· If the project moves forward, continued dialogue with the communities affected and incorporation of their concerns and needs into the project design.

To the government of Canada:

· Urge all Canadian companies financing or operating megaproyectos in Mexico to implement all provisions of the U.N. Global Compact and the OECD Guidelines, starting immediately and with application to all projects currently in planning or operational stages.

· Establish a commission of inquiry into the compliance of Canadian extractive industries with human rights principles while operating abroad.

To the governments of the United States and the European Union:

· Urge all companies headquartered within your jurisdiction that are currently financing or constructing megaproyectos in Mexico to implement all provisions of the U.N. Global Compact and the OECD Guidelines, starting immediately and with application to all projects currently in planning or operational stages.

To all corporations operating in Mexico:

· Corporations should conduct all operations in Mexico with the same degree of care and respect for local communities and the environment that they would observe in their home countries.

· All corporations involved with the funding or construction of megaproyectos should develop a corporate social responsibility policy which sets out their commitment to respecting human rights in all of their operations. In adopting such a policy, corporations should look to the United Nations Draft Guiding Principles on Business and Human Rights, as well as business and human rights initiatives such as the U.N. Global Compact and the OECD Guidelines. Corporations have a responsibility to ensure that their stated human rights policies are implemented and followed by their employees and representatives in all spheres of business operations.

· Corporations should take advantage of the multitude of voluntary initiatives that provide guidance and support to companies striving to uphold their social responsibilities and ensure that human rights are respected in all of their operations.

· Corporations have a responsibility to comply with legal requirements even where the law is not enforced by the Mexican government, and should never seek to evade the letter or spirit of Mexican law.
� Throughout this report, “megaproyecto” is used to refer to large-scale projects including public works programs and resource extraction initiatives, such as dams, mines, highways, and logging.

� Patrick McCully, Silenced Rivers: The Ecology and Politics of Large Dams (2001), excerpt available at http://www.internationalrivers.org/node/1636.

� Id; see also Tony Macias, Megaprojects Threaten Local Communities, Witness for Peace, Mar. 10, 2010, �HYPERLINK "http://org2.democracyinaction.org/o/5436/t/2467/blog/comments.jsp?blog_entry_KEY=773&t"��http://org2.democracyinaction.org/o/5436/t/2467/blog/comments.jsp?blog_entry_KEY=773&t�=

� McCully, supra note � NOTEREF _Ref297272056 \h � * MERGEFORMAT �2�; Matthew McCartney, Living with Dams, Managing the Environmental Impacts, 11 Water Policy 121, 126-128 (2009), http://www.iwaponline.com/wp/011S1/0121/011S10121.pdf.

� Id.

� Id.

� McCartney, supra note � NOTEREF _Ref297272247 \h � * MERGEFORMAT �4�, at 126-28.

� Environmental Impact of Dams, International Rivers, Oct. 22, 2007, http://www.internationalrivers.org/node/1545.

� See Environmental Roadmapping Initiative, Highway and Building Construction: Impacts, Risks and Regulations, National Center for Manufacturing Sciences, Aug. 10, 2004, �HYPERLINK "http://ecm.ncms.org/ERI/new/IRRconstruc.htm" \l "impacts"��http://ecm.ncms.org/ERI/new/IRRconstruc.htm#impacts�

� Id.

� Id.

� Roads and The Environment: A Handbook, World Bank Technical Paper 376, World Bank (Koji Tsunokawa & Christopher Hoban, eds., 1997), http://siteresources.worldbank.org/INTTRANSPORT/Resources/336291-1107880869673/twu-31.pdf.

� Open-Pit Mining, McGraw-Hill Concise Encyclopedia of Science and Technology (2006).

� No Dirty Gold Campaign, Earthworks & Oxfam America, Dirty Metals: Mining, Communities and the Environment 4 (2004), �HYPERLINK "http://www.nodirtygold.org/pubs/DirtyMetals_HR.pdf"��http://www.nodirtygold.org/pubs/DirtyMetals_HR.pdf�.

� Acid Mine Drainage, U.S. Environmental Protection Agency., Oct. 13, 2010, http://water.epa.gov/polwaste/nps/acid_mne.cfm; see also Fact Sheet: Hardrock Mining: Acid Mine Drainage, EarthWorks, �HYPERLINK "http://www.earthworksaction.org/pubs/FS_AMD.pdf"��http://www.earthworksaction.org/pubs//FS_AMD.pdf�; Cyanide Leach Mining Packet, Mineral Policy Center, August 2000, �HYPERLINK "http://www.earthworksaction.org/pubs/Cyanide_Leach_Packet.pdf"��http://www.earthworksaction.org/pubs/Cyanide_Leach_Packet.pdf�

� No Dirty Gold Campaign , supra note � NOTEREF _Ref297273278 \h � * MERGEFORMAT �14�, at 9.

� Open-Pit Mining, supra note � NOTEREF _Ref297273150 \h � * MERGEFORMAT �13�.

� Agustín Gómez-Alvarez et al., Estimation of potential pollution from mine tailings in the San Pedro River (1993–2005), Mexico–US border, 57 Environmental Geology 1469 (2009); No Dirty Gold Campaign , supra note � NOTEREF _Ref297273278 \h � * MERGEFORMAT �14�, at 6.

� Mine Tailings Management, Water Resources Engineering, �HYPERLINK "http://www.hydroqual.com/wr_tailings_mgmt.html"��http://www.hydroqual.com/wr_tailings_mgmt.html�; No Dirty Gold Campaign , supra note � NOTEREF _Ref297273278 \h � * MERGEFORMAT �14�, at 5.

� No Dirty Gold Campaign , supra note � NOTEREF _Ref297273278 \h � * MERGEFORMAT �14�, at 10, note 49.

� Id. at 12; San Luis Potosí tendrá agua solo por 15 años más, advierte geólogo, EcoPortal.net, Sept. 11, 2009, �HYPERLINK "http://www.ecoportal.net/content/view/full/88419,%20EcoPortal.net"��http://www.ecoportal.net/content/view/full/88419,%20EcoPortal.net� [hereinafter EcoPortal.net].

� Tala de árboles produce 20% de gases de efecto invernadero: Greenpeace, Informador, July 9, 2009, �HYPERLINK "http://www.informador.com.mx/tecnologia/2009/119100/6/tala-de-arboles-produce-20-de-gases-de-efecto-invernadero-greenpeace.htm"��http://www.informador.com.mx/tecnologia/2009/119100/6/tala-de-arboles-produce-20-de-gases-de-efecto-invernadero-greenpeace.htm�.

� Forests Monitor, Environmental Impacts of Logging, in Transnational Corporations and Their Impacts on Forests and Forest Peoples, �HYPERLINK "http://www.forestsmonitor.org/fr/reports/550066/550083"��http://www.forestsmonitor.org/fr/reports/550066/550083�

� Jeff McMahon, Scientists Link Record Drought in Mexico to Global Warming, Human Activity, Examiner.com, Apr. 13, 2009, �HYPERLINK "http://www.examiner.com/environmental-news-in-national/scientists-link-record-drought-mexico-to-global-warming-human-activity"��http://www.examiner.com/environmental-news-in-national/scientists-link-record-drought-mexico-to-global-warming-human-activity�.

� Rhett A. Butler, Bosques de Michoacán, Mexico que Desaparece, Mongabay.com, Nov. 7, 2005, �HYPERLINK "http://es.mongabay.com/news/2005/1107-cambio.html"��http://es.mongabay.com/news/2005/1107-cambio.html�; see also Community Forestry in Mexico, Rainforest Alliance, �HYPERLINK "http://www.rainforest-alliance.org/forestry/small-business/regions/mexico"��http://www.rainforest-alliance.org/forestry/small-business/regions/mexico�.

� World Wildlife Fund, Sierra Madre Occidental pine-oak forests, Encyclopedia of Earth, Dec. 1, 2006, �HYPERLINK "http://www.eoearth.org/article/Sierra_Madre_Occidental_pine-oak_forests"��http://www.eoearth.org/article/Sierra_Madre_Occidental_pine-oak_forests�.

� Fact Sheet No. 25, Forced Evictions and Human Rights, United Nations Office of the High Commissioner for Human Rights, �HYPERLINK "http://www.ohchr.org/Documents/Publications/FactSheet25en.pdf"��http://www.ohchr.org/Documents/Publications/FactSheet25en.pdf�

� Michael Cernea, Discussion Paper No. 152: The Urban Environment and Population Relocation 28, World Bank (1993).

� Id. at 31.

� Interview with Habitat International Coalition-Latin America (HIC-AL), Mexico City, Mexico, Feb. 25, 2011; see also Fact Sheet No.25, supra note � NOTEREF _Ref297276050 \h � * MERGEFORMAT �27�.

� See also Inter-American Development Bank Megaprojects: Displacement and Forced Migration, Americas Policy Program, May 19, 2010, http://www.cipamericas.org/archives/2421; Mexico

Human Rights at Risk in La Parota Dam Project , Amnesty International, Aug. 4, 2007, �HYPERLINK "http://www.amnesty.org/en/library/info/AMR41/029/2007"��http://www.amnesty.org/en/library/info/AMR41/029/2007�.

� See Fact Sheet No. 25, supra note � NOTEREF _Ref297276050 \h � * MERGEFORMAT �27�.

� Id.

� Among other sources: American Convention on Human Rights, art. 21; International Covenant for Civil and Political Rights art. 19, Dec. 16, 1966, 999 U.N.T.S. 171 (hereinafter ICCPR). Under recent constitutional reforms in Mexico, international human rights treaties are placed above federal legislation in the legal hierarchy. See also U.N. Human Rights Committee, General Comment No. 34: Article 19: Freedoms of opinion and expression, ¶¶ 18-19, U.N. Doc. CCPR/C/GC/34 (Sept. 12, 2011).

� Id.

� Id.

� See Constitution (Constitución Política de los Estados Unidos Mexicanos) (hereinafter Constitution of Mexico), art. 27; see also ICCPR, supra note � NOTEREF _Ref297277452 \h � * MERGEFORMAT �34�, art. 19, 25; Convention on the Elimination of All Forms of Discrimination against Women art. 2, Dec. 18, 1979, 1249 U.N.T.S. 13; American Convention on Human Rights arts. 13, 21, 23, Nov. 21, 1969, O.A.S.T.S. No. 36, 1144 U.N.T.S. 143 (hereinafter ACHR).

� Committee on Economic, Social and Cultural Rights, Concluding observations: Mexico ¶¶ 10, 28, U.N. Doc. E/C.12/MEX/CO/4 (June 9, 2006).

� Id.

� ICCPR, supra note � NOTEREF _Ref297277452 \h � * MERGEFORMAT �34�, art. 12.

� Inter-American Development Bank, Involuntary Resettlement in IDB Projects: Principles and Guidelines (November 1999), �HYPERLINK "http://idbdocs.iadb.org/wsdocs/getdocument.aspx?docnum=362003"��http://idbdocs.iadb.org/wsdocs/getdocument.aspx?docnum=362003�.

� Report of the Representative of the Secretary-General Mr. Francis M. Deng, Guiding Principles on Internal Displacement, U.N. Doc. E/CN.4/1998/53/Add.2 (Feb. 11, 1998).

� Id. at 1; Inter-American Development Bank, supra note � NOTEREF _Ref299415650 \h � * MERGEFORMAT �41�.

� Report of the Representative of the Secretary-General, supra note 42, at 1-2.

� Id. at 1; Inter-American Development Bank, supra note � NOTEREF _Ref299415650 \h � * MERGEFORMAT �41�.

� Committee on Economic, Social and Cultural Rights, General Comment 7: The right to adequate housing (art. 11.1 of the Covenant): forced evictions ¶ 15, U.N. Doc. E/1998/22, annex IV at 113 (May 20, 1997).

� Constitution of Mexico, supra note � NOTEREF _Ref297278034 \h � * MERGEFORMAT �37�, arts. 1, 4.

� See Convention on the Rights of the Child art. 27, Nov. 20, 1989, 1577 U.N.T.S. 3 ; International Covenant on Economic, Social and Cultural Rights arts. 11, 12, Dec. 16, 1966, 993 U.N.T.S. 3 (hereinafter ICESCR); see also Committee on Economic, Social and Cultural Rights, General Comment 15: The right to water (Arts. 11 and 12 of the International Covenant on Economic, Social and Cultural Rights), U.N. Doc. E/C.12/2002/11 (Jan. 20, 2003).

� Committee on Economic, Social and Cultural Rights, General Comment 14: The right to the highest attainable standard of health ¶¶ 11, 15, U.N. Doc. E/C.12/2000/4 (Aug. 11, 2000).

� Id. at ¶ 27.

� See � HYPERLINK "http://www.semarnat.gob.mx/conocenos/Paginas/quehacemos.aspx" �http://www.semarnat.gob.mx/conocenos/Paginas/quehacemos.aspx�; DECRETO por el que se reforman, adicionan y derogan diversas disposiciones de la Ley Orgánica de la Administración Pública Federal, de la Ley Federal de Radio y Televisión, de la Ley General que establece las Bases de Coordinación del Sistema Nacional de Seguridad Pública, de la Ley de la Policía Federal Preventiva y de la Ley de Pesca, Diario Oficial de la Federación, Nov. 30, 2000, art. 32 bis.

� Ley General del Equilibrio Ecológico y la Protección al Ambiente (LGEEPA), Diario Oficial de la Federación, Jan. 28, 1988, last reformed August 30, 2011; see also Reglamento de La Ley General del Equilibrio Ecológico y la Protección al Ambiente en Materia de Evaluación del Impacto Ambiental [Regulation of the Evaluation of Environmental Impact], New Regulations, May 30, 2000.

� Id.

� See LGEEPA, supra note 52, art. 34.III.

� See generally ICCPR, supra note � NOTEREF _Ref297277452 \h � * MERGEFORMAT �34�.

� Case of Cabrera-García and Montiel-Flores v. Mexico, Preliminary Objection, Merits, Reparations, and Costs, Judgment of November 26, 2010. Series C No. 220

� See ACHR, supra note � NOTEREF _Ref297278034 \h � * MERGEFORMAT �37�, art. 25; International Convention on the Elimination of All Forms of Racial Discrimination art. 6, Dec. 21, 1965, 660 U.N.T.S. 195; ICCPR, supra note � NOTEREF _Ref297277452 \h � * MERGEFORMAT �34�, art. 2.

� ICCPR, supra note � NOTEREF _Ref297277452 \h � * MERGEFORMAT �34�, arts. 1, 2, 12.

� Constitution of Mexico, art. 27.

� Ley de Expropiación [Expropriation Law] art. 1, ¶ III bis, Diario Oficial de la Federación, Nov. 25, 1936, last reformed Jan. 27, 2012.

� Id., art. 20; see, e.g., International Labour Organization, Report of the Committee set up to examine the representation alleging non-observance by Mexico of the Indigenous and Tribal Peoples Convention, 1989 (No. 169), made under article 24 of the ILO Constitution by the Radical Trade Union of Metal and Associated Workers (1998).

� Constitution of Mexico, art. 2.V.

� Ley de la Comisión Nacional para el Desarrollo de los Pueblos Indígenas [National Commission for the Development of Indigenous Peoples Law] ch. I, art. 3, ¶ VI, 21 de mayo de 2003, last reformed June 23, 2011.

� United Nations Declaration on the Rights of Indigenous Peoples arts. 18, 19, 23, 32, G.A. Res. 61/295, U.N. Doc. A/RES/61/295 (Sept. 13, 2007) (hereinafter Indigenous Peoples Declaration).

� Id., arts. 10, 28, 32.

� Id. arts. 8, 28.

� International Labour Organization Convention No. 169: Indigenous and Tribal Peoples Convention (June 27, 1989).

� Id. art. 7.

� Id. art. 16.

� William C. Frederick, Corporate Social Responsibility, Deep Roots, Flourishing Growth, Promising Future , in The Oxford Handbook of Corporate Social Responsibility 522, 522-23 (2008).

� “[C]orporations are asked to comply with the law when the enforcement body is weak and even to go beyond what is required by law, when the legal system is imperfect or legal rules are incomplete.” Andreas Georg Scherer & Guido Palazzo, Globalization and Corporate Social Responsibility, in The Oxford Handbook of Corporate Social Responsibility 413, 413-14 (2008).

� These are not the only guidelines that have been issued for corporate observance of human rights principles. See the International Labour Organisation’s Tripartite Declaration of Principles Concerning Multinational Enterprises (1977); see also Voluntary Principles on Security and Human Rights (2000), �HYPERLINK "http://www.voluntaryprinciples.org/files/voluntary_principles_english.pdf"��http://www.voluntaryprinciples.org/files/voluntary_principles_english.pdf�

� John G. Ruggie, Current Development: Business and Human Rights: The Evolving International Agenda, 101 Am. J. Int’l L. 819, 833 (2007).

� Organization for Economic Cooperation and Development, Guidelines for Multinational Enterprises (2011), � HYPERLINK "http://www.oecd.org/dataoecd/43/29/48004323.pdf" �http://www.oecd.org/dataoecd/43/29/48004323.pdf� (hereinafter OECD Guidelines).

� Ruggie, supra note 73, at 834.

� See, e.g., International Organisation of Employers, International Chamber of Commerce, & Business and Industry

Advisory Committee to the OECD, Business and Human Rights: The Role of Business in Weak Governance Zones ¶ 15, Business & Human Rights Resource Centre (2006), �HYPERLINK "http://www.reports-and-materials.org/Role-of-Business-in-Weak-Governance-Zones-Dec-2006.pdf"��http://www.reports-and-materials.org/Role-of-Business-in-Weak-Governance-Zones-Dec-2006.pdf� ("All companies have the same responsibilities in weak governance zones as they do elsewhere. They are expected to obey the law, even if it is not enforced, and to respect the principles of relevant international instruments where national law is absent.")

� Id. at p. 42.

� � HYPERLINK "http://www.unglobalcompact.org/AboutTheGC/index.html" �http://www.unglobalcompact.org/AboutTheGC/index.html� (last visited Feb. 6, 2012).

� United Nations Global Compact, The Ten Principles, �HYPERLINK "http://www.unglobalcompact.org/aboutthegc/thetenprinciples/index.html"��http://www.unglobalcompact.org/aboutthegc/thetenprinciples/index.html� (hereinafter Global Compact).

� Id., Principles 1 and 2.

� Id., Principles 7-9.

� See Constitution of Mexico, supra note � NOTEREF _Ref297278034 \h * MERGEFORMAT ��37�, art. 27, ¶ VII (“The legal personality of population centers of the ejidos y bienes comunales is recognized in the law and their ownership over the land is protected, whether for residential or commercial purposes.”) See also James J. Kelly, Jr. Article 27 and Mexican Land Reform: The Legacy of Zapata’s Dream, 25 Colum. Hum. Rts. L. Rev. 541 (1994); Jessa Lewis, Agrarian Change and the Privatization of Ejido Land in Northern Mexico, 2 J. Agrarian Change 401 (2002).

� See Kelly, supra note � NOTEREF _Ref297281624 \h � * MERGEFORMAT �82�.

� Lewis, supra note � NOTEREF _Ref297281624 \h � * MERGEFORMAT �82�, at 406.

� Marco Palau, Note, The Struggle for Dignity, Land and Autonomy: The Rights of Mexico’s Indigenous People a Decade After the Zapatista Revolt, 36 Colum. Hum. Rts. L. Rev. 427, 438 (2005).

� Ley Agraria [Agrarian Law] art. 80, Feb. 26, 1992, last reformed June 22, 2011.

� Respectively, Programa de Certificación de Derechos Ejidales y Titulación de Solares [Certification Program of Ejidal Rights and Titles of Urban Lots] and Programa de Certificación de Bienes Comunales [Certification Program of Bienes Comunales].

� See Ana de Ita, Land Concentration in Mexico after PROCEDE, in Promised Land: Competing Visions of Agrarian Reform (Peter Rosset, Raj Patel and Michael Courville, eds.) (2006).

� Fondo de Apoyo para Núcleos Agrarios sin Regularizar (2010), � HYPERLINK "http://www.sra.gob.mx/sraweb/datastore/transparencia/2011/Lineamientos_FANAR_2010.pdf" �http://www.sra.gob.mx/sraweb/datastore/transparencia/2011/Lineamientos_FANAR_2010.pdf�.

� See infra, Section III. B. 2, on the La Parota dam.

� Mario Martínez Ramos, Mexico: Conflicto Minero de Cerro de San Pedro, Alternativas Para un Desarrollo Ecológico, Autodeterminado y Humano, July 9, 2009, � HYPERLINK "http://www.aldeah.org" �http://www.aldeah.org�.

� “San Luis Potosí on the Mercury and Silver Route of the Intercontinental Camino Real,” Mexico: Tentative List, United Nations Educational, Scientific and Cultural Organization, June 22, 2007, � HYPERLINK "http://whc.unesco.org/en/tentativelists/5163/" �http://whc.unesco.org/en/tentativelists/5163/�.

� Hugo Rentería, Pobladores denuncian contaminación: Minera San Xavier, puerta abierta a la minera extranjera, Sociedad de Periodistas Ambientales, May 13, 2009, � HYPERLINK "http://www.sejarchive.org/international/espanol_minera-en-san-luis.htm" �http://www.sejarchive.org/international/espanol_minera-en-san-luis.htm�.

� Veronica Islas, A Mining Refugee in Canada, The Dominion (Canada), Dec. 2, 2008, �HYPERLINK "http://www.dominionpaper.ca/articles/2146"��http://www.dominionpaper.ca/articles/2146�.

� Ley Minera [Mining Law], June 26, 1992, last reformed June 26, 2006.

� Ley Minera, supra note � NOTEREF _Ref312159875 \h � * MERGEFORMAT �95�, art. 6.

� New Gold Inc., Cerro de San Pedro Mine, Project Summary, �HYPERLINK "http://newgold.com/Properties/Operations/CerroSanPedro/ProjectSummary/default.aspx"��http://newgold.com/Properties/Operations/CerroSanPedro/ProjectSummary/default.aspx� [hereinafter Project Summary].

� Project Summary, supra note 7.

� Id.

� Frente Amplio Opositor, � HYPERLINK "http://faoantimsx.blogspot.com/" �http://faoantimsx.blogspot.com/�.

� Press Release, Final Results of Public Referendum on Cerro de San Pedro/San Xavier Mines Released, Mining Watch Canada, Oct. 30, 2006, � HYPERLINK "http://www.miningwatch.ca/en/final-results-public-referendum-cerro-de-san-pedrosan-xavier-mines-released" �http://www.miningwatch.ca/en/final-results-public-referendum-cerro-de-san-pedrosan-xavier-mines-released�.

� Letter from Armando Ortega, Director General, Minera San Xavier, Aug. 18, 2011 [hereinafter August MSX Letter]; New Gold Inc., Background information regarding Cerro de San Pedro, � HYPERLINK "http://www.newgold.com/Properties/Operations/CerroSanPedro/cerro-san-pedro-update/default.aspx" �http://www.newgold.com/Properties/Operations/CerroSanPedro/cerro-san-pedro-update/default.aspx�.

� Press Release, Mexico: Environmentalists at Risk for Opposing Gold Mine Operations, Amnesty International, � HYPERLINK "https://www.amnesty.ca/secure/urgentappeal/mexico_potasi/" �https://www.amnesty.ca/secure/urgentappeal/mexico_potasi/�; Press Release: Canadian mining company flouts Mexican court’s order and continues its activities, Committee for Human Rights in Latin America, Jan. 15, 2010, � HYPERLINK "http://cdhal.org/en/press-releases/canadian-mining-company-flouts-mexican-court-order-and-continues-its-activities" �http://cdhal.org/en/press-releases/canadian-mining-company-flouts-mexican-court-order-and-continues-its-activities�; “I have kidney problems too”, Council of Canadians, May 4, 2011, � HYPERLINK "http://www.canadians.org/energyblog/?p=541" �http://www.canadians.org/energyblog/?p=541�; Asegura Greenpeace que México no tiene ‘justicia ambiental’, Terra, June 5, 2010; Rachel Warden and Rusa Jeremic, KAIROS Policy Briefing Paper: The Cerro de San Pedro Case: A Clarion Call for Binding Legislation of Canadian Corporate Activity Abroad, KAIROS, Mar. 8, 2007; Polaris Institute protests Canadian mining company, Polaris Institute, May 4, 2011, � HYPERLINK "http://www.polarisinstitute.org/polaris_protests_canadian_mining_company" �http://www.polarisinstitute.org/polaris_protests_canadian_mining_company�. Radio Canada also aired a documentary on Cerro de San Pedro by Hélène Pichette entitled “Les Nouveaux Conquistadors” in December 2011.

� Interview with Armando Mendoza Ponce, Cerro de San Pedro, Mexico, Feb. 20, 2011.

� Mario Martínez Ramos, Desarrollo de la Lucha de Oposición al Proyecto, Frente Amplio Opositor, Nov. 24, 2010 (on file with author) [hereinafter Desarrollo de la Lucha].

� Juicio Agrario 807/2002 del Tribunal Unitario Agrario (Mar. 17, 2004); see also Frente Amplio Opositor, Documento Entregado a Luis Fava de SEDUVOP, Nov. 19, 2009, http://faoantimsx.blogspot.com/2009/11/documento-entregado-luis-nava-de.html.

� Mayra Tristán, Acuífero Devastado, Plano Informativo, Feb. 17, 2010, � HYPERLINK "http://planoinformativo.com/sanluis/id/62713" �http://planoinformativo.com/sanluis/id/62713�.

� Interview with Mario Martínez Ramos, supra note � NOTEREF _Ref291246502 \h * MERGEFORMAT �¡Error! Marcador no definido.�; Shaila Rosagel, MSX, La Infamia por el Oro, Teorema Ambiental, Dec. 1, 2007, http://www.teorema.com.mx/contaminacion_/msx-la-infamia-por-el-oro/ [hereinafter La Infamia por el Oro].

� EcoPortal.net, supra note � NOTEREF _Ref297283405 \h � * MERGEFORMAT �21�.

� August MSX Letter, supra note 102.

� Mining Reform: Water Impacts, EarthWorks, � HYPERLINK "http://www.earthworksaction.org/WaterImpacts.cfm" �http://www.earthworksaction.org/WaterImpacts.cfm�; Fact Sheet: Cyanide, Mineral Policy Center, � HYPERLINK "http://www.earthworksaction.org/pubs/CyanideFactSheet.pdf" �http://www.earthworksaction.org/pubs/CyanideFactSheet.pdf�.

� August MSX Letter, supra note � NOTEREF _Ref312250247 \h � * MERGEFORMAT �102�02; Interview with Mario Martínez Ramos, supra note � NOTEREF _Ref291246502 \h * MERGEFORMAT �¡Error! Marcador no definido.�.

� See supra, Section I.A.3, for an explanation of acid mine drainage. See also Henry Gass, Bill to investigate Canadian mining, McGill professors instrumental in creation, The McGill Daily, Oct. 21, 2010, � HYPERLINK "http://www.mcgilldaily.com/2010/10/bill_to_investigate_canadian_mining/" �http://www.mcgilldaily.com/2010/10/bill_to_investigate_canadian_mining/�.

� Interview with Mario Martínez Ramos, supra note � NOTEREF _Ref291246502 \h * MERGEFORMAT �¡Error! Marcador no definido.�; La Infamia por el Oro, supra note 108.

� Interview with Armando Mendoza Ponce, supra note � NOTEREF _Ref297282461 \h � * MERGEFORMAT �104�. A reporter in Cerro de San Pedro also noted the dust generated by the mine’s operations and explosions, and the eye irritation it could cause. See Georgina Olson, Utilizan cianuro y explosivos para extraer oro, Excélsior, July 17, 2011, � HYPERLINK "http://www.excelsior.com.mx/index.php?m=nota&id_nota=753640" �http://www.excelsior.com.mx/index.php?m=nota&id_nota=753640�. New Gold claims there has been no significant change in air quality due to the mine. New Gold Inc., Connected: 2009 Sustainability Report 22 [hereinafter Connected]; see also Minera San Xavier Environmental Management Plan, “Environmental Monitoring: Air Quality,” September 2011 (on file with author).

� Islas, supra note � NOTEREF _Ref291247171 \h * MERGEFORMAT ��94�4; La Infamia por el Oro, supra note 108.

� La Infamia por el Oro, supra note 108.

� Islas, supra note � NOTEREF _Ref291247171 \h * MERGEFORMAT ��94�. In communications sent to the authors of this report, New Gold denies involvement in any of the incidents of violence or threats mentioned here. August MSX Letter, supra note � NOTEREF _Ref312250247 \h � * MERGEFORMAT �102�.

� Islas, supra note � NOTEREF _Ref291247171 \h * MERGEFORMAT ��94�4.

� Id.; Matteo Dean, Caso de Enrique Rivera Sierra, Frente Amplio Opositor, July 20, 2010, http://faoantimsx.blogspot.com/2010/07/caso-enrique-rivera.html.

� Case of Ricardo Enrique Rivera Sierra, RPD File No. MA8-08884, para. 19, Refugee Protection Division, Immigration and Refugee Board of Canada, Apr. 30, 2010 [on file with author].

� Press Release, Mexico: Environmentalists at Risk for Opposing Gold Mine Operations, Amnesty International, � HYPERLINK "https://www.amnesty.ca/secure/urgentappeal/mexico_potasi/" �https://www.amnesty.ca/secure/urgentappeal/mexico_potasi/�.

� Id.

� Mexico: Further information on fear for safety: Jair Pineda, Armando Mendoza Ponce, Mario Martínez Ramos, Amnesty International, July 22, 2008, �HYPERLINK "http://www.amnesty.org/en/library/asset/AMR41/033/2008/en/6c021a5e-58a8-11dd-a0f9-8dfec124dda9/amr410332008eng.html"��http://www.amnesty.org/en/library/asset/AMR41/033/2008/en/6c021a5e-58a8-11dd-a0f9-8dfec124dda9/amr410332008eng.html� [hereinafter Amnesty Press Release].

� Interview with Mario Martínez Ramos, supra note � NOTEREF _Ref291246502 \h * MERGEFORMAT �¡Error! Marcador no definido.�.

� Interview with Mario Martínez Ramos, supra note � NOTEREF _Ref291246502 \h * MERGEFORMAT �¡Error! Marcador no definido.�.

� Amnesty Press Release, supra note � NOTEREF _Ref293303064 \h * MERGEFORMAT ��124�.

� Interview with Mario Martínez Ramos, supra note � NOTEREF _Ref291246502 \h * MERGEFORMAT �¡Error! Marcador no definido.�.

� Mexico: Urgent Action: Environmental Campaigner Threatened, Amnesty International, Dec. 22, 2009, � HYPERLINK "https://www.amnesty.org/en/library/asset/AMR41/066/2009/en/cd7da3d6-3807-4b9f-9e94-dfd75e0816f2/amr410662009en.html" �https://www.amnesty.org/en/library/asset/AMR41/066/2009/en/cd7da3d6-3807-4b9f-9e94-dfd75e0816f2/amr410662009en.html�.

� Interview with member of Frente Amplio Opositor, Cerro de San Pedro, Mexico, Feb. 20, 2011.

� Id.; Interview with Rurik Hernández, San Luis Potosí, Mexico, Feb. 20, 2011; Interview with Armando Mendoza Ponce, supra note 104.

� Letter from José Antonio Nieto González, Director General of the Secretariat of Economic Development, San Luis Potosí, Oct. 25, 2011.

� Id.; Interview with Cerro de San Pedro community leader, October 2011.

� Connected, supra note 115, at 25; Interview with Cerro de San Pedro community leader, October 2011.

� Interview with Mario Martínez Ramos, supra note � NOTEREF _Ref291246502 \h * MERGEFORMAT �¡Error! Marcador no definido.�.

� Letter from Dra. María Isabel Monroy, President, El Colegio de San Luis, Oct. 26, 2011.

� Id.

� Letter from José Antonio Nieto González, supra note 132.

� La Infamia por el Oro, supra note 108.

� Id.

� Adriana Ochoa, San Xavier paraliza extracción, El Universal, Nov. 20, 2009, � HYPERLINK "http://www.eluniversal.com.mx/estados/73738.html" �http://www.eluniversal.com.mx/estados/73738.html�; Edith Argüelles, Tribunal federal ordena a Semarnat anular permiso a Minera San Xavier, La Jornada, Oct. 30, 2009, � HYPERLINK "http://www.jornada.unam.mx/2009/10/30/index.php?section=estados&article=035n1est" �http://www.jornada.unam.mx/2009/10/30/index.php?section=estados&article=035n1est�; see also Rectification of New Gold’s press release entitled: “New Gold Clarifies Recent Misinformation Regarding its Cerro de San Pedro Mine” (Vancouver, November 2, 2009), Frente Amplio Opositor, Nov. 9, 2009 (quoting directly from the September 2009 decision of the Federal Tribunal of Administrative Justice), � HYPERLINK "http://www.miningwatch.ca/sites/miningwatch.ca/files/Complaint_to_BCSC_re_New_Gold_Misinformation.pdf" �http://www.miningwatch.ca/sites/miningwatch.ca/files/Complaint_to_BCSC_re_New_Gold_Misinformation.pdf�.

� Id.; the Rectification of New Gold’s press release document quotes the September 2009 Federal Tribunal of Administrative Justice decision as stating: “…el Director General de Impacto y Riesgo Ambiental de la Secretaría de Medio Ambiente y Recursos Naturales y se otorga a éste, quien incurrió en incumplimiento a la sentencia dictada por este Órgano Jurisdiccional el 5 de octubre de 2005…” [“…the Director General of Environmental Impact and Risk of SEMARNAT who granted this, who incurred the lack of compliance with the sentence passed by this court on October 5, 2005…”].

� Press Release: New Gold To Appeal Suspension of Mining Operation, New Gold, Inc., Nov. 19, 2009, � HYPERLINK "http://newgold.com/Theme/NewGold/files/documents_news/NG%20News%20Release%20-%20Nov%2019%20FINAL%202.pdf" �http://newgold.com/Theme/NewGold/files/documents_news/NG%20News%20Release%20-%20Nov%2019%20FINAL%202.pdf�.

� Press Release: New Gold Granted Injunction to Temporarily Lift Shutdown Order at Cerro de San Pedro Mine, New Gold, Inc., Dec. 14, 2009, http://www.newgold.com/MediaCentre/NewGoldNews/PressReleaseDetail/2009/NewGoldGrantedInjunctiontoTemporarilyLiftShutdownOrderatCerroSanPedroMine1121365/default.aspx; Press Release: New Gold Provides Update on San Pedro Hearings, New Gold, Inc., July 7, 2010, http://newgold.com/MediaCentre/NewGoldNews/PressReleaseDetail/2010/New-Gold-Provides-Update-on-Cerro-San-Pedro-Hearings1122306/default.aspx.

� Press Release: Collegiate Appeals Court Rules in Favour of New Gold in Relation to Cerro de San Pedro Environmental Impact Statement, New Gold, Inc., Nov. 15, 2010, � HYPERLINK "http://newgold.com/MediaCentre/NewGoldNews/PressReleaseDetail/2010/Collegiate-Appeals-Court-Rules-in-Favour-of-New-Gold-in-Relation-to-Cerro-San-Pedro-Environmental-Impact-Statement1123249/default.aspx" �http://newgold.com/MediaCentre/NewGoldNews/PressReleaseDetail/2010/Collegiate-Appeals-Court-Rules-in-Favour-of-New-Gold-in-Relation-to-Cerro-San-Pedro-Environmental-Impact-Statement1123249/default.aspx�.

� Subsecretaría de Gestión para la Protección Ambiental, Dirección General de Impacto y Riesgo Ambiental, S.G.P.A./D.G.I.R.A./D.G./5968 Re: Unidad Minera Cerro de San Pedro—Proyecto de optimización de la operación, consolidación de reservas y cierre, Aug. 5, 2011 (on file with author).

� Plan de Desarrollo Urbano de Centro de Población de Cerro de San Pedro, S.L.P., Periódico Oficial del Estado Libre y Soberano de San Luis Potosí, Mar. 26, 2011 (on file with author). Minera San Xavier has made an annual donation to the municipality of Cerro de San Pedro for several years. Its company reports state that its 2009 donation of gold and silver was worth “approximately US $130,000 or 15 percent of the municipal budget,” while the 2010 donation amounted to “approximately US $220,000 or 25% of the municipal budget.” According to New Gold, these company donations are used “for the development of the current Municipal Development Plan.” Connected, supra note � NOTEREF _Ref308009836 \h * MERGEFORMAT �¡Error! Marcador no definido.�15, at 15; New Gold, Inc., There’s More to New Gold than Gold: Sustainability Report 2010 20.

� See supra, Section III.A.1.a, for a discussion of the land lease issue.

� Letter from Armando Ortega, General Director, Minera San Xavier, Sept. 24, 2011.

� Georgina Olson, Utilizan cianuro y explosivos para extraer oro, Excélsior, July 17, 2011, � HYPERLINK "http://www.excelsior.com.mx/index.php?m=nota&id_nota=753640" �http://www.excelsior.com.mx/index.php?m=nota&id_nota=753640�.

� Id.

� Id.

� Id.; EcoPortal.net, supra note � NOTEREF _Ref297283405 \h � * MERGEFORMAT �21�; La infamia por el oro, supra note � NOTEREF _Ref291248043 \h � * MERGEFORMAT �108�.

� Interview with Armando Mendoza Ponce, supra note 104.

� NI-43-101 Technical Report, San Jose Silver Project, Oaxaca, Mexico 30, Fortuna Silver, June 9, 2010, �HYPERLINK "http://www.fortunasilver.com/i/pdf/San_Jose_PFS_9-6-10.pdf"��http://www.fortunasilver.com/i/pdf/San_Jose_PFS_9-6-10.pdf� (hereinafter Technical Report).

� San Jose Project, Fortuna Silver, � HYPERLINK "http://www.fortunasilver.com/s/SanJose.asp" �http://www.fortunasilver.com/s/SanJose.asp�. Fortuna Silver representatives and the government of San José del Progreso did not respond to our requests for comment.

� Interview with San Jose del Progreso residents, San Jose del Progreso, Mexico, Feb. 24, 2011.

� Id.

� Interview with Servicios del Pueblo Mixe, Oaxaca, Mexico, Feb. 23, 2011 [hereinafter Interview with SPM].

� Interview with San José del Progreso residents, supra note � NOTEREF _Ref308010396 \h � * MERGEFORMAT �158�57.

� Id.; Interview with SPM, supra note 159; Komala Ramachandra, Oaxacan Community Resists Canadian Mining, Rights Action, May 8, 2009, � HYPERLINK "http://www.rightsaction.org/articles/mexico_troops_050809.html" �http://www.rightsaction.org/articles/mexico_troops_050809.html� [hereinafter Oaxacan Community Resists].

� Interview with SPM, supra note � NOTEREF _Ref291493936 \h * MERGEFORMAT ��159�59.

� Id.; Interview with San José del Progreso residents, supra note 157.

� Guía de Información para la Defensa de los Territorios: Minería, Colectivo Oaxaqueño en Defensa de Los Territorios 27 (2010).

� San José del Progreso Contra la Mina, �HYPERLINK "http://sanjosedelprogresocontralamina.blogspot.com/"��http://sanjosedelprogresocontralamina.blogspot.com/�.

� Interview with San José del Progreso residents, supra note � NOTEREF _Ref308010396 \h � * MERGEFORMAT �158�57.

� Interview with the Coordinadora de Pueblos Unidos del Valle de Ocotlán, Oaxaca, Mexico, April 2011.

� Technical Report, supra note 155, at 10.

� Interview with SPM, supra note � NOTEREF _Ref291493936 \h * MERGEFORMAT ��159�59; Olga Rosario Avendano, Simpatizantes de APPO Toman Mina de Oro y Plata, El Universal, Mar. 10, 2011, � HYPERLINK "http://www.eluniversal.com.mx/notas/750895.html" �http://www.eluniversal.com.mx/notas/750895.html�.

� Interview with SPM, supra note � NOTEREF _Ref291493936 \h * MERGEFORMAT ��159�59.

� See supra, Section I.A.3, for an explanation of acid mine drainage.

� Komala Ramachandra, Police Raid Communities Around Trinidad Mine, The Dominion (Canada), May 8, 2009, � HYPERLINK "http://www.dominionpaper.ca/articles/2644" �http://www.dominionpaper.ca/articles/2644� [hereinafter Police Raid Communities].

� Interview with San José del Progreso residents, supra note 163.

� Technical Report, supra note � NOTEREF _Ref297284598 \h � * MERGEFORMAT �155�, at 11.

� Oaxacan Community Resists, supra note � NOTEREF _Ref307667152 \h � * MERGEFORMAT �161�61.

� Interview with San Jose del Progreso residents, supra note � NOTEREF _Ref308010396 \h � * MERGEFORMAT �158�63; Nancy Davies, Actions Follow Talks, Ocotlán Residents Take the Highway, Narco News Bulletin, Apr. 21, 2009, � HYPERLINK "http://www.narconews.com/Issue57/article3506.html" �http://www.narconews.com/Issue57/article3506.html�.

� Interview with San José del Progreso residents, supra note 163.

� Id.

� Id.

� Luis Parra Meixueiro, “Vamos a defender nuestras tierras hasta la muerte,” El Imparcial, May 5, 2009 [hereinafter Vamos a defender]; Rosario Avendano, supra note � NOTEREF _Ref307661611 \h � * MERGEFORMAT �169�69; Oaxacan Community Resists, supra note � NOTEREF _Ref307667152 \h � * MERGEFORMAT �161�61.

� Parra Meixueiro, supra note � NOTEREF _Ref291495371 \h � * MERGEFORMAT �180�0; Police Raid Communities, supra note 172.

� Davies, supra note 176.

� Police Raid Communities, supra note � NOTEREF _Ref307663803 \h � * MERGEFORMAT �172�72; Oaxacan Community Resists, supra note � NOTEREF _Ref307667152 \h � * MERGEFORMAT �161�61.

� Id.; Press Release: Urgent Action: Human Rights Violations Against Anti-Mining Activist, Committee for Human Rights in Latin America, May 19, 2009, � HYPERLINK "http://cdhal.org/en/blog/urgent-action-human-rights-violations-against-anti-mining-activist" �http://cdhal.org/en/blog/urgent-action-human-rights-violations-against-anti-mining-activist�.

� �HYPERLINK "\\\\fordham_law\\KGLENN1$\\Downloads\\Id"��Id�.

� David Agren, Oaxaca Priest Beaten, Detained, for Anti-Mining Activism, Catholic News Service, June 25, 2010, �HYPERLINK "http://www.catholicreview.org/subpages/storyworldnew-new.aspx?action=8344"��http://www.catholicreview.org/subpages/storyworldnew-new.aspx?action=8344�.

� Id., Urgent Action News 3, Amnesty International Australia, August 2010, http://www.amnesty.org.au/images/uploads/nsw/nsw_ua_newsletter-1008.pdf [hereinafter Amnesty, Urgent Action News]. In a written response to a request for comment, the government of Oaxaca stated that it “has notified the Federal Government and the relevant State Government departments of the risk and the occurrence of constitutive elements of crimes, so that the departments can act accordingly.” The government noted that it wishes to preserve good relations among the residents of San José del Progreso, and wants them to mediate their differences. Letter from Licenciado Dagoberto Carreño Gopar, Government of Oaxaca State, Legal and Human Rights Subsecretariat, Oct. 12, 2011.

� Silvia Quezada, Temaca: Pálida Niebla, in Temaca: Quien Prendera tu Lámpara? 13, 40, Instituto Mexicano para el Desarrollo Comunitario (IMDEC) (2010) [hereinafter Temaca: Pálida Niebla].

� Comisión Estatal de Derechos Humanos de Jalisco (CEDHJ), Recomendación 35/2009, Dec. 31, 2009, � HYPERLINK "http://www.cedhj.org.mx/recomendaciones/2009/rec0935.pdf" �http://www.cedhj.org.mx/recomendaciones/2009/rec0935.pdf�, at 1 [hereinafter CEDHJ Report]. The National Water Commission and the Jalisco State Water Commission did not respond to requests for comment.

� Instituto Mexicano del Desarrollo Comunitario (IMDEC), Presa el Zapotillo: Irregularidades y Contradicciones de un Proyecto, Dignidad y Resistencia de las Comunidades, in Informe sobre la situación de derechos humanos en Jalisco 2009 39-44, Centro Para la Participación y el Desarrollo Humano Sostenible (CEPAD) (2009), � HYPERLINK "http://www.cepad.org.mx/pdf/Informe_cepad_2009.pdf" �www.cepad.org.mx/pdf/Informe_cepad_2009.pdf� [hereinafter IMDEC, Presa el Zapotillo].

� Id. at 39.

� Temaca: Pálida Niebla, supra note � NOTEREF _Ref166766563 \h * MERGEFORMAT ��188�88 at 13-14.

� Id. at 16.

� Id. at 16, 30; Interview with staff member from Instituto Mexicano del Desarrollo Comunitario, Guadalajara, Mexico, Feb. 21, 2011 [hereinafter Interview with IMDEC].

� Temaca: Pálida Niebla, supra note � NOTEREF _Ref166766563 \h * MERGEFORMAT ��188�88 at 16-18.

� Id. at 14.

� Interview with IMDEC, supra note � NOTEREF _Ref166766944 \h * MERGEFORMAT ��194�94.

� IMDEC, Presa el Zapotillo, supra note � NOTEREF _Ref285203404 \h * MERGEFORMAT ��190�90 at 40.

� Temaca: Pálida Niebla, supra note � NOTEREF _Ref166766563 \h * MERGEFORMAT ��188�88 at 16-18.

� Water: A Shared Responsibility, United Nations World Water Development Report 2 148, United Nations Educational, Scientific and Cultural Organization (2006), � HYPERLINK "http://unesdoc.unesco.org/images/0014/001454/145405E.pdf" �http://unesdoc.unesco.org/images/0014/001454/145405E.pdf�.

� Marco von Borstel, Resuenan Las Campanas de Temaca, in Los Ojos del Mundo Están Puestos en Temaca 155, 156, (1st ed. 2010) [hereinafter Resuenan Las Campanas de Temaca].

� Guadalupe Espinoza Sauceda and Juan Pablo Soler Villamizar, Los Desplazados por Grandes Represas, Revista Contralinea, Aug. 15, 2010, � HYPERLINK "http://contralinea.info/archivo-revista/index.php/2010/08/15/los-desplazados-por-grandes-represas/" �http://contralinea.info/archivo-revista/index.php/2010/08/15/los-desplazados-por-grandes-represas/�.

� Id.

� Interview with residents of Temacapulín, Temacapulín, Mexico, Feb. 21, 2011 [hereinafter Interview with Temaca residents); Interview with IMDEC, supra note � NOTEREF _Ref166766944 \h * MERGEFORMAT ��194�94; Sauceda and Villamizar, supra note 202.

� In 2005, residents began hearing about the possibility of a dam project after the cancellation of a project in the neighboring town of San Nicholas. That same year after the cancellation of the San Nicholas dam project the government announced that it would find a new location for the project. See Guadalupe Espinoza Sauceda, Temacapulin: Un Pueblo Asediado, in Los Ojos del Mundo Están Puestos en Temaca 204, (1st ed. 2010); Gabriel Espinoza Iñiguez, Temacapulin y su Lucha en Contra de la Presa el Zapotillo, in Los Ojos del Mundo Están Puestos en Temaca 146, (1st ed. 2010); Interview with IMDEC, supra note � NOTEREF _Ref166766944 \h * MERGEFORMAT ��194�94.

� Sauceda and Villamizar, supra note 202.

� Id., Interview with Temaca residents, supra note 204.

� Id.

� Id.; see also Sauceda and Villamizar, supra note 202.

� Interview with IMDEC, supra note � NOTEREF _Ref166766944 \h * MERGEFORMAT ��194�.

� Id. (“They treated the project as if the only issue was where to resettle the community.”)

� Interview with Temaca residents, supra note 204.

� Sauceda and Villamizar, supra note 202.

� Interview with Temaca residents, supra note 204.

� Interview with IMDEC, supra note 194; Interview with Temaca residents, supra note 204.

� Id.

� Interview with Temaca residents, supra note 204.

� Interview with IMDEC, supra note � NOTEREF _Ref166766944 \h * MERGEFORMAT ��194�4.

� Id.; Interview with Temaca residents, supra note 204.

� Interview with Temaca residents, supra note 204; En Cinco Dias Deben Detener Obras del Nuevo “Temaca”, El Informador, Nov. 18, 2010, �HYPERLINK "http://www.informador.com.mx/jalisco/2010/249785/1/en-cinco-dias-deben-detener-obras-del-nuevo-temaca.html"��http://www.informador.com.mx/jalisco/2010/249785/1/en-cinco-dias-deben-detener-obras-del-nuevo-temaca.html� (hereinafter En Cinco Dias).

� Press Release, Temacapulín Detiene La Obra Zapotillo, Instituto Mexicano del Desarrollo Comunitario, Mar. 28, 2011, � HYPERLINK "http://www.imdec.net/index.php?option=com_content&task=view&id=175&Itemid=44" �http://www.imdec.net/index.php?option=com_content&task=view&id=175&Itemid=44�.

� Interview with IMDEC, supra note � NOTEREF _Ref166766944 \h * MERGEFORMAT ��194�.

� Id.

� Id.; Interview with Temaca residents, supra note 204 (“The government often threatens us with expropriation. In January, when people are here visiting their families over the Christmas holiday, the government comes to tell the absent sons that they should negotiate while they are around, otherwise they will just expropriate the land when the absent sons are gone.”)

� IMDEC and MAPDER began an international campaign entitled “Los Ojos Del Mundo Están Puestos en Temaca”, which has called attention to the damage the Zapotillo dam has had on the Temacapulín community. International Rivers and several other organizations put together the third annual “Rivers for Life 3: the Third International Meeting of Dam-Affected People and Their Allies”, a conference/protest held from October 1-7, 2010 in �HYPERLINK "\\\\fordham_law\\dmarin\\Local Settings\\Temporary Internet Files\\Content.IE5\\T98NUZ04\\Temacapulín, Jalisco, Mexico"��Temacapulín, Jalisco, Mexico�. See International Rivers, http://www.internationalrivers.org/node/5087.

� Press Release: Amenazan de muerte a pobladores y activistas contra la Presa el Zapotillo, Movimiento Mexicano de Afectados por las Presas y en Defensa de los Rios, Apr. 10, 2010, � HYPERLINK "http://mapder.codigosur.net/leer.php/5621004" �http://mapder.codigosur.net/leer.php/5621004� [hereinafter MAPDER Apr. 10 Press Release].

� IMDEC, Presa el Zapotillo, supra note � NOTEREF _Ref285203404 \h * MERGEFORMAT ��190� at 41.

� Id.

� Interview with Temaca residents, supra note 204.

� Guadalupe Espinoza & Monica Montalvo Mendez, Las Comunidades Afectadas Por La Presa El Zapotillo: Enemigas del Desarrollo y Del Progreso?, La Jornada Jalisco, Apr. 24, 2010, � HYPERLINK "http://www.lajornadajalisco.com.mx/2010/04/24/index.php?section=opinion&article=002a1pol" �http://www.lajornadajalisco.com.mx/2010/04/24/index.php?section=opinion&article=002a1pol�.

� Priscila Néri, Stopping the Construction of a Dam to Prevent Your Home from Being Flooded, WITNESS, Apr. 12, 2011, �HYPERLINK "http://blog.witness.org/2011/04/stopping-the-construction-of-a-dam-to-prevent-your-home-from-being-flooded/"��http://blog.witness.org/2011/04/stopping-the-construction-of-a-dam-to-prevent-your-home-from-being-flooded/�.

� On March 18, 2009, Miguel Angel Casillas, editorial director of the Diario de los Altos, received a phone call from a man who told him: “We know who you are, we know where you live, we know how you move around, we know who your family is … You are at risk from now on, you and your family.” Press Release: Amnistía Internacional Urge Seguridad Para Periodista Amenazado, Movimiento Mexicano de Afectados por las Presas y en Defensa de los Rios, Apr. 1, 2009, http://mapder.codigosur.net/leer.php/2079253.

� MAPDER Apr. 10 Press Release, supra note � NOTEREF _Ref285207390 \h � * MERGEFORMAT �226�.

� Press Release, Jalisco: Defensores de Derechos Humanos Opositores a La Presa El Zapotillo Continuan Amenazados, Asociacion Nacional de Abogados Democraticos, Dec. 7, 2010, � HYPERLINK "http://www.cencos.org/es/node/25814" �http://www.cencos.org/es/node/25814�; Interview with IMDEC, supra note � NOTEREF _Ref166766944 \h * MERGEFORMAT ��194�.

� Press Release, Nuevas Agresiones a Abogados de la ANAD y Defensores de Derechos Humanos, Asociacion Nacional de Abogados Democraticos, Dec. 10, 2010 (hereinafter Nuevas Agresiones).

� Id.

� Id.

� Interview with IMDEC, supra note � NOTEREF _Ref166766944 \h * MERGEFORMAT ��194�4; Press Release, La CONAGUA Reprueba la Suspensión de los Trabajos de la Presa El Zapotillo por el Bloqueo de Inconformes, Comisión Nacional del Agua (CONAGUA), Mar. 29, 2011, � HYPERLINK "http://www.conagua.gob.mx/CONAGUA07/Comunicados/Comunicado%20de%20Prensa%20087-11.pdf" �http://www.conagua.gob.mx/CONAGUA07/Comunicados/Comunicado%20de%20Prensa%20087-11.pdf� [hereinafter CONAGUA Press Release); Jorge Covarrubias, Gobierno federal finiquita puesta en escena de diálogo y sostiene postura: la presa sigue, La Jornada Jalisco, June 2, 2011, �HYPERLINK "http://www.lajornadajalisco.com.mx/2011/06/02/index.php?section=politica&article=005n1pol"��http://www.lajornadajalisco.com.mx/2011/06/02/index.php?section=politica&article=005n1pol�.

� DVD: Entre Cuatro Cerros, Comité Salvemos Temaca & Instituto Mexicano del Desarrollo Comunitario (2009) (on file with author) [hereinafter Entre Cuatro Cerros].

� Id.

� Nuevas Agresiones, supra note � NOTEREF _Ref297287874 \h � * MERGEFORMAT �235�.

� Id.

� Interview with IMDEC, supra note � NOTEREF _Ref166766944 \h * MERGEFORMAT ��194�4.

� Id. See also En Cinco Dias, supra note � NOTEREF _Ref297288253 \h � * MERGEFORMAT �220�; Aleida Hernández Cervantes, Presa El Zapotillo: razones y diálogo auténtico, La Jornada Jalisco, Apr. 4, 2011, � HYPERLINK "http://www.lajornadajalisco.com.mx/2011/04/04/index.php?section=opinion&article=009a1pol" �http://www.lajornadajalisco.com.mx/2011/04/04/index.php?section=opinion&article=009a1pol�.

� Interview with IMDEC, supra note � NOTEREF _Ref166766944 \h * MERGEFORMAT ��194�4.

� Interview with Temaca residents, supra note 204.

� Boletín de Prensa: Ordena el TAE la nulidad del Plan de Desarrollo Urbano de Centro de Población de Temacapulín, Instituto Mexicano del Desarrollo Comunitario, Dec. 14, 2011; Juan Carlos García Partida, Suspenden construcción de casas para reubicar a los afectados por El Zapotillo, La Jornada, Dec. 15, 2011.

� CEDHJ Report, supra note � NOTEREF _Ref293305508 \h � * MERGEFORMAT �189�9, at 105.

� CEDHJ Report, supra note 189, at 105-106.

� Juan Carlos G. Partida, Comité de Temaca, Dispuestos a Seguir con “Dialogo de Sordos”, La Jornada, Apr. 15, 2011, � HYPERLINK "http://www.lajornadajalisco.com.mx/2011/04/15/index.php?section=politica&article=007n1pol" �http://www.lajornadajalisco.com.mx/2011/04/15/index.php?section=politica&article=007n1pol�; Press Release, Diálogo de Sordos por Parte de la CONAGUA, Solo Pretende Legitimar su Obra, Instituto Mexicano del Desarrollo Comunitario, Apr. 13, 2011, � HYPERLINK "http://www.imdec.net/index.php?option=com_content&task=view&id=182&Itemid=44" �http://www.imdec.net/index.php?option=com_content&task=view&id=182&Itemid=44�.

� CONAGUA Press Release, supra note � NOTEREF _Ref293312927 \h � * MERGEFORMAT �238�.

� Jorge Covarrubias, Gobierno federal finiquita puesta en escena de diálogo y sostiene postura: la presa sigue, La Jornada Jalisco, 2 de junio de 2011, �HYPERLINK "http://www.lajornadajalisco.com.mx/2011/06/02/index.php?section=politica&article=005n1pol"�http://www.lajornadajalisco.com.mx/2011/06/02/index.php?section=politica&article=005n1pol�.

� Id.

� Special Rapporteur on the Right to Food Olivier De Schutter, End of Mission Statement: Mission to Mexico from 13 to 20 June 2011 Section 2.3, � HYPERLINK "http://www.srfood.org/images/stories/pdf/officialreports/20110620_mexico-mission-statement_en.pdf" ��http://www.srfood.org/images/stories/pdf/officialreports/20110620_mexico-mission-statement_en.pdf�.

� Id.

� Id.

� Interview with Temaca residents, supra note 204; Entre Cuatro Cerros, supra note � NOTEREF _Ref166987654 \h * MERGEFORMAT ��239�9.

� Interview with Temaca residents, supra note 204.

� Temaca: Pálida Niebla, supra note � NOTEREF _Ref166766563 \h * MERGEFORMAT ��188�88 at 29, 39; Interview with IMDEC, supra note � NOTEREF _Ref166766944 \h * MERGEFORMAT ��194�4.

� La Parota Dam, International Rivers, � HYPERLINK "http://www.internationalrivers.org/en/node/736" �http://www.internationalrivers.org/en/node/736� (hereinafter La Parota Dam). The Comisión Federal de Electricidad did not respond to requests for comment. The CFE sent a reply acknowledging the request for comment, but did not offer substantive answers.

� See CFE rechaza que La Parota esté cancelada, El Universal, Apr. 29, 2010, �HYPERLINK "http://www.eluniversal.com.mx/notas/676697.html"��http://www.eluniversal.com.mx/notas/676697.html� (hereinafter CFE rechaza).

� Maria Silvia Emanuelli, Experiencias de Confrontación de los Efectos Negativos de la Privatización del Hábitat, Coalición Internacional para el Hábitat, Habitat International Coalition, � HYPERLINK "http://www.serapaz.org.mx/paginas/PAROTA%20HIC%20inmforme.pdf" �http://www.serapaz.org.mx/paginas/PAROTA%20HIC%20inmforme.pdf� (hereinafter Emanuelli, Efectos Negativos).

� DVD: En Defensa de Nuestros Derechos Frente a La Presa La Parota, Consejo de Ejidos y Comunidades Opositoras a la presa La Parota (2006) (on file with author) [hereinafter En Defensa de Nuestros Derechos].

� La Parota Dam Project in Mexico Will Displace 25,000 Indigenous People Says New Study, Habitat International Coalition, Aug. 8, 2007, � HYPERLINK "http://www.hic-net.org/news.php?pid=389" �http://www.hic-net.org/news.php?pid=389�; La Parota Dam, supra note 260.

� See supra Section II.7 for a discussion of communal land tenure in Mexico.

� See Amnesty International, Mexico: Human Rights at Risk in La Parota Dam Project (2007), � HYPERLINK "http://www.amnesty.org/en/library/info/AMR41/029/2007" �http://www.amnesty.org/en/library/info/AMR41/029/2007� [hereinafter Amnesty Report, La Parota]; Emanuelli, Efectos Negativos, supra note 262.

� Id.

� La Parota Dam, supra note 260; Emanuelli, Efectos Negativos, supra note 262; Amnesty Report, La Parota, supra note 266.

� See La Parota Dam Project, Servicio Internacional para la Paz, �HYPERLINK "http://www.sipaz.org/gro_problem/parota0608_e.htm"��http://www.sipaz.org/gro_problem/parota0608_e.htm�.

� Amnesty Report, La Parota, supra note 266, at 3; En Defensa de Nuestros Derechos, supra note 263.

� Silvia Emanuelli, “La Parota” Hydroelectric Dam Project: The Impacts of Mega-projects on the Right to Land and Housing, Habitat International Coalition (2006), � HYPERLINK "http://www.hic-net.org/document.php?pid=2869" �http://www.hic-net.org/document.php?pid=2869� [hereinafter Emanuelli, “La Parota”].

� Amnesty Report, La Parota, supra note 266, at 4.

� See generally Amnesty Report, La Parota, supra note 266.

� Amnesty Report, La Parota, supra note 266; Consejo de Ejidos y Comunidades Opositores a la Presa La Parota (CECOP), Coalición de Organizaciones Mexicanas por el Derecho al Agua, � HYPERLINK "http://www.comda.org.mx/index.php/integrantes/10-consejo-de-ejidos-y-comunidades-opositores-a-la-presa-la-parota-cecop" �http://www.comda.org.mx/index.php/integrantes/10-consejo-de-ejidos-y-comunidades-opositores-a-la-presa-la-parota-cecop�.

� No a La Parota, Tlachinollan Centro de Derechos Humanos de la Montaña, �HYPERLINK "http://www.tlachinollan.org/NoaLaParota/noalaparota.html"��http://www.tlachinollan.org/NoaLaParota/noalaparota.html�.

� Press Release, Urgent Action: La Parota Dam, Mexico, Habitat International Coalition, �HYPERLINK "http://www.hic-net.org/articles.php?pid=1820"��http://www.hic-net.org/articles.php?pid=1820� (hereinafter Urgent Action: La Parota Dam).

� See Amnesty Report, La Parota, supra note 266.

� Ruxandra Guidi, Death Over Dams: Mexican Villagers Risk Their Lives to Save Their Livelihoods, Orion Magazine, July/August 2007, � HYPERLINK "http://www.orionmagazine.org/index.php/articles/article/306/" �http://www.orionmagazine.org/index.php/articles/article/306/� [hereinafter Death Over Dams].

� Amnesty Report, La Parota, supra note 266, at 11; see also Urgent Action: La Parota Dam, supra note 276; International Federation for Human Rights, Observatory for the Protection of Human Rights Defenders Annual Report 2005 – Mexico (2006), � HYPERLINK "http://www.unhcr.org/refworld/docid/48747cb9c.html" �http://www.unhcr.org/refworld/docid/48747cb9c.html�.

� Urgent Action: La Parota Dam, supra note 276; see also Death Over Dams, supra note 278; Misael Habana & Sergio Ocampo, Asesinan a Miguel Ángel Mesino, Hijo del Líder Fundador de la OCSS, La Jornada, Sept. 20, 2005, � HYPERLINK "http://www.jornada.unam.mx/2005/09/20/038n1est.php" �http://www.jornada.unam.mx/2005/09/20/038n1est.php�.

� See Death Over Dams, supra note 278.

� Id.; International Federation for Human Rights, supra note 279� HYPERLINK "" ��.

� Amnesty Report, La Parota, supra note 266

� Id., at 11.

� Id.

� See Monti Aguirre, Victory Over Mexico’s La Parota Dam, International Rivers, June 30, 2009, � HYPERLINK "http://www.internationalrivers.org/en/node/4468" �http://www.internationalrivers.org/en/node/4468�.

� See, e.g., Amnesty Report, La Parota, supra note 266, at 4-5.

� Emanuelli, “La Parota”, supra note 271.

� Amnesty Report, La Parota, supra note 266, at 5-6, 9.

� Id.; at 3-4.

� Report of the Special Rapporteur on the �HYPERLINK "http://www.ohchr.org/english/countries/ps/mandate/index.htm"��Situation of Human Rights� and �HYPERLINK "http://www.pdhre.org/rights/indigenous.html"��Fundamental Freedoms of Indigenous Peoples�, Rodolfo Stavenhagen, delivered to the Human Rights Council, U.N. Doc. A/HRC/4/32 (Feb. 27, 2007).

� Id. at ¶ 55; see also Juan Cervantes, ONU Recomienda Detener La Parota, El Universal, Mar. 14, 2008, � HYPERLINK "http://www.eluniversal.com.mx/estados/67854.html" �http://www.eluniversal.com.mx/estados/67854.html�.

� Noé Cruz, CFE Cancela Megaobras por más de 2 Mil MDD, El Universal, Sept. 13, 2009, � HYPERLINK "http://www.eluniversal.com.mx/nacion/171244.html" �http://www.eluniversal.com.mx/nacion/171244.html�.

� Victory: Mexico’s la Parota Dam Delayed Until 2018, International Rivers, � HYPERLINK "http://www.internationalrivers.org/node/4652" �http://www.internationalrivers.org/node/4652�.

� See Alma Hernández, Licitará CFE la Parota en 2011, Noticias Nacionales, May 3, 2010, � HYPERLINK "http://www.agua.org.mx/index.php?option=com_content&view=article&id=11567:licitara-cfe-la-parota-en-2011&catid=61&Itemid=100010" �http://www.agua.org.mx/index.php?option=com_content&view=article&id=11567:licitara-cfe-la-parota-en-2011&catid=61&Itemid=100010�; CFE rechaza, supra note 261.

� Mariana Labastida, Ganan opositores a La Parota; el tribunal anula asamblea que aprobó la expropiación, El Sur de Acapulco, Apr. 27, 2011, �HYPERLINK "http://www.suracapulco.com.mx/nota2.php?id_nota=100851"��http://www.suracapulco.com.mx/nota2.php?id_nota=100851�.

� The official name of the project is Proyecto de Aprovechamiento Hidráulico de Usos Múltiples Paso de la Reina. Angélica Castro Rodríguez, Pueblos Unidos en Defensa del Rio Verde 8, El Topil, August 2008, � HYPERLINK "http://educaoaxaca.org/eltopil/topil2.pdf" �http://educaoaxaca.org/eltopil/topil2.pdf� [hereinafter Rodríguez, Pueblos Unidos]; DVD: Aguasabajo: El Proyecto de Presa Paso de la Reina, Centro Prodh (2010) (on file with author), � HYPERLINK "http://vimeo.com/7858126" �http://vimeo.com/7858126� [hereinafter Aguasabajo]. The Comisión Federal de Electricidad (CFE) did not respond to requests for comment. The CFE sent a reply acknowledging the request for comment, but did not offer substantive answers.

� The six municipalities affected by the project are: Santiago Ixtayutla, Tataltepec Valdés, Santiago Jamiltepec, Atotonilquillo, Santiago Tetepec, Santa Cruz Zezontepc, and Tutupec. Oaxaca: Hydroelectric Dam Project “Paso del la Reina”, Servicio Internacional para la Paz, Oct. 3, 2008, � HYPERLINK "http://sipazen.wordpress.com/2008/10/03/oaxaca-hydroelectric-dam-project-paso-de-la-reina/" �http://sipazen.wordpress.com/2008/10/03/oaxaca-hydroelectric-dam-project-paso-de-la-reina/� [hereinafter Sipaz, Oaxaca: Hydroelectric Dam Project]. The initial project plans stated that the dam wall would measure 195 meters. Presas en la Costa Oaxaqueña: Presa Hidroeléctrica Paso de la Reina y Presa Hidroeléctrica Ixtayutla Afectaran a Pueblos y Comunidades Indígenas de Oaxaca, Consejo de Pueblos Unidos por la Defensa del Río Verde (COPUDEVER), January 2011 (hereinafter COPUDEVER).

� Rodríguez, Pueblos Unidos, supra note 297.

� Interview with Ana Maria Garcia, Servicios para una Educacion Alternativa (EDUCA), Oaxaca, Mexico, Feb. 23, 2011 [hereinafter Interview with EDUCA].

� Inti Escalona Lüttig, La Cuenca del Río Verde y el Sistema Lagunar Chacahua-Pastoría, Oaxaca 2-3, Consejo de Pueblos Unidos por la Defensa del Río Verde, � HYPERLINK "http://pasodelareina.org/images/pdf/articulos/cuenca_rio_verde.pdf" �http://pasodelareina.org/images/pdf/articulos/cuenca_rio_verde.pdf�.

� All information, Aguasabajo, supra note � NOTEREF _Ref165050621 \h * MERGEFORMAT ��297�.

� Rio Verde Waterkeeper Leads the Way in Preserving Oaxaca's Watersheds, Riverkeeper, Spring 2010, http://www.waterkeeper.org/ht/d/ContentDetails/i/16818; Escalona Lüttig, supra note 301, at 1.

� Id.; Interview with EDUCA, supra note 300.

� Aguasabajo, supra note 297; Mexico adopted the Convention on Wetlands, i.e. Ramsar, on November 4, 1986. There are currently 121 Ramsar sites in Mexico. See The Annotated Ramsar List of Wetlands of International Importance: Mexico, Ramsar, � HYPERLINK "http://www.ramsar.org/cda/en/ramsar-pubs-annolist-annotated-ramsar-16517/main/ramsar/1-30-168^16517_4000_0__" �http://www.ramsar.org/cda/en/ramsar-pubs-annolist-annotated-ramsar-16517/main/ramsar/1-30-168^16517_4000_0__�.

� Aguasabajo, supra note 297.

� Id.

� Id.

� Olga Rosario Avendano, Acusan Presión por Presa Paso de la Reina, El Universal, Apr. 16, 2011, � HYPERLINK "http://www.eluniversal.com.mx/estados/80118.html" �http://www.eluniversal.com.mx/estados/80118.html�; Niega Gabino Cué Audiencia a indígenas de Paso de la Reina, COPUDEVER recurre a los Tribunales, Servicios para una Educación Alternativa (EDUCA), Nov. 30, 2011 [hereinafter Niega Gabino Cué].

� Por la Defensa del Río Verde, Un Sí a la Vida, COPUDEVER, Apr. 18, 2011, �HYPERLINK "http://pasodelareina.org/index.php?option=com_content&view=article&id=117:por-la-defensa-del-rio-verde-un-si-a-la-vida&catid=44:boletines&Itemid=57"��http://pasodelareina.org/index.php?option=com_content&view=article&id=117:por-la-defensa-del-rio-verde-un-si-a-la-vida&catid=44:boletines&Itemid=57� (hereinafter Por la Defensa).

� Aguasabajo, supra note � NOTEREF _Ref165050621 \h * MERGEFORMAT ��297�.

� Id.

� Id.

� Interview with EDUCA, supra note 300.

� Por la Defensa, supra note 310.

� Id.

� Avendano, supra note 309.

� Rodriguez, Presas en la Costa Oaxaqueña, supra note � NOTEREF _Ref167074660 \h * MERGEFORMAT ��298�.

� Aguasabajo, supra note 297.

� Niega Gabino Cué, supra note � NOTEREF _Ref166774939 \h � * MERGEFORMAT �309�.

� ONU: Piden intervención del relator especial para frenar lesivas represas in Oaxaca, Servicios en Comunicación Intercultural Servindi, May 21, 2011, � HYPERLINK "http://servindi.org/actualidad/45294" �http://servindi.org/actualidad/45294�. The communities also called the Special Rapporteur’s attention to the violations of their rights threatened by the La Parota dam.

� Boletín de prensa: Ganadores del XIX Premio Nacional de Derechos Humanos “Don Sergio Méndez Arceo”, Comité Cerezo, Apr. 7, 2011, � HYPERLINK "http://www.espora.org/comitecerezo/spip.php?article897&lang=es" �http://www.espora.org/comitecerezo/spip.php?article897&lang=es�.

� Interview with EDUCA, supra note � NOTEREF _Ref312224210 \h � * MERGEFORMAT �300�.

� The official title of the Project is Sistema Vial de Puentes, Túneles y Distribuidores al Sur-Poniente de la Ciudad de México (System of Bridges and Tunnels in South-West Mexico City). See Comisión de Derechos Humanos del Distrito Federal, Recomendación 1/2011, 3, Jan. 20, 2011, http://www.cencos.org/documentos/Surpervia/Reco01_2011.pdf [hereinafter D.F. Human Rights Commission Report].

� Id. at 11 (noting that the Supervía was approved and concessions to build were granted in 2009, prior to the publication of the Transportation Plan); Interview with La Malinche Community Members, Mexico City, Mexico, Feb. 19, 2011 (“The 2007-2012 Integral Transportation Plan was published on March 22, 2010…”) (hereinafter Interview with La Malinche Community).

� Video, Por Qué La Supervía Afecta El Agua de La Ciudad, Pro Ciudad Pro Contreras (May 6, 2010), � HYPERLINK "http://www.youtube.com/watch?v=bTC_5W50KyU&feature=related" �http://www.youtube.com/watch?v=bTC_5W50KyU&feature=related� (hereinafter Por Qué La Supervía Afecta El Agua).

� Video, La Verdad sobre La Supervía, Pro Ciudad Pro Contreras (May 31, 2010), �HYPERLINK "http://www.youtube.com/watch?v=BiBb1iYA8W0"��http://www.youtube.com/watch?v=BiBb1iYA8W0� (hereinafter La Verdad Sobre la Supervía).

� D.F. Human Rights Commission Report, supra note 324 at 17.

� Id.; Video, No a La Supervía Poniente y Por Que, Pro Ciudad Pro Contreras (May 31, 2010), � HYPERLINK "http://www.youtube.com/watch?v=tFbiCUYF_PI&NR=1" �http://www.youtube.com/watch?v=tFbiCUYF_PI&NR=1� (noting that a monument and plaque was installed in La Loma Park to commemorate the park’s protected status) (hereinafter No a La Supervía Poniente y Por Que).

� Video, Costos Sociales de Supervía, by Cristina Barros, �HYPERLINK "http://www.youtube.com/watch?v=DRMPaeM_e7c"��http://www.youtube.com/watch?v=DRMPaeM_e7c� (hereinafter Barros video).

� The neighborhood has a strong tradition of civic participation. In the 1990s the neighborhood was threatened by a similar project. Through protests and demonstrations, the community was able to halt the project. Fernando Leon & Erin Rosa, Dead End for the Mexico City Superhighway? One Neighborhood’s Resistance Has Stopped the Bulldozers for 35 Days, Narco News Bulletin, Aug. 30, 2010, �HYPERLINK "http://www.narconews.com/Issue66/article4183.html"��http://www.narconews.com/Issue66/article4183.html� (hereinafter Leon & Rosa); Interview with La Malinche Community, supra note 325 (“[S]ince the 1970s we have defended our property and done public service. … There was already social awareness within the community.”); D.F. Human Rights Commission Report, supra note 324 at 13, 19 (Describing how in 1992, the government put forth the Contadero-Luis Cabrera Road Project [“Proyecto Carretero Contadero-Luis Cabrera”], which residents of Álvaro Obregón and La Magdalena Contreras protested due to the documented environmental effects of the road. The residents succeeded in having the plan reconsidered and ultimately canceled.)

� D.F. Human Rights Commission Report, supra note 324, at 3; La Verdad Sobre La Supervía, supra note 327.

� D.F. Human Rights Commission Report, supra note 324, at 15 (The government acknowledged that the project was only announced publicly through various modes of mass communication, which they thought was enough to fulfill their legal obligation to inform the public in a direct and prompt way.)

� Interview with La Malinche Community, supra note 325.

� D.F. Human Rights Commission Report, supra note 324, at 24.

� Id. at 14.

� Id. at 15-16.

� Id. at 3, 16 (Álvaro Obregón and La Magdalena residents submitted a written request in April 2009 and May 2009 asking for a meeting with the government regarding why the project was moving forward.); Interview with La Malinche Community, supra note 325 (Residents described how in October 2010 they organized a human blockade at the construction site in La Malinche and demanded dialogue and information from the government. After about six hours, the government agreed to speak to the protestors. Rather than sending an official in person, La Malinche residents report that they put a government official on a cellular phone, put it on speakerphone, and held it out to the crowd.)

� See D.F. Human Rights Commission Report, supra note 324 at 12.

� Id. at 14-17 (describing how the government did not hold the required public consultation, even after the first environmental impact assessment was made public in 2010).

� Mirna Servín, CDHDF: sin suspensión, inútil consulta sobre supervía, La Jornada, May 16, 2011, � HYPERLINK "http://www.jornada.unam.mx/2011/05/16/capital/032n2cap" �http://www.jornada.unam.mx/2011/05/16/capital/032n2cap�.

� Id.

� Interview with La Malinche Community, supra note 325.

� Leon & Rosa, supra note 331.

� D.F. Human Rights Commission Report, supra note 324 at 3.

� Leon & Rosa, supra note 331.

� Interview with La Malinche Community, supra note 325.

� Id.

� Video, Opinión del Prof. Ezcurra (Universidad de California) Sobre La Supervía, Pro Ciudad Pro Contreras (Oct. 3, 2010), � HYPERLINK "http://www.youtube.com/watch?v=SWq0aSzgAok&feature=youtube_gdata" �http://www.youtube.com/watch?v=SWq0aSzgAok&feature=youtube_gdata� (hereinafter Opinión del Prof. Ezcurra); Video, Marisa Mazari: Afectación a La Ecología, Pro Ciudad Pro Contreras (May 6, 2010), � HYPERLINK "http://www.youtube.com/watch?v=d89A7UVoRnk&feature=related" �http://www.youtube.com/watch?v=d89A7UVoRnk&feature=related�.

� Id.

� Video, Por Qué Supervía de Paga Afecta Surponiente de la Ciudad, Pro Ciudad Pro Contreras (May 4, 2010), �HYPERLINK "http://www.youtube.com/watch?v=RvF77rDulR8&NR=1"��http://www.youtube.com/watch?v=RvF77rDulR8&NR=1� (hereinafter Por Qué Supervía Afecta la Ciudad) (“My athletic success is due in part to my training in these natural areas that are unfortunately not protected. We are asking that [the mayor] guarantee our right to the environment, to a healthy environment.”)

� D.F. Human Rights Commission Report, supra note 324 at 17-18.

� Id. at 17-18.

� Id. at 21 (citing the testimony of independent environmental experts); Opinión del Prof. Ezcurra, supra note � NOTEREF _Ref167081077 \h * MERGEFORMAT ��349�9.

� Id.

� D.F. Human Rights Commission Report, supra note 324 at 4.

� La Verdad Sobre La Supervía, supra note � NOTEREF _Ref297291890 \h � * MERGEFORMAT �327�.

� Por Qué La Supervía Afecta el Agua, supra note 326.

� Id.

� Id.

� Id. (Describing how the media has played a role in the stigmatization by identifying specific individuals and giving activists offensive nicknames); Interview with La Malinche Community, supra note � NOTEREF _Ref167080811 \h * MERGEFORMAT ��325�; Press Release, Frente Amplio Contra La Supervía Somos Movimientos Ciudadano Apartidista, Pro Ciudad Pro Contreras, July 26, 2010, �HYPERLINK "http://prociudad-procontreras.blogspot.com/2010/07/boletin-informativo-del-frente-amplion.html"��http://prociudad-procontreras.blogspot.com/2010/07/boletin-informativo-del-frente-amplion.html� (hereinafter Frente Amplio Press Release); Press Release, En el Caso de la Supervía Poniente, Debe el Jefe de Gobierno reconocer la importancia del Trabajo de las Personas que Defienden sus Derechos Humanos en la Ciudad de México, Centro Mexicano de Derecho Ambiental, Feb. 10, 2011 (hereinafter CEMDA Press Release); D.F. Human Rights Commission Report, supra note 324 at 53.

� Interview with La Malinche Community, supra note 325 (“There is stigmatization and disqualification of community protestors. It is a methodical disqualification.”).

� Id. (“Division among community members. For example, [they] stopped an assembly using divisive tactics. They held a dinner with wine, food … to try to convince people to sell. ”)

� On January 11, 2011, the D.F. Human Rights Commission received a document in support of the project signed by thousands of individuals from different neighborhoods. The majority of the signatories were school administrators, corporate and business employees who demanded that the highway be built. See D.F. Human Rights Commission Report, supra note 324 at 5.

� Interview with La Malinche Community, supra note 325.

� Id. at 23-24; the D.F. Human Rights Commission also noted a complaint that a drunken worker employed by the government had harassed and physically attacked residents of La Malinche; Id. at 4.

� Fernando Leon & Erin Rosa, Mexico City Police Clash with Neighborhood Opposing Superhighway, Narco News Bulletin, Oct. 10, 2010, � HYPERLINK "http://www.narconews.com/Issue67/article4237.html" �http://www.narconews.com/Issue67/article4237.html�.

� Id.

� Interview with La Malinche Community, supra note � NOTEREF _Ref167080811 \h * MERGEFORMAT ��325�.

� Press Release, Accion Urgente Por El Frente Amplio Contra La Supervía Poniente, Center Prodh, Nov. 2, 2010, � HYPERLINK "http://centroprodh.org.mx/prodh/index.php?option=com_content&view=article&id=128%3Aaccion-urgente-por-el-frente-amplio-contra-la-Supervía-poniente&catid=44%3Aacciones&Itemid=41&lang=es" �http://centroprodh.org.mx/prodh/index.php?option=com_content&view=article&id=128%3Aaccion-urgente-por-el-frente-amplio-contra-la-Supervía-poniente&catid=44%3Aacciones&Itemid=41&lang=es�.

� Interview with La Malinche Community, supra note 325.

� Sarah Pantoja, GDF Toma Posesion de Predios Para Supervía, El Universal, Jan. 2, 2011, � HYPERLINK "http://www.eluniversal.com.mx/ciudad/104680.html" �http://www.eluniversal.com.mx/ciudad/104680.html�.

� Recently, the company COPRI began logging in La Loma, a community park that was reforested and has been protected by community members for approximately 25 years. Beginning in January 2011, COPRI took over the park and did not allow the public to enter. On April 1, 2011, logging resumed without the presence of the environmental authorities. Press Release, Tala montes ilegales de COPRI en La Loma, protegidos por granaderos del gobierno D.F., Pro Ciudad Pro Contreras, Apr. 1, 2011, � HYPERLINK "http://prociudad-procontreras.blogspot.com/2011/04/boletin-informativo-urgente.html" �http://prociudad-procontreras.blogspot.com/2011/04/boletin-informativo-urgente.html� (Describing the confrontation and explaining that this kind of project is supposed to be supervised by officials from PAOT, CORNEA and PROFEPA.)

� Press Release, Nuevas Amenazas y Hostigamiento Contra Integrantes del Frente Amplio Contra La Supervía Poniente, Center Prodh, Jan. 28, 2011.

� Video, Los Costos de la Supervía Poniente, Ivan Cadin for Universal T.V. (May 7, 2010), � HYPERLINK "http://www.youtube.com/watch?v=FGnk94JRGmU&NR=1" �http://www.youtube.com/watch?v=FGnk94JRGmU&NR=1� [last accessed April 2, 2011] [hereinafter Los Costos de la Supervía].

� Barros video, supra note � NOTEREF _Ref297291551 \h * MERGEFORMAT ��330�; D.F. Human Rights Commission Report, supra note 324 at 53.

� D.F. Human Rights Commission Report, supra note 324 at 23.

� Id. at 24.

� Interview with La Malinche Community, supra note � NOTEREF _Ref167080811 \h * MERGEFORMAT ��325�.

� D.F. Human Rights Commission Report, supra note � NOTEREF _Ref166775096 \h * MERGEFORMAT ��324� at 16 (On July 28, 2010, when the federal district government finally gave Frente Amplio and organized residents opposed to the Supervía information about the project, they told them that the project was no longer negotiable and would be completed.)

� Id. at 8.

� Interview with La Malinche Community, supra note � NOTEREF _Ref167080811 \h * MERGEFORMAT ��325� (“They … say it is individual conflicts. … [T]hey say it is a neighborhood conflict and not due to government action. This is false because government has to act and there is tolerance by the State. … [T]he government should protect its citizens.”)

� D.F. Human Rights Commission Report, supra note 324 at 26-51.

� Id. at 58-60.

� Id. at 58-60.

� Jefatura de Gobierno del Distrito Federal, Referencia: Recomendación 1/2011, Feb. 11, 2011, at 97. In a written reply to a request for comment sent on Oct. 10, 2011, Licenciado Juan José García Ochoa, Subsecretary of Government, responded to several questions by quoting at length from this official response to the CDHDF’s recommendations. Letter from Licenciado Juan José Garcia Ochoa, Subsecretary of Government, Government of Mexico City, Oct. 10, 2011 [hereinafter D.F. Letter].

� See Habrá Supervía con Todo y Consulta: Ebrard, Noticias MVS, Feb. 11, 2011, � HYPERLINK "http://www.noticiasmvs.com/noticias/capital/habra-Supervía-con-todo-y-consulta-ebrard-215.html" �http://www.noticiasmvs.com/noticias/capital/habra-Supervía-con-todo-y-consulta-ebrard-215.html�; see also CEMDA Press Release, supra note � NOTEREF _Ref297292994 \h � * MERGEFORMAT �361�61.

� Jefatura de Gobierno del Distrito Federal, supra note 386, at 97.

� See Servín, supra note � NOTEREF _Ref307757105 \h � * MERGEFORMAT �341�; D.F. Letter, supra note 386.

� D.F. Letter, supra note 386.

� See Servín, supra note � NOTEREF _Ref307757105 \h � * MERGEFORMAT �341�.

� Interview with La Malinche Community, supra note 325; Press Release, Organismos Civiles Reiteran Apoyo a la Lucha Legal y Pacífica del Frente Amplio vs Supervía, Center Prodh, Apr. 8, 2011, � HYPERLINK "http://centroprodh.org.mx/prodh/index.php?option=com_flexicontent&view=items&cid=43:boletines&id=188:organismos-civiles-reiteran-apoyo-a-la-lucha-legal-y-pacifica-del-frente-amplio-vs-supervia&Itemid=75" �http://centroprodh.org.mx/prodh/index.php?option=com_flexicontent&view=items&cid=43:boletines&id=188:organismos-civiles-reiteran-apoyo-a-la-lucha-legal-y-pacifica-del-frente-amplio-vs-supervia&Itemid=75� (hereinafter Center Prodh Press Release); Press Release, Detuvo la PROFEPA Obras en Polígonos Forestales de la Supervía, PROFEPA, Apr. 6, 2011, � HYPERLINK "http://www.profepa.gob.mx/innovaportal/v/3733/1/mx/detuvo_la_profepa_obras_en_poligonos_forestales_de_la_supervia_poniente.html" �http://www.profepa.gob.mx/innovaportal/v/3733/1/mx/detuvo_la_profepa_obras_en_poligonos_forestales_de_la_supervia_poniente.html�.

� Center Prodh Press Release, supra note 392.

� Tribunal de lo Contencioso y lo Administrativo del Distrito Federal, Primera Sala, Juicio No. I-43103/2010, Dec. 2, 2011; see also Tribunal dice “no” a Supervía Poniente, Greenpeace México, Dec. 5, 2011, � HYPERLINK "http://www.greenpeace.org/mexico/es/Noticias/2011/Diciembre/Tribunal-dice-no-a-Supervia-Poniente-/" �http://www.greenpeace.org/mexico/es/Noticias/2011/Diciembre/Tribunal-dice-no-a-Supervia-Poniente-/�.

� “Madrugan” granaderos a vecinos de la Supervía, Milenio, Dec. 11, 2011, � HYPERLINK "http://www.milenio.com/cdb/doc/noticias2011/be0e93a852354ad9e833b2ddffec3aef" �http://www.milenio.com/cdb/doc/noticias2011/be0e93a852354ad9e833b2ddffec3aef�.

� The D.F. Human Rights Commission concluded that the government should study alternative sustainable methods of transportation. D.F. Human Rights Commission Report, supra note � NOTEREF _Ref166775096 \h * MERGEFORMAT ��324� at 53.

� La Verdad Sobre La Supervía, supra note 327.

� Opinión del Prof. Ezcurra, supra note � NOTEREF _Ref167081077 \h * MERGEFORMAT ��349�9.

� La Verdad Sobre La Supervía, supra note � NOTEREF _Ref297291890 \h � * MERGEFORMAT �327�.

� Torture Case Involving Mexican Military reaches Inter-American Court This Week, Washington Office on Latin America, Aug. 23, 2010, http://www.wola.org/news/torture_case_involving_mexican _military_ reaches_inter_ american_court_this_week (hereinafter Torture Case).

� Id.

� Id.

� Brief for Center for Human Rights and Environment (Centro para los Derechos Humanos y Ambiente) as Amici Curiae Supporting Teodoro Cabrera García and Rodolfo Montiel Flores Section I, Teodoro Cabrera Garcia and Rodolfo Montiel Flores v. The State of Mexico, � HYPERLINK "http://www.cedha.org.ar/docs/curiae3-eng.htm" �http://www.cedha.org.ar/docs/curiae3-eng.htm�.

� Id.

� United States Department of State, Country Reports on Human Rights Practices: Mexico (2002) � HYPERLINK "http://www.state.gov/g/drl/rls/hrrpt/2001/wha/8320.htm" �http://www.state.gov/g/drl/rls/hrrpt/2001/wha/8320.htm�.

� Rodolfo Montiel and Teodoro Cabrera: Defenders of the Forests, Center Prodh, � HYPERLINK "http://centroprodh.org.mx/prodh/index.php?option=com_k2&view=itemlist&task=category&id=5:campesinosecologistas&Itemid=3&lang=en" �http://centroprodh.org.mx/prodh/index.php?option=com_k2&view=itemlist&task=category&id=5:campesinosecologistas&Itemid=3&lang=en�, [hereinafter Defenders of the Forests].

� Id.

� Torture Case, supra note 400.

� Id.

� Defenders of the Forests, supra note 406.

� Id.

� Id.

� Luis Arriaga, Inter-American Justice: Case of the Ecologists, El Universal, Sept. 5, 2010.

� Caso Cabrera García y Montiel Flores v. México, Excepción Preliminar, Fondo, Reparaciones y Costas, Sentencia de 26 de noviembre de 2010, Serie C No. 220.

� Id. ¶¶ 211-247; The Inter-American Court of Human Rights Condemns the Mexican State for Human Rights Violations Against Rodolfo Montiel and Teodoro Cabrera, Center Prodh, Dec. 20, 2010, � HYPERLINK "http://centroprodh.org.mx/prodh/index.php?option=com_k2&view=item&id=74:condena-la-corte-interamericana-de-derechos-humanos-al-estado-mexicano-por-violaciones-a-los-derechos-humanos-de-rodolfo-montiel-y-teodoro-cabrera&Itemid=3&lang=en" �http://centroprodh.org.mx/prodh/index.php?option=com_k2&view=item&id=74:condena-la-corte-interamericana-de-derechos-humanos-al-estado-mexicano-por-violaciones-a-los-derechos-humanos-de-rodolfo-montiel-y-teodoro-cabrera&Itemid=3&lang=en�.

PAGE
1

