
www.wan-ifra.org

Buying Compliance:
Governmental Advertising and
Soft Censorship in Mexico

2

PUBLISHED BY:
WAN-IFRA
96 bis, Rue Beaubourg
75003 Paris, France
www.wan-ifra.org

WAN-IFRA CEO:
Vincent Peyrègne

EDITORIAL COORDINATOR:
Mariona Sanz Cortell

RESEARCHERS:
Justine Dupuy (Fundar) and Ana Cristina Ruelas
(Article 19) - lead researchers
Antonio Martínez, Diego de la Mora, Regina
Ganem and Ricardo Luevano

EDITOR:
Thomas R. Lansner

RESEARCH PARTNERS:
Center for International Media Assistance
National Endowment for Democracy
1025 F Street, N.W., 8th Floor
Washington, DC 20004, USA
www.cima.ned.org

Open Society Justice Initiative
224 West 57th Street
New York, New York 10019, USA
www.opensocietyfoundations.org

Buying Compliance:
Governmental Advertising and
Soft Censorship In Mexico

© 2014 WAN-IFRA

3

RESEARCH PARTNERS MEXICO:
Fundar, Centro de Análisis e Investigación
Cerrada Alberto Zamora, num. 21
Colonia Villa Coyoacán, Del. Coyoacán
C. P. 04000, México, D. F.
www.fundar.org.mx

ARTICLE 19, oficina para México y
Centroamérica
José Vasconcelos 131, Col. San Miguel
Chapultepec
Delegación Miguel Hidalgo, c.p. 11850, México D.F.
www.articulo19.org

SUPPORTED BY:
Open Society Foundations
www.opensocietyfoundations.org

SPECIAL THANKS TO:
Darian Pavli; Senior Attorney at Open Society
Justice Initiative, for his advice on the research
methodology, legal and policy questions; the
interviewees and survey participants; and all col-
leagues who made this research possible.

DESIGN AND PREPRESS:
Snezana Vukmirovic, Ivan Cosic, Plain&Hill Serbia

© 2014 WAN-IFRA

http://www.fundar.org.mx

Buying Compliance:

4

Table of Contents

Note on report research and methodology ... 6

Executive summary ... 6

Key findings .. 8

Key recommendations .. 9

Introduction ..10

1. Mexico’s media environment:

A highly concentrated and politically shaped media landscape11

1.1 Freedom of Expression in Mexico ... 12

1.2 Legal framework ... 12

1.3 Government advertising framework .. 13

1.4 Access to broadcast spectrum .. 14

2. Government advertising at the federal level ..15

2.1 Media, an influential political actor .. 15

2.2 Persistent arbitrary allocation of official advertising .. 16

2.3 Discrimination in allocation or withdrawal

of government advertising: documented cases .. 17

2.4 Transparency and Access to information ... 20

2.5 Government advertising spending .. 21

5

Governmental Advertising and Soft Censorship in Mexico

3. The use of official advertising at state level ..25

3.1. Opacity, lack of regulation and millionaires’ expenses ... 25

3.2 Widespread discretionary allocation of government advertising 26

3.3 Simulated and artificial media pluralism ... 27

3.4 Excessive promotion of annual governance statements by public servants. 28

3.5 Media dependence and political propaganda... 28

3.6 “Chayote”: buying favorable coverage .. 30

Conclusion ..31

Annex 1. Interviews (2010-2013) ..32

Annex 2. Media consumption in Mexico 2000 vs. 201134

Annex 3. Government Advertising Legal Framework ...35

Annex 4. Bills on official advertising (2002-2012) ..36

Annex 5. One page of the Proceso Comparative Advertising Report from 1994-

2010 ...37

Annex 6. Social communication spending and government advertising spending

of the Federal Public Administration ..38

Annex 7. Report on the use of “official time” on radio and television40

Annex 8. Puebla State change in power in 2010 and its impact on the allocation

of government advertising: ..41

Endnotes ...42

6

Buying Compliance:

Executive summary
Mexico’s media today face great difficulties.

Physical attacks are all-too common, the shadow
of state control has not fully faded, market con-
centration is extreme, and most media outlets
have advanced little towards a democratic model
to serve as an impartial watchdog on actions of
government and other societal actors.

Any discussion of Mexico’s media situa-
tion must begin by explicitly recognizing—and
condemning—ongoing assaults on journalists.
Mexico is among the world’s most dangerous
countries to practice journalism. Since 2000, over
77 journalists have been murdered. Another 17
have disappeared. This terrible violence is widely
documented by Mexican and international press
freedom groups.

The impact of these attacks is very powerful
and very clearly leads to widespread self-censor-
ship. But more subtle means also and perhaps
more widely constrain media freedom in Mexico.

“Soft censorship,” or indirect government cen-
sorship, includes a variety of actions intended to
influence media—short of closures, imprison-
ments, direct censorship of specific content, or
physical attacks on journalists or media facilities.
This report focuses primarily on financial aspects
of official soft censorship: pressures to influence
news coverage and shape the broad media land-
scape or the output of specific media outlets or
individual journalists through biased, and/or non-
transparent allocation or withholding of state/
government media subsidies, advertising, and
similar financial instruments.

In Mexico, the allocation of Government ad-
vertising is the more common tool to exert soft
censorship and is an integral part of the country’s
complicated media landscape.3 Absent precise
and clear rules, it is a means to influence or even
a tool to blackmail media owners and journalists.
Federal and local governments use official adver-

Note on report research
and methodology

This report on the existence and extent of
soft censorship in Mexico is part of the Soft
Censorship Global Review, an annual report pro-
duced by the World Association of Newspapers
and News Publishers (WAN-IFRA) in cooperation
with the Center for International Media Assis-
tance (CIMA), with the support from the Open
Society Foundations. It was prepared by Fundar
Center for Analysis and Research, based on the
methodology developed by WAN-IFRA.

The findings of Buying Compliance: Gov-
ernmental Advertising and Soft Censorship in

Mexico, are based on the results of the three-
year (2010-2012) Official Publicity Project led by
Fundar and ARTICLE 19 Office for Mexico and
Central America.1

Extensive desk research, including many free-
dom of information requests, was performed.
Research teams carried out eight field trips to the
Mexican states of Chihuahua, Distrito Federal,
Estado de Mexico, Guanajuato, Oaxaca, Puebla,
Querétaro and Sonora. Interviews with 67 rel-
evant actors were conducted between 2010 and
2013.2 (See Annex 1)

7

Governmental Advertising and Soft Censorship in Mexico

tising to shape media outlets’ editorial line and
push partisan agendas. Opaque and arbitrary
allocation of official advertising constrains plural-
ism and a diversity of voices by selectively fund-
ing media outlets that support officials and their
policies.

Some media owners actively partner with
politicians in a corrupt symbiosis that earns both
power and profit. Many Mexican media outlets
have become addicted to public money, corrupt-
ing basic journalistic ethics. Articles praising or
criticizing specific politicians are often offered
primarily as leverage to negotiate more lucrative
government advertising contracts.

Mexico’s very high level of ownership con-
centration in the television industry (largely domi-
nated by only two players) is an important aspect
of the soft censorship landscape. The growing
economic clout of these two media businesses
has magnified their influence on the country’s
political life. These dominant companies often
skew nominally democratic debates towards
their self-interest.

Buying Compliance: Governmental Adver-
tising and Soft Censorship in Mexico offers an

overview and detailed examples of how a virtual-
ly unregulated system of government advertising
has distorted Mexico’s media landscape and cor-
rupted the country’s media profession. Refusal to
license community radio stations as a constraint
on media freedom is also addressed. The report
does find some reasons for hope in efforts in a
few states and by some media outlets to instill
new integrity in both official and journalistic
practice—and in pledges, as yet unfulfilled, by
Mexico’s president and legislators to enact genu-
ine change.

Another cause for guarded optimism is the
2013 Constitutional Reform on Telecommuni-
cations, which has the potential to make a pro-
found change in Mexico´s media landscape and
generate greater pluralism and competitiveness.

This report’s key recommendations are a
launching point for wider reforms urgently need-
ed to help Mexico’s media fulfill its proper role
in promoting democracy, pluralism, and account-
ability—rather than serving as an empty vessel
to be filled with and driven by government ad-
vertising.

Mexico Country Data 2012

Population 120.8 million

Adult literacy rate 93,4%

Gross national income (GNI) per capita $ 9,640

Urban/rural population 78 / 22%

Mobile subscription penetration (SIM cards) 87%

Internet access (households) 30%

Corruption perceptions score 34/100

Source: INEGI, Transparency International, UN and World Bank

Country profile

Buying Compliance:

8

Key findings
1. Allocation of massive governmental advertising in Mexico on partisan and political bases powerfully

shapes media content. Federal and local officials take advantage of weak regulation to influence
editorial content. Despite laws and recommendations that demand or encourage regulation, scant
progress has been made to establish clear allocation criteria.

2. Many media outlets slant their coverage to obtain more advantageous advertising contracts. Some
media owners are active partners in a corrupt symbiosis that rewards propaganda rather than ac-
curate news reporting.

3. Allocation of broadcast spectrum is a distinct soft censorship mechanism, used particularly to re-
strict community broadcasting.

4. A profound lack of transparency hinders understanding and reform of government advertising. Ef-
forts to make federal advertising spending public have failed. Opacity also prevails at the state level;
more than half of the states withhold details of their advertising allocations. And the majority of
Mexican media outlets refuse to release fundamental data on audience or circulation.

5. Regulation of government advertising exists only regarding electoral campaigns, despite consti-
tutional obligations and presidential promises. Article 134 (2007) of Mexico’s constitution barring
propaganda in government advertising is often unenforced. President Enrique Peña Nieto’s July
2012 pledge to reform government advertising remains unfulfilled.

6. Arbitrary use of government advertising further concentrates media ownership and creates a false
appearance of pluralism. It sustains so-called “pasquines”—multiple media outlets, especially
among print media and on the Internet, that survive solely on government funds and have minimal
actual audience.

7. The billions of pesos in government advertising that promote individual politicians or political party
agendas with no proven positive impact on public debate are effectively subsidies for favored media
outlets. About 12 billion pesos (905 million USD)4 5 is spent by the federal and state governments
on advertising each year absent any clear indication that the advertising reaches target groups or
is effective.

8. Directly corrupt practices persist in most of Mexico, including offering typically poorly-paid journal-
ists bribes—known colloquially as “chayote”—to influence their reporting, as well as other pay-
ments allegedly made to editors, owners, and publicists.

9

Governmental Advertising and Soft Censorship in Mexico

Key recommendations
1. Ensure detailed transparency of all official advertising expenditures through public access to the

Federal Administration “Social Communication spending system” [Sistema de gastos de Comuni-
cación Social (COMSOC), launched in 2010], where all federal government advertising spending
is, at least nominally, recorded monthly, or a web platform like that Oaxaca State Government is
building in collaboration with civil society.

2. A law guaranteeing fair and transparent official advertising should be enacted, based on the princi-
ples of the Office of the Special Rapporteur for Freedom of Expression of the Inter-American Com-
mission on Human Rights.6 This law must:

a) Develop non-discriminatory and equitable criteria for allocation of government advertising;

b) Limit the use of government advertising to proper public information purposes;

c) Implement adequate oversight of government advertising; and

d) Promote mechanisms to encourage media pluralism.

3. The electoral reform approved in January 2014 established a transitory article requiring special regu-
lation for advertising before April 2014; this should be implemented and enforced.

4. Provisions of the 2013 Constitutional Reform on Telecommunications that aim to limit concentration
and boost pluralism and competitiveness in Mexico’s media should be implemented and enforced.7

5. All broadcast licenses and spectrum allocation should be fully, clearly, and transparently regulated
by law, on objective, clear, public, and democratic criteria, with special encouragement for com-
munity broadcasting.

6. Media outlets should strengthen audience confidence and encourage public discussion by disclos-
ing information regarding their receipt of official advertising and any other government funds.

7. Mexican media owners and journalists should adopt clear codes of ethics that ban the acceptance of
“chayote” [bribes that shape reporting] or any other gifts or compensation that influence coverage.

8. Impartial audience measuring systems based on certified standards should be established to ensure
advertising allocation can be based on technical criteria. 8

9. Public debates on financial relations between government and media outlets should be encouraged
to better discuss proposals for institutional reforms and the State’s role in promoting information
pluralism.

Buying Compliance:

10

Introduction
Censorship of Mexican media is no new phe-

nomenon. During the seven-decade rule of the
Institutional Revolutionary Party (PRI) until 2000,
Mexico had no truly free press. Media outlets ex-
isted under the shadow of state sponsorship and
censorship. The PRI controlled media content by
various mechanisms: people sympathetic to the
party owned media outlets; the government
awarded friendly media with official advertising
and economic advantages; journalists were add-
ed to official government payrolls and received
bribes called “chayote.” “Gacetillas,” paid con-
tent disguised as news, were easily bought by
anyone willing to pay. The government owned
the only newsprint supplier, and controlled the
country´s newspaper distribution system through
PRI-affiliated unions. As former president (1970-
1976) José López Portillo famously said of Mexi-
co’s media, “I don´t pay them to hit me.”

Market liberalization, the economic crises,
and the stagnation of the PRI regime during the
1990s all helped loosen state control over Mex-
ico’s media. The end of the state newsprint mo-
nopoly and attempts to curb financial support to
journalists and media owners brought some pos-
itive change. In 1992, the government stopped
paying for journalists to travel with the president
on international trips. A new but largely ineffec-
tive policy to review the public budget allocation
for press and public relations was introduced.

Twenty years after this initial effort to trans-
form government-media relations, state control
has diminished, but far from disappeared. “Soft
censorship” remains as a deeply rooted me-
dia control mechanism. In an interview, Rafael
Rodriguez Castañeda, director of the magazine
Proceso, said that 20 years after its publication,
his book “Prensa vendida” (Corrupt Media)9 re-

mains remarkably and lamentably relevant, as
official advertising is still granted under hidden
and arbitrary criteria. Public money is spent on
government advertising with few controls. The
Official Publicity Project reported a tendency
to overspend public resources and inadequate
oversight or evaluation in this area.10 In 2007,
an amendment to Article 134 of Mexico’s con-
stitution barred “propaganda” in government
advertising,11 but it is clear that much promotion
of individual politicians or their parties continues.

Media concentration is an increasing chal-
lenge to media pluralism, especially in broad-
casting. Mexico’s broadcast television industry
is dominated by two players: the Televisa media
group, with three networks, and TV Azteca,
owned by Grupo Salinas, with two networks. Tel-
evisa and TV Azteca together reach 98 percent
of Mexican households,12 and almost completely
dominate the commercial and governmental
advertising market.13 These companies wield im-
mense economic and political influence. Alloca-
tion of political advertising reflects the high level
of media concentration. In some states, more
than half of governmental advertisement spend-
ing goes to Televisa and TV Azteca.

Buying Compliance: Governmental Advertis-
ing and Soft Censorship in Mexico is based on
extensive research and interviews with 67 peo-
ple with first-hand knowledge and experience in
Mexico’s media and government. It relates the
background and persistence of soft censorship in
Mexico, but also points to some positive change
and lays out concrete suggestions for reform.
The authors hope this work will serve as a tool
for advocates for a more open and democratic
Mexican media, and encourage more research in
this field.

11

Governmental Advertising and Soft Censorship in Mexico

1. Mexico’s media environment:
A highly concentrated and
politically shaped media landscape

A 2011 report on digital media in Mexico
found: “With one powerful group commanding
the bulk of advertising revenues and audience, a
weak public service system catering to the tastes
of cultural elites, and numerous outlets depending
on government money, the media sector in Mexico
does not play a major role in the democratization of
this, the most populous Spanish-speaking country
in the world, home to over 112 million people.”14

The Mexican media landscape is character-
ized by:

lack of pluralism and transparency;
a high level of concentration;
predominance of radio and television;
weak public service;
a plethora of print outlets with low read-
ership; and
limited internet access

In Mexico, most households rely on radio
and television for daily news and information.
Ninety-three percent of the Mexican households
have a television and access to free-to-air (FtA)
television.15 Only 45 percent can access pay-TV.16
The Mexican FtA television market is dominated
by two players: the Televisa media group with
a 70 percent market share and three networks;
and TV Azteca, owned by Grupo Salinas. The
two main public stations, Once TV and Channel
22, each command less than two percent of the
nationwide audience. Mexico has 56 public radio
and television stations, but their number does
not translate into equivalent impact.17

Radio remains an important medium. The
time that Mexicans spend listening to radio rose
7.6 percent from 2008 to 2009.18 On average,
there are 10 million daily radio listeners in the

Mexico City metropolitan area, the country’s
main radio market, comprising about 20 percent
of the national audience. 19 The majority choose
FM stations; only 22 percent listen to AM sta-
tions. Despite hosting numerous radio stations20
Mexico is a concentrated market: the biggest ra-
dio corporations are Radiorama and ACIR, which
together hold almost one-third of the country’s
commercial radio stations.

Mexico also has a large print media sector. Ac-
cording to the National Written Press Register,21
there are 1,168 print publications around the coun-
try. However, most of their audience is in Mexico
City, where the most influential five newspapers
are published.22 Lack of transparency precludes ac-
curate understanding of circulation, and it is widely
believed that many publications offer inflated and
unrealistic circulation figures.

Internet access in Mexico is growing rapidly,
but the majority of the population still lacks af-
fordable access, particularly in rural areas. Ac-
cording to Freedom House data, in 2012 only
38 percent of the population had access to an
Internet connection.23 This figure is low consid-
ering Mexico’s level of economic development.
Experts anticipate that Internet penetration will
reach 65 percent by 2014, largely due to the
growing prevalence of smart phones. Internet
has become a new tool for activism, primarily
by the non-governmental organizations (NGOs).
Mexican users prefer social networks over tradi-
tional news websites. Citizens, media, politicians,
and activists have all taken advantage of digital
media to make their voices heard. However, the
impact of digital activism is remains constrained
by low Internet penetration24 and cost of access.

Buying Compliance:

12

1.1 Freedom of Expression in Mexico
Mexico is among the world’s most danger-

ous countries for journalists. Reports by media
freedom groups including Article 19 and WAN-
IFRA have documented the dire situation. In
2012, WAN-IFRA published a report, which iden-
tified an unprecedented level of violence faced
by the Mexican press as a result of corruption,
organized crime and the armed offensive against
drug traffickers25.

Since 2000, over 77 journalists and bloggers
have been murdered. Seventeen more have dis-
appeared. Few of these crimes are properly in-
vestigated and even fewer have resulted in pros-
ecutions and convictions. Increasing domestic
and international pressure led to a law federal-
izing crimes against media workers in 2013, but
serious attacks continue to rise; in 2013 and the

first two months of 2014, five journalists were
murdered and two disappeared.26

According to a 2010 report by the Inter-
American Commission Special Rapporteur, full
enjoyment of freedom of expression in Mexico
faces severe obstacles. Thirteen states that have
laws that can criminalize free expression. The re-
port describes several key threats to freedom of
expression in Mexico:

violence against media workers;
impunity and self-censorship;
lack of freedom, pluralism and diversity
in the democratic debate;
legal restrictions on the exercise of free-
dom of expression; and
limited access to information.

1.2 Legal framework
Telecommunications reforms approved in

2013 could change the Mexican media land-
scape. Until 2013, laws that regulated the tel-
ecommunications sector were the 1960 Radio
and Television Law and the 1995 Telecommuni-
cations Law.

On July 11th, 2013, constitutional reform on
telecommunications was approved. The objec-
tives are to curb monopolistic practices, to boost
competitiveness and to strengthen information
technologies, broadcasting services and telecom-
munications within the country. The reform plan
acknowledges that these are tools that favor pro-
ductivity and growth, and that they can become
factors for economic viability.27

The reform considers telecommunications as
part of the public interest, and compels the State
to guarantee certain service conditions: compe-
tence, plurality, range, free access and continu-

ity. It establishes broadcasting as a public service
and prohibits media from offering advertising
disguised as news and misleading advertising,
while seeking to protect freedom of expression
and dissemination.28 The reform aims to improve
access to broadband and other telecom services,
to increase foreign investment and participation
in television and radio, and plans to create two
new free to air television channels

Appropriate implementation of this con-
stitutional reform would address problems of
oligopoly, concessions, licenses and permits that
have developed over the last 50 years in Mexico.
A new oversight body, the Federal Institute of
Telecommunications (IFETEL), was also created.29
At the time of publication of this report, laws
to properly implement Constitutional reform re-
main pending. And, crucially, these reforms fail
to directly tackle regulation of public advertising.

13

Governmental Advertising and Soft Censorship in Mexico

1.3 Government advertising framework
Despite many promises, initiatives and com-

mitments, there has been neither progress in the
regulation of the use of government advertising
nor substantial changes in public policy. Mexico
still lacks specific legislation on official advertis-
ing (see Annex 3).

After the fiercely contested 2006 presidential
election, the Mexican Congress enacted electoral
reform in November 2007, prompted by wide-
spread anger over abuse of official advertising as
a resource for electoral campaigning. During the
2006 presidential elections, the five candidates
together aired 757,572 spots on radio and TV.
The President, using public resources, aired ap-
proximately 462,000 spots, or about 2/3 of all
such spots, publicizing himself and governmental
actions on social programs.30 Local governments
also aired many spots with similar characteristics;
the precise number and amount spent for them
is unknown.

The 2007 electoral reform included a consti-
tutional prohibition barring public servants (espe-
cially key executive officers, including the presi-
dent, state governors, and municipal authorities)
from appearing in official advertising. Article 134
of the Mexican constitution prohibits the use of
“names, images, voices and symbols involving
promotion of any public servant.”

Article 41 of the Mexican Constitution strict-
ly prohibits parties buying electoral advertising
on the radio and television in order to guarantee
equal access, and also bars use of public advertis-
ing during electoral campaigns.31 Since the 2007
electoral reform, there is a complete prohibition
of official advertising during electoral campaigns
with few exceptions (electoral information, health
and education information and emergency com-
munication), established in the constitution and
in Articles 2, 228 and 347 of the Federal Code for
Electoral Institutions and Procedures (COFIPE).

Outside the electoral context, there is no
detailed regulation on what content may be dis-
seminated under the title of “official advertis-
ing.” There are also no formal criteria on adver-
tising goals, its allocation and target audiences.

At the federal level, there is an administrative
guide for the use of public advertising: the “Fed-
eral Public Administration General Guidelines for
the allocation of resources for social communica-
tion campaigns” (the General Guidelines), pub-
lished every year since 2000.32 However, these do
not mandate objective, transparent and non-dis-
criminatory criteria for contracting official adver-
tising. The limited legal standing of the General
Guidelines undermines their implementation:
“[Guidelines] can be reformed, added or over-
ridden discretionary by the Executive Power who
had agreed them […] and they do not introduce
sanctions.”33

Current legislation and regulation at the
federal level does not guarantee a transparent
allocation of government advertising. The legal
framework fails to establish competitive, open,
transparent and public procedures for its distribu-
tion. There are only a few states with their own
general guidelines for the distribution of adver-
tising,34 but none guarantee non-discriminatory
allocation of resources.

Despite the express constitutional prohibi-
tion, propagandistic use of government adver-
tising remains a current practice. Worse, the
article 228.5 of the COFIPE provides exceptions
to this prohibition for the annual management
reports of public servants. Today, heavy spending
to announce management reports is common.
In February 2012, the governor of Puebla spent
56 million pesos (4 million USD) in one month to
publicize his first annual report.35 In December
2013, a poster depicting the governor of Chiapas
(one of the poorest states in Mexico) appeared all

Buying Compliance:

14

around the country in spite of a legal prohibition,
and evoked wide media criticism.36 According to
news reports, Chiapas State spent 130 million
pesos (9.8 million USD) for this official advertis-
ing.37

The need for transparency and regulation
of government advertising is at least nominally
recognized by both the legislative and executive
branches. During the last decade, the Congress
presented 14 bills to regulate government ad-
vertising, but none have even been discussed
in the plenary of either the Senate or the Depu-
ties Chamber (See Annex 4). In January 2014, a
political and electoral constitutional reform was
promulgated with a transitory article that com-

pels legislators to finalize a special regulation for
public advertising before the end of April 2014.

Creating such regulations is a presidential
and consensus political party promise that re-
mains unmet. On July 13, 2012, President Enrique
Peña Nieto wrote in the newspaper Reforma: “I
will push for the creation of an independent citi-
zen body to oversee the hiring of media for ad-
vertising purposes, at all levels of government.”38
Similarly, Proposal 95 of the Pact for Mexico (“El
Pacto por México,” an agreement inked by Mex-
ico’s three main political parties on December
2, 2012”)39 pledged creation of this body by the
second half of 2013. However, no early move-
ment to realize these reforms is foreseen.

1.4 Access to broadcast spectrum
Selective allocation of broadcast spectrum is

deployed as another soft censorship mechanism.
The Special Rapporteur for Freedom of Expres-
sion of the Inter-American Commission on Hu-
man Rights has documented abuses in this area,
especially for community broadcasting. After a
mission to Mexico in 2010, the special rapporteur
specifically recommended that the Mexican Gov-
ernment “guarantee that the allocation of radio
or television licenses be fully, clearly, and trans-
parently regulated by law, based on criteria that
are objective, clear, public, and democratic.”40

During the last decade, the state imposed
serious obstacles to the legalization of communi-
ty broadcasters. Lack of state recognition means
that many community radio stations are denied
access to broadcast frequencies. As a conse-
quence, 90 percent of the hundreds of Mexican
community radio stations still broadcast illegally,
and some have been closed down or threatened
by the government. 41

Big commercial outlets are also pressured.

In 2012, the CEO of media conglomerate MVS
Comunicaciones accused the Mexican govern-
ment of threatening the company with the loss
of spectrum unless it fired a popular radio news
anchor who was a harsh critic of President Felipe
Calderon’s administration.42

This situation might improve. The 2013 tel-
ecommunication reform approved by the Con-
gress includes the recognition of community ra-
dios43 and provisions to “guarantee the optimal
use of the 700 MHz and 2.5 GHz bands under
the principles of universal, non-discriminatory,
shared and continual usage.”44 However, details
on this reform and it implementation are still un-
clear.

15

Governmental Advertising and Soft Censorship in Mexico

2. Government advertising
at the federal level

Efforts by the federal government for a
transparent and regulated official advertising
have been insufficient. The many interviews car-
ried out for this report, as well as its analysis of
public resources, confirmed that the practice of
arbitrary and discriminatory allocation of official
advertising remains deeply entrenched in Mexico.
Government advertising is mostly distributed on
the basis of political criteria and private interests.

The horizontal and vertical media concentra-
tion prevalent in Mexico multiplies the weight of
official advertising as an instrument of pressure
on media. A small number of companies monop-
olize most private and public advertising. Private

advertising is little distributed in small media, a
situation that makes them financially vulnerable
and even more heavily dependent on govern-
ment advertising to survive. Opaque and arbi-
trary allocation of official advertising constrains
pluralism and a diversity of voices by selectively
funding media outlets that support officials and
their policies.

In recent years, rising spending on official
advertising by the federal government has direct-
ly affected the diversity and quality of the media
market, although its impact is difficult to meas-
ure precisely.

2.1 Media, an influential political actor
Broadcasters’ political power is reflected

in their ability to negotiate legal changes that
benefit their economic interests. For example,
a decree in 2002 limited the amount of unpaid,
or “official time” the government could use on
radio and television.45 In 2006, a set of amend-
ments to the Federal Telecommunications Law
and the Law on Radio and Television was popu-
larly dubbed the “Televisa Act” because the de-
regulation of broadcast spectrum heavily favored
Televisa and TV Azteca.46

The power of television is so important that
some candidates in the presidential election of

2012 argued that the millions of pesos spent on
official “social communication” directly affected
their chances to win the election. PRI candidate
Enrique Peña Nieto claimed that the leftist can-
didate Andrés Manuel López Obrador spent one
billion pesos for social communication when he
was the head of the Federal District. Peña Nieto’s
observation was widely quoted: “If television
made presidents,” he said, “You (referring to
López Obrador) would be president.”47

Buying Compliance:

16

2.2 Persistent arbitrary allocation of official advertising
There has been little improvement in trans-

parency and access to information at the federal
level. Government advertising expenditures ap-
pear to have decreased slightly, but this small
change does not represent a structural political
reform in the use of government advertising.

A chasm remains between law and practice.
The Administrative Guidelines describe a process
of planning, monitoring, and detailed assess-
ment. At the beginning of the year, each public
institution delivers its annual advertising strat-
egy to the Ministry of the Interior for authoriza-
tion. A detailed authorization is also required for
each campaign. According to the Administra-
tive Guidelines, the relevance and effectiveness
of campaigns should be evaluated. Expenditure
reports are required to be updated each month
through the COMSOC System, but this plat-
form is not public. High profile civil servants in-
terviewed confirmed that this long bureaucratic
process has a limited impact on the practice of
official advertising allocation.

“Government advertising is severely regulat-
ed and conditioned,” said a former federal com-
munication director. “But I can tell you that for

at least 70 percent of the final resources spent,
[spending is] preceded by hard work of analysis
and intelligence to avoid regulations.” According
to various media directors, instead of following
the legal process, they meet with “senior officials
of the Presidency” to negotiate annual contracts
for governmental advertising based on arbitrary
criteria.

At the federal level, it is not clear if govern-
ment offices are allocating communication budg-
ets to serve their mandated interests and reach
relevant audiences. It is very difficult to establish
a firm relationship between the placement of
government advertising and criteria that address
the governmental communication requirements.

Arbitrariness and favoritism in allocation of
government advertising have structurally cor-
rupted the relationship between media and gov-
ernment. It has given way to a dynamic of mutual
pressures and “learned vices .” The ability to “ne-
gotiate” government advertising promotes self-
censorship, and inhibits the social and watchdog
role that the media should play in a democratic
society.

17

Governmental Advertising and Soft Censorship in Mexico

2.3 Discrimination in allocation or withdrawal of
government advertising: documented cases

Several cases that illustrate the widespread lack of clear, transparent, objective and non-discrimina-
tory government advertising criteria are described below.

The Diario de Juárez case: critics are not welcome

The newspaper, Diario de Juárez, based in Ciudad Juárez, Chihuahua (one of the most dan-
gerous cities during the “war” against drug cartels during Felipe Calderón’s presidency, 2006-
2012), complained against the discretionary allocation of public resources from the Federal Min-
istry of Security (Secretaría de Seguridad Pública or SSP, in charge of the Federal Police), which
allegedly excluded it from any public advertising contract as punishment for its editorial line.
Executives of the Diario de Juárez, consulted by ARTICLE 19 and Fundar, explained that on Febru-
ary, 20, 22, 24 and 27, 2012, the Social Communication Unit of the SSP bought placed advertise-
ments in one newspaper to publicize efforts of the Federal Police in the city, but excluded the
Diario de Juárez, arguing that its editorial line was very “harsh” to the SSP. The authorities em-
ployed these same criteria on April 2011 when the same ministry excluded the Diario de Juárez
from a social communication campaign.48

The Proceso case: to my friends, the benefits of
public resources; to my enemies, only the law

On the April 27, 2009, Proceso, founded in 1976 and one of Mexico’s most influential politi-
cal weekly magazines, submitted a complaint to the National Human Rights Commission (Co-
misión Nacional de Derechos Humanos, CNDH)49, claiming that Proceso was treated unfairly
with regard to the distribution of government advertising contracts for national print media. The
magazine’s situation became particularly difficult during Vicente Fox’s administration. The gov-
ernment restricted advertising in Proceso because the magazine published negative information
about him and his associates, said Proceso Executive Director Rafael Rodríguez Castañeda in an
interview, adding, “With Felipe Calderón’s administration, the situation got worse and federal
government advertising was reduced to practically zero.”

The magazine provided documentation of this arbitrariness: From January to December
2008, Proceso published only 5.16 pages of federal government advertisements, while the far
smaller Vértigo got 166.42 pages; Milenio Semanal received 111.83, and Emeequis 75.5. The
federal government advertised 32 times more in Vertigo than in Proceso. Vertigo has a circula-
tion (considering only sold copies) of 4,000, and Proceso 74,792, according to National Written
Press Register.

Buying Compliance:

18

In the “Comparative Advertising Report from 1994-2010,” Proceso delivered to the CNDH,
the magazine documented that, in 2006, the Federal Government bought just over 74 pages in
Proceso. By 2009, this fell to seven pages. The same year, Vertigo and Emeequis magazines had,
respectively, 91.5 and 35.8 pages of federal government advertising. (See annex 5)

After a three-year investigation, on August 1, 2012, the CNDH issued the recommendation
35/201250 that found a violation of the rights to legality, legal certainty and freedom of expres-
sion, based on absence of an appropriate legal framework to limit the discretionary allocation of
official advertising and media discrimination.

The Commission called for “clear guidelines and objectives, fair and transparent criteria that
ensure equal opportunities in the provision and distribution of official advertising for media,
both electronic and printed...” This recommendation was accepted by the government. In July
2013, the Interior Ministry published some criteria as part of the 2013 Administrative Guidelines51
promulgated every other year since 2000. However, as mentioned earlier, these Administrative
Guidelines have very limited impact on the practice.

“There is no deadline to fulfill the recommendation,” said the director of Proceso, claiming
that nothing has changed in the distribution of the advertising. The magazine had not received
any public advertising throughout most of 2013. In November 2013, the director was informed
that Proceso would receive official advertising from that point till the end of the year. The direc-
tor does not know the reasons for this change in allocations, “There is nothing explicit,” he said.
“There is a lack of clear and coherent political management of the resources.”

The Contralínea case: I don’t pay you to hit me

The Mexican Oil Company (PEMEX) stopped advertising in the magazine Contralínea after
the publication of an unfavorable article on PEMEX contracting practices. The CNDH filed a com-
plaint against PEMEX, which was found to have violated freedom of expression.

In its recommendation 57/09,52 CNDH recognized the absence of clear and objective criteria
to allocate public resources of public advertising. CNDH accepted that Pemex followed the 2008
General Guidelines and the Acquisitions Act. But it declared that these rules do not establish
proper procedures and clear, transparent, non-discriminatory and objective criteria for contract-
ing public advertising that guarantee equal opportunities between different media players. This
opens the possibility to engage in discretionary practices that affect media pluralism and public
debate, both essential for a democratic society. It also infringes the right to equality regarding the
access to public resources. Based on these criteria, CNDH recognized the violations to the rights
of legality, equality, legal certainty and freedom of expression against Contralínea and made rec-
ommendations to PEMEX and to the Jalisco Judiciary branch. Pemex had to establish objective,
clear, transparent and non-discriminatory processes and criteria for government advertising allo-
cation. Pemex did not accept the recommendation, and there was no consequence for its refusal.
The judiciary branch investigated the case and suggested measures to avoid judicial harassment
against freedom of speech. The Jalisco Court accepted the recommendation.

19

Governmental Advertising and Soft Censorship in Mexico

 As demonstrated by the various cases discussed above, judicial and extra-judicial channels have
failed to initiate significant changes in the use of official advertising, despite judicial resolutions in favor
of improving standards and practices. The Supreme Court’s rulings regarding government advertising
cases have been narrow. Its findings on two community radio cases (La Voladora and Nnandia) did not
address many legal loopholes and did not set legal precedent regarding allocation of public advertising.

The Radio Voladora case: no scale, no sale

In July 2011, the Mexico’s Supreme Court (SCJN) decided a case brought by “La Voladora”
97.3 FM, a small community radio in the State of Mexico. The Federal Health Ministry refused
to place advertisements on the station, arguing that it was “looking for media with large cover-
age,” and that this radio “did not meet the expectations for broadcast.” As described earlier, the
government has imposed serious obstacles to legalization of community broadcasters, which in
turn restricts their access to government advertising.53

The SCJN determined that the arguments for denying government advertising to this com-
munity radio were discriminatory and based on restrictive and quantitative measures that lack
reasonableness and a qualitative perspective. According to the SCNJ, these measures allow dis-
cretionary and restrictive allocation of official advertising and could adversely affect protection
or respect for the rights of broadcasters. The Ministry of Health reviewed the arguments and
denied again advertisements to La Voladora. The radio again went to court, but this time lost.
“To date, the radio has not received federal government advertising,” confirmed Veronica Gali-
cia, director of La Voladora, in a December 2013 phone interview.

Buying Compliance:

20

2.4 Transparency and Access to information
In the last ten years, there has been some

progress regarding dissemination of information
related to government advertising at the federal
level. “Before President Fox [2000-2006], spend-
ing on communication represented [unaccount-
able] strongboxes,” said a former undersecretary
in charge of regulation and media, referring to
the implementation of the General Guidelines.
“These strongboxes ceased to exist months after
the arrival of President Fox. I saw this strengthen-
ing of rules that monitor this expenditure.”

The right of access to information, enacted
in 2002 at the federal level, also brought some
change. Government advertisement documents
such as communication strategies, invoices, and
assessments of the most important campaigns
can be obtained.

Every two months, the executive reports
information on the use of government adver-
tising to the legislature. However, the utility of
this nominal transparency is limited because the
proliferation of official reports has included many
discrepancies and irregularities.

The government is reluctant to directly pub-
lish this information on the Internet. In the con-

text of the Open Government Partnership and as
part of the First Mexican Action Plan, the federal
government promised to publish data from the
COMSOC system. Some information was placed
online in December 2012,54 but has never been
updated.

The media also have opaque practices. Reli-
able data on audience rating and profile are dif-
ficult to obtain. Each media outlet pays a private
company for measuring their audience (TV and
radio) or coverage (in case of newspaper and
magazine) and there is neither official certifica-
tion of the results, nor are they made public. This
lack of information means governments cannot
allocate advertising rationally according to tech-
nical criteria. At the federal level, the National
Written Press Register was created in 2003, but
this initiative depends on voluntary registration of
the newspapers and magazines and its informa-
tion is not updated regularly. “Standardization of
information would be required but there are no
legal tools for us to request this information. It is
the same problem with the audience rating. We
have no reliable information,” acknowledged the
former undersecretary interviewed.

21

Governmental Advertising and Soft Censorship in Mexico

2.5 Government advertising spending
2.5.1 Spending increases from 2007-2012

Despite limited advances in access to infor-
mation and transparency, the lack of control
mechanisms and effective accountability in the
spending of public resources for government ad-
vertising still permit excesses and abuses.

During the past five years, through budget
analysis and information requests, Fundar has
documented much of the spending for govern-
ment advertising. The diversity of government
ministries, offices and agencies placing official
advertising and limited transparency has made
the exercise difficult. For example, according to
the federal budgets and the Federal Public Ac-
counts, former President Felipe Calderon spent
27.2 billion pesos (2.05 billion USD) on advertis-
ing during his six-year term of office. However,
this is a difference of almost one million dollars
to the amount that new President Enrique Peña
Nieto reported during his first annual Report to
the Nation, delivered to Congress on September

1, 2013.55 This difference can be explained not
only in term of restricted access to information,
but also because the final figures integrated all
centralized and decentralized spending. Accord-
ing to the statistical annex of the 2013 presiden-
tial annual report (See Annex 6), President Fe-
lipe Calderón spent over 39 billion pesos (nearly
2.95 billion USD) in government advertising. As
shown in the graphic, reported spending almost
tripled during President Calderón’s term.

 There is much evidence on the absence of
planning, evaluation and control of advertising
expenditures, including debts and overspend-
ing. In November 2013, a currently ongoing in-
vestigation was launched into 322 million pesos
(24.3 million USD) of unpaid invoices for Ministry
of Health advertising campaigns with 260 media
outlets.56

Fundar’s analysis of the government adver-
tising of the central administration of former

Social communication and government
advertising spending 2001-2012

in thousands of pesos

Source: Fundar based on the statistical annex of the First National Inform of Enrique Peña Nieto´s government, delivered
on September 1st, 2013 to the Congress, available at http://www.presidencia.gob.mx/informe/

Buying Compliance:

22

President Calderón revealed nearly 200 percent
overspending. From 2007 to 2012, his central ad-
ministration spent 27.2 billion pesos (2.05 billion

USD) for governmental advertising compared to
the originally budgeted 9.3 billion pesos (nearly
700 million USD).

Social communication and government advertising
overspending from 2007 to 2012

Source: Fundar, based on the Federal budgets and the Federal Public Accounts, 2007-2012

Amount budgeted and spent

Overspending amount

OFFICIAL TIME IN RADIO AND TELEVISION

The law obliges every radio station and television channel to provide free time to federal
government for advertising and announcements. In total, this official time represents 65 minutes
a day on every radio station and 48 minutes on each TV channel (see annex 7). The federal gov-
ernment Interior Ministry shares administration of this time with the Federal Electoral Institute
(IFE). When there is no election, the Ministry of the Interior manages 88 percent and the IFE 12
percent. During election periods the Electoral Institute administers 48 percent of the total time
available for official information.57

For some respondents, the existence of free official time argues for far less or no paid
government advertising radio and television. They argue that, if better managed, the free time
provided by law would be sufficient to communicate essential official information.

23

Governmental Advertising and Soft Censorship in Mexico

2.5.2 Decrease in expenses

President Enrique Peña Nieto, who took of-
fice in December 2012, officially reported a de-
crease in advertising expenses during his first year
in office. The centralized and decentralized fed-
eral government spent 698.4 million pesos (52.7
million USD) from January to July 2013, according
to expenditures reported in the COMSOC system
obtained through the access to information re-
quest number 2700172813 filed by Fundar.

This public money was distributed to the me-
dia as follows: 30 percent to television –(208.8
million pesos, 15.75 million USD); 26 percent to
print media (179.6 million pesos, 13.55 million
USD); and 15 percent to production (103.9 mil-
lion pesos, 7.84 million USD). Seventeen percent
(116.5 million pesos, 8.8 million USD) of the to-
tal was contracted with the same corporation,
Grupo Televisa.58

It is difficult to know how government ad-
vertising expenditures are divided among dif-
ferent media outlets, but these figures show
the predominance of television. In some states,
this percentage is even greater, and TV spend-
ing reaches 50 or 60 percent of the total amount
(See chapter 3).

The percentage of government advertising
assigned to print media and Internet contrasts

with their small audiences. The same pattern was
documented at the state level, where govern-
ment advertising is effectively subsidies, as de-
scribed by one interviewee, Raul Trejo Delarbre:
“For decades, we are in a vicious circle. We have
a press that depends on the state because we
assume that the market is insufficient. And the
market is insufficient because the press depends
on the state.”

Governmental advertising spending of the Federal
Public Administration from January to July 2013

Television 29.9%

Radio 8.2%

Written press 25.7%

Internet 6.9%

Production 14.9%

Leaflets 1%

Studies 1%

Cinema and videobus 1%

Other 1%

Other complementary media 10.6%

Source: FUNDAR, based on the COMSOC information

Buying Compliance:

24

2.5.3 The government, a key actor of the general advertising market

The government is a key actor of the general
advertising market. According to the Asociación
de Agencias de Medios (the Media Agencies As-
sociation), the total advertising market in Mexico
in 2012 was 65 billion pesos (4.9 billion USD),
taking into account the three more important
sectors: government, direct clients and media
agencies. (See annex 7) According to official re-
porting the federal government alone spent over
8.4 billion pesos (63 million USD) on communica-
tions and publicity in 2012. This represents nearly

13 percent of the total market—and might be
an underestimate and does not include state and
local spending.

The distribution of official advertising con-
trasts sharply to that in the broader advertising
market. Commercial advertisers are six times
more likely to consider television than print me-
dia (see below). These differences confirm the
subsidy role governmental advertising is playing,
especially for the written press.

Mexico commercial and governmental
advertising market 2012

Mexico commercial and governmental advertising market (USD)

Broadcast TV 53%

Pay TV 8%

Radio 9%

Magazine 3%

Cinema 2%

Internet 9%

Out of home 8%

Others 1%

Newspaper 7%

Source: Asociación de Agencias de Medios http://www.aamedios.com/docs/Valor_del_Mercado_de_Medios_2012.pdf

Advertising market 2010 2011 2012

Broadcast TV 2,653,270,000 2,677,170,000 2,776,200,000

Pay TV 256,030,000 320,100,000 396,900,000

Radio 399,310,000 423,880,000 486,220,000

Magazine 141,170,000 144,030,000 151,190,000

Newspaper 337,740,000 371,580,000 364,120,000

Cinema 37,230,000 79,060,000 78,310,000

Internet 255,660,000 348,510,000 482,150,000

Out of home 351,080,000 413,940,000 424,260,000

Others 38,510,000 42,810,000 42,810,000

25

Governmental Advertising and Soft Censorship in Mexico

3. The use of official
advertising at state level

Patterns similar to those described at the feder-
al level are present at a state level, with even great-
er intensity and frequency. This phenomenon can
be explained by a slower democratic transition in
many states that allows the survival of old practices
like the use of government advertising to control
media. A former IFE Commissioner, Alfredo Figuer-
oa, explained in a recent interview that at the fed-
eral level, the economic clout of the largest media
houses has increasingly subordinated government
to dominant media interests, but most state gov-
ernments still maintain a traditionally authoritarian
relationship with media.

At the state level, media outlets with criti-
cal editorial lines generally face myriad pressures
from the authorities, including tax audits, intimi-
dation by police, and statements by officials to
discredit the media. But most common is still
the threat to withhold government advertising.
Some media outlets are willing players in this
game, and pressure governments to secure ad-
vantageous advertising contracts. Based on in-
terviews and evidence and data collected, this
chapter details various phenomena that derive
from abuse of official advertising and perverse
state-media dynamics.

3.1. Opacity, lack of regulation
and millionaires’ expenses

It is very difficult to obtain reliable data on
state official advertising spending, and there is a
total lack of regulation. According to the report,
“The Cost of Legitimacy,” released by Article 19
and Fundar in April 2013, more than half Mexico’s
states rejected requests for information or provided
insufficient data on their advertising spending. The
report described some of the reasons given by the
authorities for not delivering the information:

a. no detailed information on official advertis-
ing spending exists;

b. information official advertising spending
was confidential;

c. State authorities who answered the access
to information request (or state administra-

tion) did not specify what government agen-
cy was responsible for this area; and

d. claiming, wrongly, that the information was
available online.59

There is also substantial and unplanned of-
ficial advertising spending outside official budg-
ets. According to official figures obtained for the
report, 27 states spent 4.52 billion pesos (341
million USD) in 2011. In 2010 and 2011, almost
two-thirds of the states overspent the budgets
approved by their respective Congress for gov-
ernment advertising. In 2011, in 24 states, 40
percent (1.38 billion pesos, 105 million USD) of
the total expenditures for official publicity were
overspent. These practices highlight the lack of
proper planning and monitoring.

Buying Compliance:

26

3.2 Widespread discretionary allocation
of government advertising

The negotiation of official advertising is usu-
ally centralized in the hands of one political actor
who is often the state communication director. In
some cases, the media owner negotiates directly
with the governor or a secretary.

The criteria for the allocation of official pub-
licity are “cronyism” and “understood values,”
commented an academic specialized on the me-
dia. “Good government is expensive, it is cheaper
to buy the media.” The relationship between the
media and the government is established on the

basis of favorable and advantageous coverage
rewarded by advertising contracts. Sometimes,
journalists’ livelihoods are directly affected. Ac-
cording to Freedom House, a reporter and editor
were fired from their positions at San Luis Po-
tosí newspaper El Portal in April 2011, at the re-
quest of the state government. The government
demanded their dismissal as a condition for the
newspaper to receive state advertising.60

The graph below demonstrates the absence
of relationship between newspaper circulation

Governmental advertising spending in printed press in 2011
in the Federal District versus press circulation (in pesos)

*In all the cases, circulation is for the Federal District, except for La Jornada, El Universal, Reforma, Emeequis and El
Financiero, which are national circulation figures.
Source: Fundar, 2011, based on information request and the National Written Press Register

27

Governmental Advertising and Soft Censorship in Mexico

and the official advertising awarded.
Alternation in power has produced few

changes in basic practices. Which media out-
lets are most favored might change according
to which party is in power, but the basic system
remains. Media that supported the outgoing
administration stops receiving official advertis-
ing and new allies are rewarded with new or
expanded contracts (see Annex 8). In Querétaro,

the political shift involved direct pressure to fire
media editors or directors who criticized the Gov-
ernor, but according to interviewees, there was
no change in the advertising allocation patterns.
Media outlets adapted their editorial line to the
new administration. “The media do not have a
political color, they align with whomever the new
governor is,” observed an academic at the Au-
tonomous University of Querétaro.

3.3 Simulated and artificial media pluralism
More media does not necessarily mean more

information. The proliferation of printed media,
especially magazines, as well as news websites
does not reflect pluralism in information offered.
Even many “new media” outlets don´t break with
old practices, and in some cases, are created only
to benefit from advertising. This proliferation ex-
ists in most of the states visited by the Official
Publicity project, and has been magnified with
the emergence of Internet, because “it is easier
to create the illusion with a website,” observed
a media owner. In Querétaro, an explosion of
weeklies over the last five years has brought their
total to over 40. Many weeklies use blackmail to
survive. “These weeklies only published press re-
leases and then go with the officers or the major
to demand to be paid,” said a magazine direc-
tor. In Sonora, during a 2010 research visit, inter-
viewees commented that the state government
has given advertising to journalists to create their

own websites, which has led to the proliferation
of websites supporting the government.

Mexican media too rarely act as a counter-
weight to government power. To obtain govern-
ment advertising, said several journalists inter-
viewed, some media follow “understood values”
or “did not criticize the authorities.” Critical news
coverage can cause financial hardship for media
outlets, as in the case of the daily newspaper
A.m. from León, Guanajuato. A.m. was denied
government advertising for many years because
of disagreements with the state governor, de-
spite having one of the highest circulations in the
state.61 These “understood values “ often lead to
self-censorship. A state communication director
said: “The media even called to ask if they can
publish information,” adding, “Sometimes they
decide to not publish information that might be
uncomfortable to avoid trouble with the govern-
ment.”

Buying Compliance:

28

3.4 Excessive promotion of annual
governance statements by public servants

Although constitutionally barred, propagan-
distic use of government advertising remains
widespread. Article 228.5 of the Federal Code
of Electoral Institutions and Procedures allows an
exception for the annual reports of public serv-
ants. As a result of this loophole, such reports
multiplied since 2008 in order to use advertising
for self-promotion. In February 2012, the gover-
nor of Puebla spent between 42 million and 56

million pesos (3.2-4.2 million USD) in less than
a month to announce his first annual govern-
ment report. In December 2013, the Chiapas
State Government distributed posters with its
governor’s photo in the Federal District, State of
Mexico, Puebla, Tlaxcala and other places in the
center of the country, despite explicit prohibition
of such practices.

3.5 Media dependence and political propaganda
In several states, especially at municipal level,

it is common to include “news coverage” and
interviews with officials as part of annual gov-
ernment advertising contracts. Government in-
stitutions seek to ensure a positive image in the
media by buying advantageous news coverage.
Thus, official advertising is disguised as news, a
situation that many media outlets have not only
accepted, but promoted. Interviews, infomercials
and news coverage are considered part of official

advertising, and could represent about 40 per-
cent of the total amount spent.

It is very difficult to know how much mon-
ey media outlets receive through government
advertising and the percentage it represents of
their total income. All interviewees recognized
that most media outlets are dependent on gov-
ernment advertising. In local media, official ad-
vertising often represents 50 percent or more
of the budget. Many media outlets inflate their

space

Political price (USD) Commercial price (USD)

B&W Color B&W Color

4.5 cm x 4.8 cm 22.37 42.50 16.57 31.48

14.4 cm x 15.2 cm 201.30 382.48 149.11 283.32

9.5 cm x 30.8 cm 268.40 509.97 198.82 377.75

24.34 x 15.2 cm 335.51 637.46 248.52 472.19

49 cm x 15.2 cm 671.01 1,274.92 497.05 944.39

24.3 cm x 30.8 cm 671.01 1,274.92 497.05 944.39

39.2 cm x 25.6 cm 894.68 1,699.90 662.73 1,259.18

49 cm x 30.8 cm 1,342.02 2,549.85 994.09 1,888.77

49 cm x 64.3 cm 2,907.72 5,524.67 2,153.87 4,092.35

Political and commercial prices for buying advertising space

Source: A newspaper from Querétaro provided these price lists to Article 19 and Fundar in 2012

29

Governmental Advertising and Soft Censorship in Mexico

audiences, ratings and circulation to attract more
advertising at higher rates.

Columnists and reporters sometimes use
their positions to “blackmail” the authorities.
During electoral campaigns, it is common prac-
tice for media to demand money to provide cov-
erage. “In electoral campaigns, the media be-
come gamblers and bet on who they think will
win and usually bet on who has more resources,”
commented an academic from Querétaro. An-
other interviewee reported a three million peso
contract to cover a candidate’s campaign for
governor.

There are different prices for government ad-
vertising and commercial ads. Many interviewees
confirmed that this is common practice in many
media62, and governments are often charged
twice the commercial rate.

In Querétaro, respondents stated that in
most cases, entrepreneurs have family relation-
ships with politicians or economic interests that
influence their behavior. In Sonora, some small
media that suffered the withdrawal of govern-
ment advertising also suffered the withdrawal of
private advertisers, given the close relationship
between political and economic elites. However,
exceptions exist: in the state of León, the A.m.
newspaper survived on commercial advertising
and its owner’s funding while it was denied state
advertising for an extended period.

In Oaxaca, media reported the absence of
private advertisers because of the scarcity of pri-
vate enterprises. In Sonora, some interviewees de-
scribed the passivity and “comfort” of the media,
which are used to living off government advertising
and do not seek other means of financing.

Difference between official press coverage data and information
obtained during interviews in the State of León (2010)

Source: Article 19 and Fundar 2010, based on National Written Press Register and interviews

Newspapers Media circulation based on the
National Written Press Register

Media circulation based on interviews

El Correo 14,929 daily copies -

El Heraldo 17,917 daily copies 9,000-10,000 daily copies

El Sol de León León: 11,567 daily copies Less than 5,000 daily copies

El a.m. de León Monday to Saturday: 19,589 daily copies
Sundays: 23,000 daily copies

13,000-18,000 daily copies

Milenio León 9,433 daily copies 4,200 daily copies

Buying Compliance:

30

3.6 “Chayote”: buying favorable coverage
Reporters are underpaid and face many

hurdles in their work. Among them are lack of
employment security, a high level of competi-
tion for work, violations of labor provisions, and
a broad range of physical risks going all the way
to murder. Journalists who are starting their ca-
reers can expect a salary from 3,000 to 4,000
pesos per month (226 to 300 USD). In Oaxaca,
interviewees said that journalists are paid 30–40
pesos (2.5 to 3 USD) for each published article.
Often, journalists must find a second job to sur-
vive or opt for less legal or ethical solutions such
as those described below.

Since the 1960s, the name of the fruit chayote
has been used as a colloquial term for bribes taken
by journalists. This practice still exists across Mexi-
co. Journalists often live in part on advertising con-

tracts. A percentage (between 5 and 10 percent) of
the contract is assigned to reporters. Several jour-
nalists and civil servants interviewed confirmed the
typical process: reporters cover an official event,
publish the article, and then find the civil servant to
receive payment for the coverage.

There are other types of “state support” to
journalists. Some receive formal appointment
as advisors to the government “to justify the
monthly payments made to them,” explained a
print media editor or through informal practices
such as gifts. In Querétaro, reporters celebrate
the freedom of expression day with the state
governor. During the ceremony, refrigerators,
televisions, and even houses are raffled, inter-
viewees reported.

THE END OF “CHAYOTE” IN THE STATE OF GUANAJUATO

Interviewees stated that chayote disappeared in Guanajuato in 1991 after the state’s first
change in political power. The long-ruling PRI was defeated and a governor from the right wing
National Alliance Party [PAN] elected. “On taking office, the Governor wanted to break with old
practices. A list of journalists receiving “chayote” was published. This practice ended in Guana-
juato while it still persists in other states,” said an editorial manager. Political change was not the
only cause for the demise of chayote in Guanajuato. An editorial director recognized the signifi-
cant role of the newspaper A.m. in promoting a code of ethics for its journalists that prohibited
accepting gifts and money. Other media outlets followed this example.

31

Governmental Advertising and Soft Censorship in Mexico

Conclusion
The urgent need for reform that introduces

transparency and regulation of government ad-
vertising demanded by Mexico’s civil society is
at least nominally recognized by both the legis-
lative and executive branches. Regulatory gaps
and loopholes continue to permit governments
on all levels to strongly influence media outlets’
editorial line through governmental advertising
allocation.

Constitutional reform should be an impor-
tant path to transforming relationships between
media and government. Yet despite a wide ar-
ray of repeated promises, initiatives, and explicit
commitments by Mexico’s senior-most leaders,
there is neither progress in the regulation of gov-
ernment advertising nor substantial changes in
public policy. Creating such regulations is a presi-
dential and consensus political party promise
that remains unmet.

This report demonstrates the soft censorship
and corrupting influence that unconstrained of-
ficial advertising exerts on Mexico’s media. These
practices negatively impact media quality, limit
freedom of expression, violate the right to public
information, and stifle public debate that is es-
sential to democracy.

Mexico’s governments and some media out-
lets continue to preserve this symbiotic status
quo that serves their economic and political in-
terests. The country’s political leaders and some
media owners must be made accountable for
such abuses. Until these practices are changed,
many Mexican media will remain tools of politi-
cians and special interests, rather than independ-
ent watchdogs and platforms for democratic
debate.

Buying Compliance:

32

Annex 1. Interviews (2010-2013)
Interviewees included:

42 journalists, anchors, correspondents, news editors, editorial director, media executive direc-
tor, and media owners.
12 senior officials, including undersecretaries, communications directors, and commissioners of
transparency and electoral oversight bodies.
Four academics
Three NGO representatives
Two congressmen
Four trade unionists and members of journalist associations

POSITION INSTITUTION DATE PLACE

Former communication
director

Federal Government 2010 Mexico City

Former IFE commissioner Federal Electoral Institution 2014 Mexico City

Academic, former high-
level civil servant

EGAP 2010 Mexico City

Journalist and media specialist Proceso (a weekly) 2010 Mexico City

Academic, media specialist UNAM University 2010 Mexico City

Journalist and consultant Federal Electoral Institute (IFE) 2010 Mexico City

Communication director Government of Mexico City 2010 Mexico City

Commercial assistant manager Proceso 2010 Mexico City

Undersecretary Federal government 2010 Mexico City

Director Emeequis (a weekly) 2010 Mexico City

Director Proceso 2013 Mexico City

Director Magazine Forum 2010 Mexico City

News director Telemax June 2010 Sonora Field trip

Director Diario de Sonora June 2010 Sonora Field trip

Director El Imparcial June 2010 Sonora Field trip

Director Dossier Político June 2010 Sonora Field trip

Commercial director Expreso June 2010 Sonora Field trip

Local legislator (PRI)
and media owner

Tribuna June 2010 Sonora Field trip

Director Mujer y Poder June 2010 Sonora Field trip

News anchor for Azteca TV Azteca TV June 2010 Sonora Field trip

Journalist and news anchor Televisa , El imparcial and Radio SA June 2010 Sonora Field trip

Communication secretary Sonora State government June 2010 Sonora Field trip

Director Radio Capital June 2010 Sonora Field trip

Director Infogenero (Web) June 2010 Sonora Field trip

Communications coordinator Chihuahua Government 2010 Chihuahua Field Trip

Information director Communications Office,
Chihuahua Government

2010 Chihuahua Field Trip

Editor in Chief El Diario 2010 Chihuahua Field Trip

33

Governmental Advertising and Soft Censorship in Mexico

President Comunicadores y Periodistas Asociados
de México (COMUMEXAC)

2010 State of Mexico Field Trip

Director Unión de Periodistas y Editores
del Estado de México

2010 State of Mexico Field Trip

Editor La Causa 2010 State of Mexico Field Trip

Freelance journalist 2010 State of Mexico Field Trip

Editor La Tribuna 2010 State of Mexico Field Trip

Editor Agenda Informativa 2010 State of Mexico Field Trip

Member Union de Periodistas Regionales
del Estado de México

2010 State of Mexico Field Trip

Editor El Valle newspaper 2010 State of Mexico Field Trip

Municipium magazine 2010 State of Mexico Field Trip

Editorial director Milenio September 2010 Field trip In Guanajuato

Director Radio Poderosa September 2010 Field trip In Guanajuato

Editorial director Heraldo del Bajio September 2010 Field trip In Guanajuato

Former commissioner State Transparency Institute September 2010 Field trip In Guanajuato

Director El Sol de León September 2010 Field trip In Guanajuato

Editorial director a.m. September 2010 Field trip In Guanajuato

Director a.m. September 2010 Field trip In Guanajuato

Commissioner Local Transparency Institute July 2012 Oaxaca Field trip

Director ADiario July 2012 Oaxaca Field trip

News director Radio Oro July 2012 Oaxaca Field trip

Correspondent Proceso July 2012 Oaxaca Field trip

News director and anchor TV Azteca (Local) July 2012 Oaxaca Field trip

Transparency director Oaxaca Government July 2012 Oaxaca Field trip

Former legislator Local Congress July 2012 Oaxaca Field trip

News director RPO July 2012 Oaxaca Field trip

Legal director AMEDI (local NGO on right to know) July 2012 Oaxaca Field trip

Director Radio Nnandia (Community radio) July 2012 Oaxaca Field trip

Academic Colegio Oaxaqueño de Comunicación A.C. July 2012 Oaxaca Field trip

Director Despertar July 2012 Oaxaca Field trip

Director Noticias Voz e imagen (TV) July 2012 Oaxaca Field trip

Communication secretary Oaxaca Government July 2012 Oaxaca Field trip

Editorial director Plaza de Armas September 2012 Queretaro Field trip

Trade unionist Radio and TV Union September 2012 Queretaro Field trip

Journalist Plaza de Armas, El Universal y la Jornada September 2012 Queretaro Field trip

Director Mensajero de la Sierra Gorda September 2012 Queretaro Field trip

Editorial director El Universal September 2012 Queretaro Field trip

Academic and media specialist Queretaro University September 2012 Queretaro Field trip

Investigator Locallis (Local NGO) September 2012 Queretaro Field trip

Journalist Ladobe (Internet) May 2012 Puebla Field trip

Journalist La Jornada de Oriente May 2012 Puebla Field trip

Academic Local NGO (Amedi) May 2012 Puebla Field trip

Buying Compliance:

34

Annex 2. Media consumption
in Mexico 2000 vs. 2011
(Percentage of positive answers)

2000 2011

Consume Do not consume Consume Do not consume

Magazines 43.00% 57.00% 27.00% 73.00% -16%

Open TV 98.70% 01.30% 97.00% 03.00% -1.7%

Radio 82.40% 17.60% 81.00% 19.00% -1.4%

Internet 15.20% 84.80% 30.40% 69.60% 15.2%

Pay TV 13.50% 86.50% 40.50% 59.50% 27%

Written Press 37.90% 62.10% 27.00% 73.00% -10.9%

Internet mobile 07.30% 92.70%

Source: SWS Consulting Group “La Publicidad en México en un Contexto Global 2012” available at: http://www.slideshare.
net/swstrategists/sws-publicidad. Translation by ARTICLE 19.

http://www.slideshare.net/swstrategists/sws-publicidad
http://www.slideshare.net/swstrategists/sws-publicidad

35

Governmental Advertising and Soft Censorship in Mexico

Annex 3. Government Advertising Legal Framework

Article Law Provision

Article 1 Political Constitution of the
United Mexican States

Obliges authorities to promote and guarantee
human rights according to the Constitution and
the Human Right International Treaties.

Article 6 Political Constitution of the
United Mexican States

Recognizes right to information as a human right and
establishes the bases for the allocation of concessions
of TV and radio frequencies (telecommunications)

Article 7 Political Constitution of the
United Mexican States

Recognizes free press as a human right and prohibits
the use of indirect ways to obstruct information flow.

Article 41 Political Constitution of the
United Mexican States

Gives the Federal Elections Institute authority to
control the official time in television and radio.

Article 134 Political Constitution of the
United Mexican States

Prohibits the use of official advertising as propaganda
and obliges government to spend public resources
in a transparent, economic and honest way.

Article 228.5 Federal Code for Electoral
Institutions and Procedures

Establishes that the publication of the annual
report of labor is not considered as propaganda in
terms of article 134 of the Political Constitution.

Article 347.1 Federal Code for Electoral
Institutions and Procedures

Prohibits the use of public advertising
during electoral campaigns.

Expenditure budget Act Limits the allocation of resources on official advertising
to a fixed percentage and establishes the obligation
to use all the official time (free time in radio and
television) available before buying advertising.

Public Procurement and Concessions Act Regulates the allocation of public services when
purchasing goods or services from the private sector.

Article 7 Transparency and access to
information federal Act

Obliges authorities to publish, proactively,
all information related to budget allocation,
including the beneficiaries of this spending.

Federal Public Administration General
Guidelines for the allocation of resources
for social communication campaigns.

Establishes criteria for the allocation of public
resources regarding official advertising and the
rules to plan this expenditure by the federal public
administration (Presidency and Ministries)

Buying Compliance:

36

Annex 4. Bills on official advertising
(2002-2012)

Date
Sponsor
Congressman/woman

Party Bills

19-mar-02 Dip. Lorena Beauregard PRI

Ley Federal para la Regulación
y Control de la Publicidad
Gubernamental en materia de
Prensa, Radio y Televisión

02-dec-03 Dip. Cristina Portillo Ayala PRD
Ley Federal de Equidad
y Transparencia para la
Publicidad Institucional

08-dec-05 Sen. Dulce María Sauri PRI
Ley Federal de Comunicación
Gubernamental a la Ciudadanía

14-may-07 Dip. Jacinto Gómez Pasillas PNA

Reforma a los artículos 93, 115, 116
y 122 de la Constitución y 8 de la
Ley Federal de Responsabilidades
de los Servidores Públicos

11-jul-07 Sen. Graco Ramírez PRD

Proyecto de decreto por el
cual se reforman y adicionan
disposiciones de la Ley de
Adquisiciones, Arrendamientos y
Servicios del Sector Público y de
la Ley Federal de Presupuesto y
Responsabilidad Hacendaria

23-oct-07 Sen. Carlos Sotelo PRD
Iniciativa de ley que Regula
la Publicidad del Estado

01-dec-09 Dip. Jaime Cárdenas PT
Iniciativa de ley en materia
de publicidad de Estado

22-feb-11 Dip. César Augusto Santiago PRI
Ley Federal de Propaganda
Institucional

29-mar-11 Sen. Pablo Gómez Álvarez PRD
Ley General de Propaganda
Gubernamental

26-apr-11 Dip. Javier Corral Jurado PAN
Ley Federal de Comunicación
Gubernamental

26-apr-11 Sen. Emma Larios Gaxiola PAN Ley Federal de Publicidad Oficial

04-sep-12 Sen. Javier Corral PAN
Ley General de Propaganda
Gubernamental

13-nov-12 Se. Armando Ríos Pitter PRD
Ley General de Propaganda
Gubernamental

http://publicidadoficial.com.mx/v2/pdf/Iniciasiva%20Dip.%20Lorena%20Beauregard%20(19-03-02).pdf
http://publicidadoficial.com.mx/v2/pdf/Iniciasiva%20Dip.%20Lorena%20Beauregard%20(19-03-02).pdf
http://publicidadoficial.com.mx/v2/pdf/Iniciasiva%20Dip.%20Lorena%20Beauregard%20(19-03-02).pdf
http://publicidadoficial.com.mx/v2/pdf/Iniciasiva%20Dip.%20Lorena%20Beauregard%20(19-03-02).pdf
http://publicidadoficial.com.mx/v2/pdf/Iniciativa%20Dip.%20Cristina%20Portillo%20(02-12-03).pdf
http://publicidadoficial.com.mx/v2/pdf/Iniciativa%20Dip.%20Cristina%20Portillo%20(02-12-03).pdf
http://publicidadoficial.com.mx/v2/pdf/Iniciativa%20Dip.%20Cristina%20Portillo%20(02-12-03).pdf
http://publicidadoficial.com.mx/v2/pdf/Iniciativa%20Sen.%20Dulce%20Sauri%20(08-12-05).pdf
http://publicidadoficial.com.mx/v2/pdf/Iniciativa%20Sen.%20Dulce%20Sauri%20(08-12-05).pdf
http://publicidadoficial.com.mx/v2/pdf/Iniciativa%20Dip.%20Jacinto%20Gomez%20(14-05-07).pdf
http://publicidadoficial.com.mx/v2/pdf/Iniciativa%20Dip.%20Jacinto%20Gomez%20(14-05-07).pdf
http://publicidadoficial.com.mx/v2/pdf/Iniciativa%20Dip.%20Jacinto%20Gomez%20(14-05-07).pdf
http://publicidadoficial.com.mx/v2/pdf/Iniciativa%20Dip.%20Jacinto%20Gomez%20(14-05-07).pdf
http://publicidadoficial.com.mx/v2/pdf/Iniciativa%20Sen.%20Graco%20Ramirez%20(11-07-2007).pdf
http://publicidadoficial.com.mx/v2/pdf/Iniciativa%20Sen.%20Graco%20Ramirez%20(11-07-2007).pdf
http://publicidadoficial.com.mx/v2/pdf/Iniciativa%20Sen.%20Graco%20Ramirez%20(11-07-2007).pdf
http://publicidadoficial.com.mx/v2/pdf/Iniciativa%20Sen.%20Graco%20Ramirez%20(11-07-2007).pdf
http://publicidadoficial.com.mx/v2/pdf/Iniciativa%20Sen.%20Graco%20Ramirez%20(11-07-2007).pdf
http://publicidadoficial.com.mx/v2/pdf/Iniciativa%20Sen.%20Graco%20Ramirez%20(11-07-2007).pdf
http://publicidadoficial.com.mx/v2/pdf/Iniciativa%20Sen.%20Graco%20Ramirez%20(11-07-2007).pdf
http://publicidadoficial.com.mx/v2/pdf/Iniciativa%20Sen.%20Carlos%20Sotelo%20(10-07).pdf
http://publicidadoficial.com.mx/v2/pdf/Iniciativa%20Sen.%20Carlos%20Sotelo%20(10-07).pdf
http://publicidadoficial.com.mx/v2/pdf/Iniciativa%20Dip.%20Ca%cc%81rdenas%20(01-12-09).pdf
http://publicidadoficial.com.mx/v2/pdf/Iniciativa%20Dip.%20Ca%cc%81rdenas%20(01-12-09).pdf
http://www.senado.gob.mx/index.php?ver=sp&mn=2&sm=2&id=7933&lg=61
http://www.senado.gob.mx/index.php?ver=sp&mn=2&sm=2&id=7933&lg=61
http://www.derechoasaber.org.mx/data/arch_segui/st131211-2.doc
http://publicidadoficial.com.mx/v2/pdf/Iniciativa%20Dip.%20Corral%20(26-04-11).pdf
http://publicidadoficial.com.mx/v2/pdf/Iniciativa%20Dip.%20Corral%20(26-04-11).pdf
http://publicidadoficial.com.mx/v2/pdf/Iniciativa%20Sen.%20Ri%cc%81os%20(13-11-12).pdf
http://publicidadoficial.com.mx/v2/pdf/Iniciativa%20Sen.%20Ri%cc%81os%20(13-11-12).pdf

37

Governmental Advertising and Soft Censorship in Mexico

Annex 5. One page of the Proceso Comparative
Advertising Report from 1994-2010

MAGAZINE PROCESO MILENIO VERTIGO EMEEQUIS

03/01/2010 0 0 0 0

10/01/2010 0 0 2 0

17/01/2010 0 0 3 0

24/01/2010 0 0 3 1

30/01/2010 0 0 1 1

07/02/2010 0 0 1 0

14/02/2010 0 0 1 0

21/02/2010 0 0 1 0

28/02/2010 0 0 0 0

07/03/2010 0 0 0 0

14/03/2010 0 1 1 0

21/03/2010 0 0 1 0

28/03/2010 0 2 2 0

04/04/2010 0 2 2 0

11/04/2010 0 0 1 0

18/04/2010 0 0 2 0

25/04/2010 0 0 1 1

TOTAL 0 5 22 3

Buying Compliance:

38

Annex 6. Social communication spending and
government advertising spending of the Federal
Public Administration (thousand pesos)

Fe
de

ra
l P

ub
lic

 A
dm

in
is

tr
at

io
n

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

FE
D

ER
A

L
G

O
V

ER
N

M
EN

T

Pr
es

id
en

cy
71

 3
75

,3
26

 4
34

,8
25

 7
23

,0
33

 3
60

,4
35

 2
36

,7
33

 2
15

,0
33

 0
61

,9
30

 1
72

,3
32

 7
21

,1
38

 6
62

,0
37

 1
05

,8
26

 2
22

,3

M
in

is
tr

y
of

 In
te

rio
r

89
 1

55
,9

34
 3

72
,1

31
 7

97
,6

23
 2

12
,7

2
67

0,
7

18
 6

80
,2

15
 9

59
,1

19
 9

80
,0

45
 1

62
,9

29
 5

44
,1

73
 5

87
,1

86
 6

41
,5

Fo
re

ig
n

A
ff

ai
rs

30
 5

35
,2

4
18

8,
1

2
51

2,
7

7
48

0,
2

3
12

9,
5

5
30

9,
0

4
51

9,
6

6
36

0,
0

5
43

8,
2

26
 1

63
,3

5
64

6,
2

6
56

2,
8

Fi
na

nc
e

23
 9

19
,2

32
 5

65
,4

53
 9

48
,3

14
9

28
0,

1
24

3
84

9,
5

27
0

66
1,

2
15

1
44

2,
7

37
0

99
6,

8
29

8
04

3,
0

16
9

17
1,

4
18

4
04

9,
8

18
3

55
7,

6

N
at

io
na

l D
ef

en
se

10
6,

9
53

0,
1

55
9,

2
40

5,
5

26
6,

3
10

8,
0

11
1,

2
47

 0
52

,2
3

13
8,

3
14

 6
88

,3
90

 5
71

,7
92

 3
35

,8

A
gr

ic
ul

tu
re

12
 6

96
,5

14
 8

79
,4

23
 8

22
,1

9
27

8,
5

5
07

6,
8

6
02

0,
9

7
46

2,
9

7
39

6,
3

12
1

48
4,

1
86

 8
89

,4
10

1
19

3,
7

10
3

26
6,

7

Se
cr

et
ar

y
of

 C
om

m
un

ic
at

io
n

16
 7

85
,9

10
 0

38
,6

23
 1

55
,9

29
 4

15
,0

8
33

4,
8

15
 4

65
,4

13
 8

76
,8

11
 3

42
,9

32
 6

46
,1

30
8

55
1,

9
12

5
05

5,
9

85
 6

15
,6

Ec
on

om
y

14
 1

65
,3

24
 7

44
,0

27
 4

67
,8

30
 3

27
,4

27
 2

01
,4

28
 8

75
,6

14
 3

86
,4

23
 2

08
,7

15
 5

81
,7

15
 2

38
,7

15
 8

40
,4

20
 8

52
,8

Ed
uc

at
io

n
69

 0
26

,8
30

 4
17

,7
26

 0
84

,8
23

 9
37

,0
33

 5
30

,3
33

 2
89

,9
31

 7
53

,5
13

0
65

6,
2

73
 5

99
,0

11
4

37
1,

8
10

5
69

2,
8

15
4

75
1,

1

H
ea

lth
34

 7
87

,9
36

 3
43

,4
35

 7
11

,3
16

 5
34

,4
9

89
2,

2
9

15
4,

9
83

 8
96

,3
82

 5
82

,0
48

6
31

8,
1

65
9

30
8,

1
1

50
9

69
6,

1
2

12
4

36
6,

3

N
av

y
47

3,
6

19
1,

8
17

2,
6

70
0,

0
63

0,
0

63
0,

0
70

0,
0

1
39

9,
4

2
80

0,
0

71
7,

5
69

 9
99

,9
70

 0
00

,0

La
bo

r
10

 4
53

,5
9

18
2,

9
10

 5
75

,0
13

 0
69

,5
3

92
8,

6
10

 8
46

,3
55

,2
25

 7
67

,8
24

 3
46

,4
23

 5
41

,8
21

 8
93

,9
22

 5
00

,0

A
gr

ar
ia

n
Re

fo
rm

2
12

7,
7

1
11

9,
0

1
32

9,
2

7
41

3,
4

7
68

4,
7

8
99

4,
5

8
99

4,
8

8
17

6,
4

6
13

4,
0

8
44

5,
5

8
03

6,
4

5
60

6,
0

En
vi

ro
nm

en
t

5
66

4,
3

3
99

4,
7

2
54

7,
7

2
30

2,
4

2
07

0,
0

1
77

0,
8

1
53

2,
7

1
69

0,
5

2
89

3,
5

1
34

7,
4

1
65

4,
4

22
 9

95
,4

A
tt

or
ne

y
G

en
er

al
´s

of
fic

e
6

78
8,

8
6

08
0,

8
13

 1
01

,5
14

 9
52

,1
11

 3
72

,3
12

 8
47

,8
3

81
2,

0
81

 0
00

,0
14

8
67

6,
5

29
 5

67
,9

86
 1

91
,9

11
1

01
8,

2

En
er

gy
4

42
1,

6
2

30
5,

0
2

20
8,

2
1

58
1,

2
2

72
3,

7
2

20
8,

0
11

 6
60

,7
2

54
0,

7
3

04
9,

7
2

46
5,

5
2

49
7,

7
2

50
5,

3

So
ci

al
 d

ev
el

op
m

en
t

7
15

9,
1

12
 2

94
,7

5
80

1,
1

5
01

0,
7

8
01

2,
1

7
47

7,
6

9
65

1,
9

9
66

8,
7

14
 6

15
,4

25
 9

64
,3

20
 0

56
,7

63
 0

35
,0

To
ur

ism
6

30
6,

1
9

10
5,

9
4

81
7,

0
9

34
4,

1
9

16
9,

8
8

44
9,

3
8

99
2,

7
8

38
9,

4
7

59
5,

1
7

57
8,

2
9

13
6,

3
10

 5
47

,0

Pu
bl

ic
 a

dm
in

is
tr

at
io

n
3

06
4,

7
4

25
0,

3
7

48
7,

1
5

10
0,

8
8

90
3,

2
10

 1
71

,5
7

51
0,

8
9

42
7,

1
22

 7
64

,6
19

 3
15

,7
14

 6
01

,8
11

 3
60

,3

A
gr

ar
ia

n
tr

ib
un

al
s

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

Pu
bl

ic
 S

ec
ur

ity
0,

0
34

 5
01

,2
43

 9
30

,1
44

 8
45

,1
37

 2
24

,8
46

 1
39

,6
49

 3
85

,1
30

 5
88

,0
44

 8
84

,3
98

 6
10

,8
85

 8
09

,1
55

 9
59

,0

N
at

io
na

l C
ou

nc
il

fo
r

Sc
ie

nc
e

an
d

Te
ch

no
lo

gy
13

 1
33

,6
20

 6
40

,9
13

 1
94

,9
9

70
6,

5
8

22
8,

4
9

39
4,

9
10

 7
86

,8
10

 6
07

,8
10

 8
40

,3
12

 3
43

,9
5

27
6,

9
8

05
9,

2

N
o

se
ct

or
iz

ed
2

15
8,

4
3

56
9,

4
6

08
3,

9
3

64
0,

0
0,

0
9

36
7,

5
19

 4
99

,1
17

 7
60

,2
11

 5
80

,1
8

44
5,

1
1

16
5,

7
9

91
6,

2

39

Governmental Advertising and Soft Censorship in Mexico

Fe
de

ra
l P

ub
lic

 A
dm

in
is

tr
at

io
n

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

EN
TI

TI
ES

 U
N

D
ER

 T
H

E
D

IR
EC

T
BU

D
G

ET
A

RY
 C

O
N

TR
O

L
O

F
TH

E
G

O
V

ER
N

M
EN

T

M
ex

ic
an

 S
oc

ia
l

Se
cu

rit
y

In
st

itu
te

15
2

46
6,

1
20

0
31

2,
2

50
0

91
0,

4
35

7
58

4,
9

46
3

32
9,

0
43

2
32

7,
7

27
4

29
4,

0
29

8
18

2,
2

36
4

14
6,

4
44

7
52

7,
1

54
2

81
9,

2
62

3
15

7,
9

Pe
tr

ól
eo

s
M

ex
ic

an
os

 P
EM

EX
15

8
27

1,
1

20
0

84
2,

3
18

3
78

2,
0

19
3

44
1,

4
22

6
23

1,
2

22
8

34
4,

9
21

4
40

5,
1

40
7

14
3,

7
23

5
90

9,
4

25
1

83
5,

9
25

3
59

4,
7

34
7

14
7,

7

Fe
de

ra
l E

le
ct

ric
ity

C

om
m

is
si

on
61

 6
32

,6
10

7
16

0,
3

10
4

13
1,

4
93

 9
19

,8
92

 4
89

,3
10

8
95

2,
4

12
0

61
7,

1
11

2
06

2,
5

23
5

31
8,

8
24

3
41

5,
8

25
7

61
2,

9
37

9
40

6,
1

LF
C

 (L
ig

ht
 a

nd
 P

ow
er

C

om
pa

ny
)

14
 9

14
,5

15
 0

70
,6

38
 0

81
,8

36
 4

80
,0

43
 4

32
,5

38
 0

67
,1

36
 1

81
,2

31
 0

49
,8

2
22

5,
3

0,
0

0,
0

0,
0

IS
SS

TE
 (I

ns
tit

ut
e

fo
r S

oc
ia

l
Se

cu
rit

y
an

d
Se

rv
ic

es

fo
r S

ta
te

 W
or

ke
rs

)

21
 1

73
,7

19
 6

78
,6

24
 7

81
,6

25
 8

29
,1

15
 9

07
,6

20
 2

19
,8

25
5

96
3,

5
29

4
28

0,
4

28
 4

06
,5

29
 8

58
,9

44
 1

97
,0

42
 3

51
,7

EN
TI

TI
ES

 U
N

D
ER

 T
H

E
IN

D
IR

EC
T

BU
D

G
ET

A
RY

 C
O

N
TR

O
L

O
F

TH
E

G
O

V
ER

N
M

EN
T

M
in

is
tr

y
of

 In
te

rio
r

22
 2

58
,0

25
 0

86
,7

11
 9

05
,4

11
 0

19
,5

49
 0

55
,1

29
 9

40
,1

26
 2

47
,4

19
8

11
4,

5
20

7
24

2,
9

26
6

52
9,

6
18

2
73

0,
5

38
4

11
3,

4

Fi
na

nc
e

71
5

35
5,

2
74

5
65

0,
0

83
7

53
7,

0
68

7
14

8,
6

81
9

37
7,

4
74

0
13

3,
3

98
5

02
3,

7
1

06
3

63
6,

6
1

09
1

57
2,

4
1

11
0

18
2,

6
1

31
1

78
2,

0
1

10
4

39
9,

4

A
gr

ic
ul

tu
re

4
29

4,
8

5
81

5,
7

1
56

1,
6

1
49

7,
8

3
85

7,
3

6
37

7,
7

7
19

4,
6

19
 7

50
,2

29
 3

72
,3

31
 4

39
,7

8
05

5,
0

12
 9

42
,5

Se
cr

et
ar

y
of

 C
om

m
un

ic
at

io
n

19
 4

16
,5

25
 9

57
,8

40
 7

55
,8

38
 1

92
,0

32
 4

43
,8

39
 1

46
,4

48
 6

93
,5

83
 6

86
,2

69
 6

56
,1

67
 2

85
,7

61
 6

16
,6

86
 7

89
,6

Ec
on

om
y

13
 8

14
,3

14
 9

85
,1

8
19

7,
6

9
22

5,
2

8
15

3,
6

34
 3

03
,1

26
 5

15
,6

33
 2

88
,8

85
 4

86
,1

56
 4

87
,8

44
 6

73
,4

69
 8

99
,5

Ed
uc

at
io

n
28

0
98

7,
5

22
4

74
8,

9
15

1
10

2,
1

12
3

29
2,

7
10

5
44

8,
8

12
3

74
9,

6
14

0
37

5,
2

16
8

84
3,

0
19

7
69

1,
0

17
6

26
0,

2
24

6
80

6,
4

23
4

75
9,

1

H
ea

lth
3

26
6,

8
9

44
9,

7
4

73
1,

6
3

78
9,

0
4

57
2,

1
39

 6
47

,5
78

 1
99

,4
24

4
60

9,
4

45
9

65
2,

0
45

0
96

2,
5

66
3

02
0,

5
42

0
31

3,
1

La
bo

r
64

1,
6

4
01

3,
1

5
28

0,
8

10
 3

99
,4

11
 0

33
,6

14
 5

74
,4

18
 1

62
,3

29
 6

52
,6

18
 4

40
,8

39
 1

42
,1

48
 5

21
,3

38
 4

70
,1

A
gr

ar
ia

n
Re

fo
rm

4
00

6,
1

2
25

2,
8

2
53

7,
1

2
47

5,
9

2
63

7,
8

3
78

7,
6

1
24

2,
7

1
15

2,
4

1
24

0,
0

1
20

0,
0

1
45

0,
1

1
43

9,
4

En
vi

ro
nm

en
t

16
 9

28
,4

36
 0

95
,1

23
 7

05
,1

26
 6

70
,5

51
 1

18
,6

64
 0

48
,0

61
 8

96
,3

57
 1

44
,0

81
 1

52
,2

90
 9

73
,8

39
 7

85
,6

13
4

07
1,

1

A
tt

or
ne

y
G

en
er

al
´s

of
fic

e
0,

0
0,

0
0,

0
0,

0
0,

0
0,

0
0,

0
0,

0
0,

0
0,

0
0,

0
0,

0

En
er

gy
0,

0
4

91
6,

6
47

3,
8

47
3,

8
26

4,
5

24
3,

0
18

2,
5

23
0,

0
21

4,
0

27
6,

8
0,

0
26

9,
3

So
ci

al
 d

ev
el

op
m

en
t

2
86

8,
3

10
 7

25
,0

23
 5

85
,5

21
 8

81
,2

21
 1

82
,3

21
 8

84
,4

26
 9

08
,7

38
 0

27
,8

45
 9

54
,9

52
 7

73
,9

36
 1

27
,0

23
2

08
9,

1

To
ur

ism
17

 9
60

,4
13

 0
72

,8
76

3
74

3,
9

61
3

83
9,

1
86

2
69

9,
8

84
0

73
2,

2
1

28
8

18
2,

2
1

45
5

85
8,

6
1

98
6

70
9,

3
1

34
9

86
0,

7
1

48
3

71
5,

3
1

04
0

21
8,

4

So
ur

ce
: S

ta
tis

tic
al

 in
de

x
of

 th
e

fir
st

 a
nn

ua
l r

ep
or

t o
f P

re
si

de
nt

 E
nr

iq
ue

 P
eñ

a
N

ie
to

Buying Compliance:

40

Annex 7. Report on the use of “official
time” on radio and television

Federal government use of “official time” on radio (hours)

Source: Statistical index of the first annual report of President Enrique Peña Nieto

Federal government use of “official time” on television (hours)

Source: Statistical index of the first annual report of President Enrique Peña Nieto

Total official time available on radio

Total official time available on television

Total official time used on radio

Total official time used on television

41

Governmental Advertising and Soft Censorship in Mexico

Annex 8. Puebla State change in power
in 2010 and its impact on the allocation
of government advertising:

Evolution of the allocation of political advertising in three
Puebla newspapers before and after the 2010 election (pesos)

Media outlet 2008 2009 2010 (election)
2011 (first year of
political alternation)

Síntesis 4,500.00 0 1,543,913.03 10,091,400.00

El Heraldo de Puebla 12,233,126.30 11,110,151.04 10,672,000.00 0

Status 4,427,500.00 3,450,000.00 3,045,000.00 16,008.00

Source: Fundar, based on official figures released in May 2012 by the Puebla government.

Buying Compliance:

42

Endnotes
1 Research activities of the Official Publicity Project included the creation of a database containing

information on government-sponsored advertising. These data have been obtained by extensive
access to information requests and budget analyses at federal and local levels (www.publicidado-
ficial.com). The project also reported the first inclusive analysis of official publicity at a local level
[please see ARTICLE 19 y Fundar, El costo de la legitimidad: el uso de la publicidad oficial en las en-
tidades federativas, 2013. Available at: publicidadoficial.com.mx/v2/pdf/DocPO.2011pdf.pdf.

2 The majority of respondents asked for confidentiality so they could speak freely about the contro-
versial allocation of official advertising, which has serious political and financial impact and involves
possibly corrupt practices. The research team agreed that offering broad anonymity to sources
was necessary to build trust to obtain relevant information, and this was reasonable given the very
powerful interests involved in the multibillion-dollar sector.

3 According to official figures, from 2007 to 2012, the federal government spent 39,040,580,390
pesos ($3,123,246,431) on advertising. In 2011 alone, twenty-seven Mexican states spent 4.518
million pesos ($361.44 million) on official publicity.

4 All the USD amounts are based on the 28/02/2014 currency rate.

5 Calculation based on 2011 information.

6 Office of the Special Rapporteur for Freedom of Expression of the Inter-American Commission on
Human Rights (IACHR), Principles on the regulation of government advertising and freedom of
expression, 2012. Available at: www.oas.org/en/iachr/expression/docs/publications/ADVER-
TISING%20PRINCIPLES%202012%2005%2007%20reduce.pdf

7 These reforms include the creation of a new, autonomous regulatory body with power to revoke
operating licenses for monopolistic practices and to bar companies from controlling more than 50
percent of market share.

8 Global Reporting Initiative (GRI), Sustainability Reporting Guidelines Media Sector Supplement,
May 2012. Available at: www.globalreporting.org/resourcelibrary/MSS-Complete.pdf

9 Rafael Rodriguez Castañeda, Prensa vendida: los periodistas y los presidentes: 40 años de rela-
ciones, 1993, editorial Grijalbo.

10 From 2010 to 2013, Fundar and Article 19 analyze official publicity budget expenditures at federal
and state levels and documented stakeholders’ practices on that subject. The results of the research
are available at: www.publicidadoficial.com.mx/

http://www.publicidadoficial.com
http://www.publicidadoficial.com
http://publicidadoficial.com.mx/v2/pdf/DocPO.2011pdf.pdf
http://www.publicidadoficial.com.mx/

43

Governmental Advertising and Soft Censorship in Mexico

11 Art 134.8 reads: “La propaganda, bajo cualquier modalidad de comunicación social, que difundan
como tales, los poderes públicos, los órganos autónomos, las dependencias y entidades de la ad-
ministración pública y cualquier otro ente de los tres ordenes de gobierno, deberá tener carácter
institucional y fines informativos, educativos o de orientación social. En ningún caso esta propa-
ganda incluirá nombres, imágenes, voces o símbolos que impliquen promoción personalizada de
cualquier servidor público. (Adicionado mediante decreto publicado en el diario oficial de la el 13
de noviembre de 2007).” Translation: “The propaganda that the political parties, the autonomous
organs, branch offices, and entities of the public administration and any other organism of the
three branches of government spread under any form of social communication shall be of institu-
tional kind and meant to inform, educate, or provide social orientation. Such propaganda shall not
include names, images, voices, or symbols that imply the promotion of some public servant.”

12 Gómez, R., Sosa, G., Téllez, P., and Bravo, J., Mapping digital media in México, 2011, Open Society
Foundation, p.15. Available at http://www.opensocietyfoundations.org/reports/mapping-
digital-media-mexico

13 According to the Media Agencies Association (Asociación de Agencias de Medios), the total adver-
tising market in Mexico in 2012 was 65 billion pesos, (4.9 billion USD), taking into account the three
more important sectors: government, direct clients, and media agencies. Of this market, 61 percent
went to TV (53 percent broadcast TV and 8 percent pay TV). Asociación de agencias de medios,
Valor del mercado de Medios 2012, available at: www.aamedios.com/docs/Valor_del_Mer-
cado_de_Medios_2012.pdf

14 Gómez, R., Sosa, G., Téllez, P., and Bravo, J. Mapping digital media in México, 2011, Open Society
Foundation. Available at: www.opensocietyfoundations.org/reports/mapping-digital-me-
dia-mexico

15 Instituto Nacional de Estadística y Geografía (INEGI), National Census, 2010. Available at: www.
inegi.org.mx

16 Latin American Multichannel Advertising Council (LAMAC), Available at: www.lamac.org/ameri-
ca-latina-ingles/

17 OECD. OECD Review of Telecommunication Policy and Regulation in Mexico 2012, OECD Publish-
ing. Available at: dx.doi.org/10.1787/9789264060111-en

18 The time rose from 202 minutes per person in 2008 to 219 minutes in 2009.

19 Radio Comunicación Estratégica, 2010. Available at: rceguia.com

20 There are 1,404, according to radiotvmexico.net

http://www.opensocietyfoundations.org/reports/mapping-digital-media-mexico
http://www.opensocietyfoundations.org/reports/mapping-digital-media-mexico
http://www.inegi.org.mx
http://www.inegi.org.mx
http://dx.doi.org/10.1787/9789264060111-en
http://rceguia.com
http://radiotvmexico.net/

Buying Compliance:

44

21 National Written Press Register (Padrón nacional de medios impresos). Available at: pnmi.segob.
gob.mx/

22 Gómez, op. cit.

23 Freedom House, Freedom of the net. Available at: www.freedomhouse.org/report/freedom-
net/2013/mexico

24 Gómez, op. cit.

25 World Association of Newspapers and News Publishers, “A Death Threat to Freedom: A Report on
Violence Against Mexico’s Press, 2012.” Available at: www.wan-ifra.org/articles/2012/09/04/
violence-destroying-press-freedom-in-mexico-a-wan-ifra-report

26 Artículo 19. Available at: articulo19.org/a19-media/publicaciones/ and www.wan-ifra.org/

articles/2012/09/04/violence-destroying-press-freedom-in-mexico-a-wan-ifra-report

27 The reform is available at: dof.gob.mx/nota_detalle.php?codigo=5301941&fecha=11/06/2013

28 Political Constitution of the United Mexican States, Article 6, part B sections II, III and IV.

29 COFETEL disappeared when it was replaced by IFETEL, an independent oversight body responsible
for awarding commercial, public, private, and social concessions to different suppliers.

30 Diego de la Mora, Abuso de la publicidad oficial, January 1, 2009. Available at: www.etcetera.
com.mx/articulo.php?articulo=3904

31 Art. 41 reads: “Durante el tiempo que comprendan las campañas electorales federales y locales
y hasta la conclusion de la respectiva jornada comicial, debera suspenderse la difusion en los me-
dios de comunicacion social de toda propaganda gubernamental, tanto de los poderes federales
y estatales, como de los municipios, organos de gobierno del distrito federal, sus delegaciones y
cualquier otro ente público. las unicas excepciones a lo anterior seran las campañas de informa-
cion de las autoridades electorales, las relativas a servicios educativos y de salud, o las necesarias
para la proteccion civil en casos de emergencia.” Translation: “During the time comprised by the
federal and local electoral campaigns, until the end of the respective electoral journey, diffusion
of governmental propaganda, whether from the federal and local powers, or from the municipali-
ties, government entities of the federal district, the delegations thereof and any other public entity
shall be suspended. The only exceptions to this shall be the information campaigns divulged by the
electoral authorities those related to educational or public health services, or those necessary for
civil protection in case of an emergency.”

http://pnmi.segob.gob.mx/
http://pnmi.segob.gob.mx/
http://www.freedomhouse.org/report/freedom-net/2013/mexico
http://www.freedomhouse.org/report/freedom-net/2013/mexico
http://www.wan-ifra.org/articles/2012/09/04/violence-destroying-press-freedom-in-mexico-a-wan-ifra-report
http://www.wan-ifra.org/articles/2012/09/04/violence-destroying-press-freedom-in-mexico-a-wan-ifra-report
http://www.wan-ifra.org/articles/2012/09/04/violence-destroying-press-freedom-in-mexico-a-wan-ifra-report
http://www.wan-ifra.org/articles/2012/09/04/violence-destroying-press-freedom-in-mexico-a-wan-ifra-report
http://dof.gob.mx/nota_detalle.php?codigo=5301941&fecha=11/06/2013
http://www.etcetera.com.mx/articulo.php?articulo=3904
http://www.etcetera.com.mx/articulo.php?articulo=3904

45

Governmental Advertising and Soft Censorship in Mexico

32 2014 General Guidelines. Available at: www.dof.gob.mx/nota_detalle.php?codigo=5328423
&fecha=30/12/2013

33 Ernesto Villanueva, Publicidad Oficial, transparencia y equidad, 2010.

34 For example, the general norms related to Social Communication Matters for the Executive Power
of the Federal District establishes that: “Contracting information, dissemination, and publicity ser-
vices with private or official media, will be done along with the commercial rates properly accred-
ited; the penetration, audience and reading guaranteed by the official and professional institutions
that study them, as well as the ideal coverage for each campaign.”

35 “Moreno Valle gastó 56 mdp para promocionar su primer informe,” Animal Político, July 2012.
Available at: www.animalpolitico.com/2012/07/moreo-valle-gasto-56-millones-para-pro-
mocionar-su-primer-informe/#axzz2qmPpmKqJ

36 “El Gobernador de Chiapas se autopromueve en el DF y en estados del centro del país, aunque
la Ley lo prohíbe,” Sin Embargo, 17 December 2013. Available at www.sinembargo.mx/17-12-
2013/848459

37 Álvaro Delgado, “Velasco reconoció que gastó 130 millones de pesos en publicidad,” Proceso,
January 8, 2014. Available at: www.proceso.com.mx/?p=361845

38 Enrique Peña Nieto, “El comienzo del cambio,” Reforma, July 16, 2012.

39 Available at: pactopormexico.org/acuerdos/

40 Office of the Special Rapporteur, 2010 Special Report on Freedom of Expression in Mexico, March
2011, page 97. Available at: www.oas.org/en/iachr/expression/reports/country.asp

41 Ibid., pp. 75–78.

42 E. Eduardo Castillo and Michael Weissenstein, “Fight over Mexican telecom frequencies turns ugly,”
Associated Press, August 22, 2012. Available at: finance.yahoo.com/news/fight-over-mexican-
telecom-frequencies-turns-ugly-205912334--finance.html

43 Article 28 of the Political Constitution of the United Mexican States.

44 Fifth Transitory Article of the Constitution of the United Mexican States.

45 For explication of official time, see chapter 2.6.2.

http://www.dof.gob.mx/nota_detalle.php?codigo=5328423&fecha=30/12/2013
http://www.dof.gob.mx/nota_detalle.php?codigo=5328423&fecha=30/12/2013
http://www.proceso.com.mx/?p=361845
http://pactopormexico.org/acuerdos/
http://www.oas.org/en/iachr/expression/reports/country.asp
http://finance.yahoo.com/news/fight-over-mexican-telecom-frequencies-turns-ugly-205912334--finance.html
http://finance.yahoo.com/news/fight-over-mexican-telecom-frequencies-turns-ugly-205912334--finance.html

Buying Compliance:

46

46 Office of the Special Rapporteur. Op. cit., page 71. “In 2006, a set of amendments to the Federal
Telecommunications Law and the Law on Radio and Television were adopted. Later, in June 2007,
the Supreme Court declared several of these amendments unconstitutional. For example, the Court
invalidated the automatic renewal of radio and television concessions without requiring the bidding
process set forth in Federal Telecommunications Law Article 16. The Supreme Court considered
that direct granting of concessions ‘fosters situations of concentration with regard to broadcasting
concessions, instead of the free and healthy competition that allows equitable access to communi-
cations media for all those interested in using bandwidth on the broadcast spectrum.’ The Supreme
Court also struck down Article 17-G of the Federal Law on Radio and Television, which established
the granting of concessions by public auction, because ‘anything that favors economic interests in
granting concessions to frequencies for providing broadcast services favors the monopolization by
economically powerful groups of mass communications media, thereby impeding pluralistic partici-
pation and the entry of new agents or entities into the sector.’ Finally, among many other aspects,
the Supreme Court ruling declared unconstitutional several of the discretionary powers related to
granting permits that Article 20 of the Federal Law on Radio and Television attributed to the Min-
istry of Communications and Transportation, because these placed ‘those applying for permits in a
serious state of legal uncertainty.’”

47 Francisco Reséndiz, “Si la tv hiciera presidentes, usted lo sería: Peña a AMLO,” El Universal, May 6,
2012. Available at www.eluniversal.com.mx/notas/845692.html

48 Redacción, “Policía Federal “castiga” a medios de “línea dura”: Diario de Júarez denuncia que lo
excluye de publicidad official,” Sin Embargo, February 29, 2012. Available at www.sinembargo.
mx/29-02-2012/166647

49 The CNDH has limited powers as described by Human Rights Watch February 2008 report, Mexico’s
National Human Rights Commission: A Critical Assessment: “The CNDH’s modus operandi entails
investigating and documenting human rights abuses and then employing a variety of instruments
to resolve the cases. The most common instrument used in cases of serious human rights abuses
is a public document that details the violations and identifies steps that state institutions should
take to redress them. This document is formally known as a recomendacion, ‘recommendation.’ (A
recomendacion often contains multiple specific recommendations directed at multiple state agen-
cies.) When documenting generalized practices or systemic abuses, the CNDH may issue a ‘special
report’ or a ‘general recommendation,’ which also usually recommend ways in which the gov-
ernment should address the documented abuses.” www.hrw.org/sites/default/files/reports/
mexico0208_1.pdf

http://www.eluniversal.com.mx/notas/845692.html
http://www.sinembargo.mx/29-02-2012/166647
http://www.sinembargo.mx/29-02-2012/166647
http://www.hrw.org/sites/default/files/reports/mexico0208_1.pdf
http://www.hrw.org/sites/default/files/reports/mexico0208_1.pdf

47

Governmental Advertising and Soft Censorship in Mexico

50 Recommendation available at: www.cndh.org.mx/sites/all/fuentes/documentos/Recomenda-
ciones/2012/REC_2012_035.pdf

51 Available at: hwww.dof.gob.mx/nota_detalle.php?codigo=5308401&fecha=30/07/2013

52 This recommendation is available at: www.cndh.org.mx/Recomendaciones

53 Etcétera, “La Suprema Corte reconoce la labor informativa de La Voladora, radio comunitaria del
Edomex,” July 14, 2011. Available at: www.etcetera.com.mx/articulo.php?articulo=8430

54 Available at: www.funcionpublica.gob.mx/index.php/transparencia/transparencia-focali-
zada/gastos-de-comunicacion-social.html

55 First Government Inform available at: www.presidencia.gob.mx/informe/

56 Claudia Guerrero, “Exigen aclarar deuda en Salud,” Reforma, November 12, 2013. Available at:
www.reforma.com/nacional/articulo/721/1440456/

57 For more details on official time, please see: www.rtc.gob.mx

58 Graphics available at publicidadoficial.com.mx/v2/?p=2147

59 Article 19 y Fundar, El costo de la legitimidad: el uso de la publicidad oficial en las entidades federa-
tivas, 2013. Available at: publicidadoficial.com.mx/v2/pdf/P.O.FINAL.pdf

60 Freedom House, Freedom of the Press 2012. Available at: www.freedomhouse.org/report/
freedom-press/2012/mexico

61 See the CNDH resolution 60/2009 on the A.m. case available at: www.cndh.org.mx/sites/all/
fuentes/documentos/Recomendaciones/2009/REC_2009_060.pdf

62 Different advertising rates for different sectors in not unique to Mexico. The far higher rates paid
for official advertising over commercial advertising in Mexico increases governmental influence
over media outlets..

http://www.cndh.org.mx/sites/all/fuentes/documentos/Recomendaciones/2012/REC_2012_035.pdf
http://www.cndh.org.mx/sites/all/fuentes/documentos/Recomendaciones/2012/REC_2012_035.pdf
http://www.dof.gob.mx/nota_detalle.php?codigo=5308401&fecha=30/07/2013
http://www.cndh.org.mx/Recomendaciones
http://www.rtc.gob.mx

© WAN-IFRA, World Association of Newspapers and News Publishers

March 2014

The contents of this report may be used in whole or part by publishers in the execution of their business.

Use of any part of the content or intellectual property herein for the purpose of representation or consulting

requires prior written consent of the author. Any reproduction requires prior consent of WAN-IFRA.

	Note of report research and methodology
	Executive summary
	Key findings
	Key recommendations
	Introduction
	1.	Mexico’s media environment:
A highly concentrated and politically shaped media landscape
	1.1 Freedom of Expression in Mexico
	1.2 Legal framework
	1.3 Government advertising framework
	1.4 Access to broadcast spectrum

	2. Government advertising at the federal level
	2.1 Media, an influential political actor
	2.2 Persistent arbitrary allocation of official advertising
	2.3 Discrimination in allocation or withdrawal of government advertising: documented cases
	2.4 Transparency and Access to information
	2.5 Government advertising spending

	3. The use of official advertising at state level
	3.1. Opacity, lack of regulation and millionaires’ expenses
	3.2 Widespread discretionary allocation of government advertising
	3.3 Simulated and artificial media pluralism
	3.4 Excessive promotion of annual governance statements by public servants.
	3.5 Media dependence and political propaganda
	3.6 “Chayote”: buying favorable coverage

	Conclusion
	Annex 1. Interviews (2010-2013)
	Annex 2. Media consumption
in Mexico 2000 vs. 2011
(Percentage of positive answers)
	Annex 3. Government Advertising Legal Framework
	Annex 4. Bills on official advertising
(2002-2012)
	Annex 5. One page of the Proceso Comparative Advertising Report from 1994-2010
	Annex 6. Social communication spending and government advertising spending of the Federal Public Administration (thousand pesos)
	Annex 7. Report on the use of “official time” on radio and television
	Annex 8. Puebla State change in power in 2010 and its impact on the allocation of government advertising:
	Endnotes

