

Capítulo II

La Iniciativa Mérida y la guerra contra las drogas. Pasado y presente

Armando Rodríguez Luna¹

INTRODUCCIÓN

La Iniciativa Mérida es un programa de cooperación en materia de seguridad entre Estados Unidos, México, Centroamérica, República Dominicana y Haití, que responde a una concepción sobre el consumo de drogas y sus consecuencias. Además, forma parte de una estrategia que se ha empleado de manera sistemática desde hace ya varios lustros entre ambos países, para enfrentar lo que se asume como una amenaza a su seguridad nacional. En esta lógica, el gobierno de Estados Unidos instrumentó una serie de políticas destinadas a combatir el cultivo, la producción, el tráfico, la distribución y el consumo de drogas dentro y fuera de sus fronteras.

Estas políticas contemplan la criminalización de todas las etapas antes señaladas relacionadas con las drogas, al igual que la operacionalización del término “guerra contra las drogas”, mismo que ya circulaba en los corredores políticos de Washington desde la década de los sesenta. Por supuesto, ello implicaba la participación de las fuerzas armadas, así como de operaciones de inteligencia en los países involucrados en la producción y el tráfico de estupefacientes. El análisis de la Iniciativa Mérida tiene que realizarse tomando en cuenta la estrategia de la *guerra* contra las drogas que Estados Unidos diseñó y puso en práctica desde 1989. Es verdad que la cooperación bilateral en materia antinarcóticos no es nueva, y que de hecho tiene claros antecedentes en la década anterior.

En primer lugar, se analizará la política antinarcóticos del gobierno estadounidense durante los años noventa, así como las acciones que en el mismo sentido emprendió el gobierno mexicano en la misma década, cuáles fueron sus resultados y efectos. Esto permitirá tener un panorama más amplio acerca de los posibles resultados de la Iniciativa Mérida. En segundo lugar se revisará el proceso de negociación y liberación de los recursos de la Iniciativa en el ámbito de los poderes ejecutivo y legislativo de ambos países. Finalmente, se describirá el proceso de instrumentación hasta diciembre de 2009.

¹ Colectivo de Análisis de la Seguridad con Democracia (CASEDE), arodriguezluna@hotmail.com

El consumo de drogas ha sido catalogado por el gobierno de Estados Unidos como una amenaza a su seguridad al menos desde hace cuatro décadas.² Fue en 1989, cuando el presidente George Bush presentó su Estrategia Nacional contra las Drogas, el momento en que se emprenden esfuerzos sistemáticos, nacionales e internacionales, para combatir lo que fue definido en ese año como “la amenaza doméstica más grave que enfrenta nuestro país hoy en día”.³

El término “guerra contra las drogas” delineó la estrategia estadounidense para tratar de contener el tráfico de estupefacientes hacia su territorio y reducir los altos niveles de consumo de drogas, particularmente de cocaína, hacia fines de la década de los ochenta y toda la década de los noventa. Dicha estrategia consistió en expandir el sistema de justicia criminal, lo que implicó el fortalecimiento de la infraestructura carcelaria, de procuración de justicia y del cuerpo de *us Marshalls*. Hacia el exterior, orientó sus esfuerzos hacia la erradicación de plantíos y la interdicción, con mayor énfasis en países como Perú, Bolivia y Colombia. El razonamiento subyacente era en esencia económico, es decir, si se limitaba la oferta de drogas los precios subirían y ello inhibiría el consumo.

El reforzamiento del sistema judicial, carcelario y policiaco estaba pensado para irrumpir en esa lógica de oferta y demanda. Estas medidas fueron apoyadas por demócratas y republicanos. Por ejemplo, el entonces senador demócrata Joseph Biden propuso discutir un bloque de reformas legales, de igual forma la contratación de mil agentes para la Oficina Federal de Investigaciones (FBI por sus siglas en inglés); 350 para la Agencia contra las Drogas (DEA por sus siglas en inglés) y 300 más para trabajar como asistentes en el ámbito de procuración de justicia.⁴ De esta manera, el argumento central de la estrategia señalaba que “el uso de drogas es un tema *exclusivamente* criminal” porque todos aquellos que venden y consumen drogas “están involucrados en una empresa criminal internacional que mata a miles de americanos cada año”.⁵

A pesar de que se reconocía la disminución del consumo de todo tipo de drogas ilegales de 23 millones de personas en 1985 a 14.5 millones en 1988, el decremento de 36 y 48% en el consumo de cocaína y marihuana respectivamente, el documento elaborado en 1989 por William J. Bennett apelaba a cinco razones para justificar el esfuerzo nacional.

² En 1969, el entonces presidente Richard Nixon declaró ante el Congreso que el abuso de drogas era una “seria amenaza nacional” y en 1971 declaró “la guerra contra las drogas”. En 1986, el presidente Reagan firmó la Ley contra el Abuso de Drogas (Anti-Drug Abuse Act), la cual criminaliza la posesión de drogas. Véase, <http://www.npr.org/templates/story/story.php?storyId=9252490>

³ Morris J. Blachman y Kenneth E. Shap, “The War on Drugs: American Democracy Under Assault”, *World Policy Journal*, invierno de 1989, vol. VII, núm. 1, p. 135.

⁴ *Ibid.*, p. 136.

⁵ *National Drug Control Strategy 1989*, Office of National Drug Control Policy, White House, Washington, septiembre de 1989, p. 7.

En primer lugar se observó el crecimiento en los niveles de homicidios, robos y violencia relacionados con el narcotráfico. Las detenciones derivadas de lo anterior generaron presiones en el sistema penitenciario. En segundo lugar, el uso de drogas por vía intravenosa era la principal causa de expansión del VIH-SIDA en Estados Unidos, ya que la mitad de las muertes por esta enfermedad estaba relacionada con el consumo de drogas. En tercer lugar, el tráfico, distribución y venta de drogas se convirtió en un vasto mercado negro con un valor de 110 billones de dólares anuales en ventas. En cuarto lugar, el incremento de la capacidad de redes exportadoras de drogas capaces de romper el orden económico, social y político en regiones como el sur y oeste de Asia, Centro y Sudamérica, al igual que en la Cuenca del Caribe. Finalmente, la amplia disponibilidad de drogas a lo largo y ancho del territorio estadounidense.⁶ A partir de estos argumentos, las drogas fueron percibidas como una amenaza a las estructuras sociales e institucionales de ese país aunque de naturaleza externa, porque el problema se relacionó con la oferta, no con la demanda.

La cooperación con México bajo estas líneas de acción se inaugura con la firma del *Convenio entre México y Estados Unidos para la Cooperación en la Lucha contra el Narcotráfico*, en 1989. En este documento ya se aceptaba la responsabilidad compartida para enfrentar el problema del narcotráfico y las adicciones. También, se hizo hincapié en el establecimiento de programas para la prevención, reducción de la demanda y en la erradicación de cultivos de drogas ilegales.⁷

En el plano interno, México incorporó el combate a las drogas en su agenda de seguridad nacional y de política exterior porque los “narcotraficantes atentan contra la salud de los habitantes de aquellos países que utilizan como puntos de tránsito, ya que fomentan en ellos la producción y el consumo de drogas. Asimismo, afectan su integridad territorial y su seguridad nacional al enviar drogas por vías ilegales tanto por aire como por mar y por tierra”.⁸

Así, dentro de la nueva dinámica bilateral, México presentó en 1992 el *Programa Nacional para el Control de Drogas*, documento rector de la estrategia mexicana. En general, al igual que los subsiguientes sexenios, presentaba los mismos objetivos de la estrategia estadounidense: promover la aplicación de la ley, la salud pública y la educación. La diferencia sustancial es que al principio de esa década México negaba que tuviese un problema de consumo interno de drogas.

Entre las razones por las que México adopta líneas estratégicas similares a las del vecino del norte se encuentra, en primer lugar, la presencia cada vez más importante de grupos organizados dedicados al tráfico de drogas hacia Estados Unidos en conexión con los cárteles colombianos. De igual manera, el interés del gobierno de Carlos Salinas de Gortari (1988-1994) por mantener el control de las operaciones contra el narcotráfico dentro del territorio nacional, sobre todo después de que la DEA secuestrara en México a quienes participaron en la tortura y muerte de Enrique Camarena en 1985, miembro de esa Agencia.

⁶ *Ibid.*, pp. 1-2.

⁷ Jorge E. Tello Peón, “El control del narcotráfico: operaciones estratégicas e intereses nacionales de México y Estados Unidos en el periodo posterior a la guerra fría”, en Sergio Aguayo y John Bailey (coordinadores), *Las seguridades de México y Estados Unidos en un momento de transición*, Siglo XXI, México, 1997, pp. 179-180.

⁸ *Ibid.*, p. 181.

Tabla 1
PRINCIPALES OBJETIVOS Y POLÍTICAS DE ESTADOS UNIDOS CONTRA LAS DROGAS EN LA DÉCADA DE LOS NOVENTA

Sistema de Justicia	Tratamiento contra las drogas	Educación y participación de la comunidad	Internacional	Interdicción
<ul style="list-style-type: none"> • Incrementar el presupuesto para expandir el sistema judicial, penitenciario, de procuración de justicia y de fuerzas de seguridad. • Establecer un grupo de trabajo para la reducción de la oferta. • Revisar los sistemas de evaluación de personal de las agencias contra las drogas. 	<ul style="list-style-type: none"> • Mejorar la coordinación entre las instancias locales de tratamiento contra las drogas para atender las necesidades de la comunidad. • Evaluar los tratamientos específicos para cada tipo de población. • Ampliar la cobertura de seguros pública y privada para el tratamiento menos intensivo de uso de drogas. • Mejorar la coordinación entre las instituciones sociales y de salud para asistir a las personas farmacodependientes. 	<ul style="list-style-type: none"> • Adoptar programas y políticas de prevención en el sistema educativo. • Desarrollar modelos escolares alternativos para jóvenes con problemas de adicción. • Diseñar políticas que penalicen el uso de drogas por parte de los sectores público y privado, así como el uso de pruebas antidrogas donde sea necesario. • Instrumentar un grupo de trabajo para la reducción de la demanda. 	<ul style="list-style-type: none"> • Desmantelar a las organizaciones de narco traficantes. • Proveer asistencia económica, militar y de procuración de justicia. • Crear un Centro de Inteligencia en la Cuenca del Caribe. • Reducir la oferta de heroína y marihuana. • Colocar el tema de las drogas en la agenda de relaciones bilaterales de Estados Unidos. • Apoyar el proceso de certificación para armonizar el combate a la oferta en países productores de drogas con los objetivos de control de drogas de Estados Unidos. • Estimular esfuerzos bilaterales y multilaterales contra el lavado de dinero. 	<ul style="list-style-type: none"> • Elevar el uso de inteligencia para investigaciones específicas y operaciones encubiertas. • Usar tecnologías para la interdicción en las fronteras. • Enfatizar en individuos y embarques de alto valor. • Mejorar las capacidades de revisión fronteriza a través del uso de perros, mayores facultades al Servicio de Naturalización y Migración, sistemas de monitoreo y sistemas de comunicaciones seguras.

Fuente: *National Drug Control Strategy 1989*, Office of National Drug Control Policy, White House, Washington, septiembre de 1989, pp. 17-74.

Sin embargo, quizá la razón más importante por la cual se incorpora el tema en la agenda nacional es la negociación del Tratado de Libre Comercio de América del Norte, que sin duda marcaría las relaciones bilaterales durante el sexenio de Salinas de Gortari.⁹ Por ejemplo, en el mismo año 1992 se decretó la creación del Centro de Planeación para el Control de Drogas (Cendro) organismo que estaba encargado de coordinar las actividades de las diferentes instituciones que participaban en el combate al narcotráfico. En 1993 se creó el Instituto Nacional de Combate al Narcotráfico, el cual se encargaba de planear, ejecutar, supervisar y dar seguimiento a las acciones federales en la materia. De igual forma, tenía la responsabilidad de perseguir los delitos contra la salud, el lavado de dinero y el tráfico de armas. Además, tenía facultades de inteligencia, así como el control del Sistema Estadístico de Control del Narcotráfico.¹⁰

Respecto de la cooperación económica para combatir al narcotráfico, los principales programas que utilizó Estados Unidos para transferir recursos a México fueron el International Narcotics Control and Law Enforcement (INCLE) a cargo del Departamento de Estado y la Section 1004 Counter Drug Assistance, administrada por el Departamento de la Defensa.

Gráfico 1
AYUDA DE ESTADOS UNIDOS A MÉXICO A TRAVÉS DEL PROGRAMA INTERNACIONAL
NARCOTICS CONTROL AND LAW ENFORCEMENT (INCLE) 1996-1999
(Dólares)


Fuente: *Just the Facts*, http://justf.org/Print_Country?country=Mexico&year1=1996&year2=2011&subregion=&funding=All+Programs&x=242&y=14

⁹ María Celia Toro, "Estrategias mexicanas de negociación: El caso del narcotráfico", en Ilán Bizberg (compilador), *México ante el fin de la guerra fría*, El Colegio de México, México, 1998, pp. 330-331.

¹⁰ Jorge E. Tello Peón, *op. cit.* pp. 177-178.

El programa INCLE es el brazo internacional del Departamento de Estado para diseñar y ejecutar programas y políticas antinarcóticos. Asimismo, combina asistencia en materia económica y de seguridad para agencias civiles y militares. Como se puede observar en el gráfico 1, la transferencia de recursos fue muy irregular. En realidad, solamente se registró un incremento importante en 1999. En este periodo, el destino principal de los recursos era: seguridad en las fronteras y puertos, apoyo de campo en el área de inteligencia, respaldo en aviación por medio de asesores, entrenamiento, mantenimiento y reparación. De igual forma, la Procuraduría General de la República recibió recursos para mejorar su infraestructura informática, asistencia técnica y entrenamiento.¹¹

Gráfico 2

AYUDA DE ESTADOS UNIDOS A MÉXICO A TRAVÉS DEL PROGRAMA

SECTION 1004 COUNTER DRUG ASSISTANCE 1996-1999

(Dólares)


Fuente: *Just the Facts*. http://justf.org/Program_Detail?program=Section_1004_Counter-Drug_Assistance&country=Mexico

Por su parte, el programa de la Section 1004 permite al Departamento de la Defensa orientar recursos de su presupuesto para financiar operaciones de interdicción, que incluyen desde la vigilancia por radar hasta la recopilación de información de inteligencia a través de personal militar. Los conceptos que más recursos absorbieron en este programa fueron aquellos relacionados con inteligencia y con el apoyo operacional del Comando Central.

¹¹ *Just the Facts*. http://justf.org/Program_Detail?program=International_Narcotics_Control_and_Law_Enforcement&country=Mexico

RESULTADOS DE LA ESTRATEGIA DE ESTADOS UNIDOS EN LA DÉCADA DE LOS NOVENTA

En términos generales, los resultados fueron magros en contraste con los objetivos planteados, los cuales giraban en torno a la disminución de los niveles de consumo de drogas y de criminalidad asociada con ellas. Durante la década de los noventa, los índices de consumo de las principales drogas tendieron en Estados Unidos a estabilizarse tras la drástica caída que experimentaron entre 1985 y 1988, tal como lo apuntó el documento estratégico de Bennett. Vale la pena diferenciar entre los usuarios ocasionales, tanto de cocaína como de heroína, de aquellos que se vuelven “consumidores duros”. En este sentido, los primeros muestran una tendencia a la baja al pasar de cinco millones 300 mil consumidores ocasionales en 1989 a tres millones 216 mil en 1998. Por otro lado, los consumidores duros se mantuvieron estables al representar tres millones 315 mil en 1989 y tres millones 343 mil en 1998.¹²

Gráfico 3

TENDENCIAS EN EL USO DE DROGAS EN ESTADOS UNIDOS 1985-1998

(Millones de usuarios)


Fuente: *The National Drug Control Strategy: 2000. Annual Report*, Office of National Drug Control Policy, White House, Washington, 2000, p. 115.

Nota: Todas las drogas ilícitas incluye marihuana, cocaína, alucinógenos, inhalantes, heroína, así como sedantes, tranquilizantes, estimulantes y analgésicos de uso no médico.

¹² *The National Drug Control Strategy: 2000. Annual Report*, Office of National Drug Control Policy, White House, Washington, 2000, p. 116.

En relación con la disminución de la criminalidad, como lo presenta el cuadro 1, los asesinatos relacionados con drogas muestran una disminución mayor al 50% entre 1989 y 1998. Resulta interesante destacar que la medición realizada por la Office of National Drug Control Policy (ONDCP) se basa en pruebas de orina a quienes han sido detenidos por cometer asesinatos. Si resultan positivos en el consumo de alguna droga, entonces entran en la estadística. Sin embargo, estudios del National Institute on Drug Abuse (NIDA) apuntan que la tasa de homicidios entre 1989 y 1998 tiende a crecer cuando las muertes se relacionan al tráfico de drogas y no al consumo.¹³

Cuadro 1

CRÍMENES TOTALES, CRÍMENES VIOLENTOS, CRÍMENES CONTRA LA PROPIEDAD Y ASESINATOS RELACIONADOS CON DROGAS EN ESTADOS UNIDOS 1989-1998

Año	Crímenes totales*	Crímenes violentos*	Crímenes contra la propiedad*	Asesinatos relacionados con drogas**
1989	5,741.0	663.1	5,077.9	1,402
1990	5,820.3	731.8	5,085.9	1,367
1991	5,897.8	758.1	5,139.7	1,353
1992	5,660.2	757.5	4,902.7	1,302
1993	5,484.4	746.8	4,737.6	1,295
1994	5,373.5	713.6	4,660.0	1,239
1995	5,275.9	684.6	4,591.3	1,031
1996	5,086.6	636.5	4,450.1	843
1997	4,930.0	611.3	4,318.7	786
1998	4,615.5	566.4	4,049.1	679

* Tasa por cada 100 mil habitantes.

** Asesinatos totales.

Fuente: *The National Drug Control Strategy: 2000. Annual Report*, Office of National Drug Control Policy, White House, Washington, 2000, p. 137.

Esto quiere decir que las cifras de consumo se mantienen estables, particularmente entre consumidores duros. Además, tal como lo muestra el cuadro 2, los precios de la cocaína y la heroína lejos de aumentar disminuyeron al mismo tiempo que se elevó la pureza de la segunda. Por tanto, las políticas derivadas de la estrategia de combate a las drogas simplemente cambiaron la dinámica, estimularon el crecimiento de un mercado negro y con ello la disputa violenta por las ganancias del mismo.

Los resultados desiguales presentados en el cuadro 3, en relación con la capacidad para interceptar las principales drogas por parte de Estados Unidos, permiten enfatizar lo anterior.

¹³ *The Effective National Drug Control Strategy*, en <http://www.csdp.org/edcs/page24.htm>

La Iniciativa Mérida y la guerra contra las drogas

Cuadro 2

PRECIO PROMEDIO Y PUREZA DE COCAÍNA Y HEROÍNA EN ESTADOS UNIDOS 1989-1998

(Dólares)

Año	Cocaína		Heroína	
	Precio por gramo puro	Pureza	Precio por gramo puro	Pureza
1989	64.89	80.61	784.88	43.12
1990	66.05	67.68	833.68	31.95
1991	68.08	73.42	867.25	30.61
1992	56.93	77.87	678.30	37.66
1993	57.54	72.46	517.75	49.24
1994	54.08	73.31	436.59	48.31
1995	49.79	73.04	377.03	51.17
1996	49.45	68.44	373.30	45.21
1997	45.58	67.05	327.88	45.38
1998	44.51	66.79	317.97	51.33

Nota: El precio por gramo puro está calculado de acuerdo con la compra de entre 10 y 100 gramos.

Fuente: *The National Drug Control Strategy: 2000. Annual Report*, Office of National Drug Control Policy, White House, Washington, 2000, p. 142.

39

Cuadro 3

DECOMISOS A NIVEL FEDERAL EN ESTADOS UNIDOS 1989-1999

(Kilogramos)

Año	Cocaína	Heroína	Metanfetaminas	Marihuana
1989	114,903	1,311	-----	393,276
1990	96,085	687	-----	233,478
1991	128,247	1,448	-----	224,603
1992	120,175	1,251	-----	344,899
1993	121,215	1,502	7	409,922
1994	129,378	1,285	178	474,856
1995	111,031	1,543	369	627,776
1996	128,555	1,362	136	638,863
1997	101,495	1,624	1,099	698,799
1998	118,398	1,475	2,559	825,303
1999*	132,318	1,094	2,641	1'175,303

*Cifras preliminares.

Fuente: *The National Drug Control Strategy: 2000. Annual Report*, Office of National Drug Control Policy, White House, Washington, 2000, p. 143.

Armando Rodríguez Luna

Cabe decir que, además de los magros resultados durante la década de los noventa, los efectos fueron contrarios a los objetivos planteados y, más aún, surgieron otras formas de producción y tráfico de drogas hacia Estados Unidos. En gran medida, esto se expresa por la aparición de nuevas drogas, nuevas rutas y nuevos grupos organizados de traficantes de drogas afincados en México.

Cuadro 4

ERRADICACIÓN DE CULTIVOS ILÍCITOS Y ASEGURAMIENTOS EN MÉXICO A NIVEL FEDERAL 1990-1999

Año	Erradicación (hectáreas)		Aseguramientos			
	Marihuana	Amapola	Marihuana (ton.)	Cocaína (ton.)	Goma de opio (kg)	Heroína (kg)
1990	8,778.2	8,660.4	594.8	49.9	208.9	212.0
1991	12,702.3	9,342.4	255.0	50.3	95.3	146.4
1992	16,801.7	11,221.8	404.6	38.8	167.3	96.8
1993	16,645.2	13,015.2	494.7	47.8	128.8	61.7
1994	14,207.1	10,958.6	529.9	22.1	149.2	297.5
1995	21,573.3	15,389.2	780.2	22.2	222.9	203.2
1996	22,768.6	14,670.9	1,016.9	23.8	196.4	362.7
1997	23,576.1	17,732.2	1,038.5	35.0	342.8	114.9
1998	23,928.3	17,449.1	1,062.5	22.6	149.6	123.2
1999	33,351.3	15,746.5	1,472.0	34.6	801.2	260.2

Fuente: *Anexo estadístico. Primer Informe de Gobierno 2007*, Presidencia de la República, México, 2007, p. 31.

En efecto, a pesar de los importantes resultados alcanzados por el gobierno mexicano, mostrados en el cuadro 4, en tareas de erradicación y aseguramientos, exceptuando la cocaína, en el territorio nacional se crearon condiciones para la consolidación del crimen organizado asociado al tráfico de drogas, ahora bajo el liderazgo de los cárteles mexicanos.

Entre estas condiciones se pueden señalar el combate frontal a la oferta andina de drogas controlada por los cárteles colombianos, así como la alteración de las rutas del narcotráfico, pasando de las del Caribe, utilizadas por éstos, a las del Golfo de México, el Pacífico, Centroamérica y, por supuesto, el mismo territorio mexicano. En la segunda mitad de la década de los años noventa, los principales traficantes de drogas eran el cártel de Juárez, liderado por los Carrillo Fuentes, y el cártel de Tijuana, con los Arellano Félix al frente. Hacia la primera década del siglo XXI, se incorporaron a la disputa por el mercado estadounidense el cártel del Golfo, comandado por Osiel Cárdenas Guillén, y el cártel de Sinaloa, dirigido por Joaquín *El Chapo* Guzmán.

A su vez, se pueden señalar condiciones de carácter interno en México. Por ejemplo, el proceso de democratización del país, durante la última década del siglo pasado, que inició con la alternancia en el poder a nivel municipal en 1989, después estatal y finalmente nacional.

Este transcurso estuvo acompañado por altos grados de corrupción en diferentes niveles del gobierno y sectores de la estructura de procuración de justicia, seguridad pública y seguridad nacional.¹⁴ Cabe agregar las nuevas características de infraestructura económica y comunicaciones del país que fueron impulsadas por el Tratado de Libre Comercio de América del Norte.

Cuadro 5

DETENIDOS EN MÉXICO DENTRO DEL COMBATE AL NARCOTRÁFICO 1990-1999

Año	Total	Nacionales	Extranjeros
1990	18,374	18,115	259
1991	8,762	8,621	141
1992	27,577	27,369	208
1993	17,626	17,551	75
1994	7,011	6,860	151
1995	9,902	9,729	173
1996	11,309	11,083	226
1997	10,737	10,524	213
1998	10,293	9,999	294
1999	10,741	10,479	262

Fuente: *Anexo estadístico. Primer Informe de Gobierno 2007*, Presidencia de la República, México, 2007, p. 31.

Hacia el año 2003, los cárteles de Sinaloa y del Golfo habían asumido el control de las principales rutas de tráfico de narcóticos hacia Estados Unidos. Ello debido al combate frontal que tanto el gobierno de Ernesto Zedillo como el de Vicente Fox emprendieron contra los cárteles de Juárez y Tijuana. Es entre este año y 2005, es decir, hacia finales del sexenio del presidente Vicente Fox, cuando se ubica el punto de inflexión que marca el incremento en los niveles de violencia en México. La cruenta y sangrienta disputa por las rutas para el tráfico de drogas entre los cárteles de Sinaloa y del Golfo abre una nueva etapa en la historia del narcotráfico y de la violencia vinculada al mismo en el país.

EL INICIO DE UNA NUEVA ETAPA DE COOPERACIÓN EN SEGURIDAD ENTRE MÉXICO Y ESTADOS UNIDOS

Todavía inmersos en la incertidumbre que causaron los ataques terroristas a Nueva York y Washington el 11 de septiembre de 2001, los gobiernos de México y Estados Unidos empen-

¹⁴ Bruce Bagley, "La conexión México-Colombia-Estados Unidos", en Raúl Benítez Manaut, Abelardo Rodríguez Sumano y Armando Rodríguez Luna (editores), *Atlas de la seguridad y la defensa de México 2009*, Colectivo de Análisis de la Seguridad con Democracia, México, 2009, pp. 30-31.

dieron una nueva etapa de cooperación en materia de seguridad, que también consideraba el acuerdo económico firmado en 1994. A partir de esa fecha, México instrumentó el Plan Centinela, conformado por cuatro objetivos: 1) vigilar las fuentes de energía eléctricas, nucleares y petroleras; 2) resguardar las fuentes hidráulicas como presas, ríos y mares; 3) asegurar las instalaciones de comunicación terrestre y aérea, denominadas instalaciones de interés regional; y 4) salvaguardar las instalaciones de carácter local como telefonías, comunicaciones satelitales y electrónicas.¹⁵ El plan considera la Sonda de Campeche como el área donde se aplica *una protección total* por parte de la Armada de México. Además, el 22 de marzo de 2002 firmaron el Plan de Acción de la Alianza para la Frontera México-Estados Unidos, también conocido como “Acuerdo de fronteras inteligentes”, con tres objetivos estratégicos, los cuales se pueden resumir de la siguiente manera.

- 1) *Infraestructura segura*: Armonización de los sistemas de planificación fronteriza y comunicación entre las agencias migratorias de ambos países. Se creó un Comité Coordinador Bilateral para evaluar la infraestructura transfronteriza.
- 2) *Flujo seguro de personas*: Garantizar el tránsito seguro y ordenado de cruces fronterizos. Aquí, el uso de tecnología es parte nodal de este objetivo y así lo expresa la extensión de la Red Electrónica para la Inspección Rápida de Viajeros (SENTRI por sus siglas en inglés). De igual forma se propuso incrementar el número de agentes migratorios de ambos países, dándose la mayor atención al corredor Arizona-Sonora.
- 3) *Flujo seguro de bienes*: Coordinación de los servicios de atención e intercambio de información entre las agencias aduanales de ambos países; instalación de máquinas de rayos gamma en cruces fronterizos de ferrocarril; creación de la Coalición Empresarial Anticontrabando y de la Alianza Aduanero-Comercial contra el Terrorismo; intercambio electrónico de datos relativo a cada transacción; investigaciones conjuntas contra el fraude aduanero; desarrollo de sistemas de monitoreo a embarques en tránsito. La Administración General de Aduanas de México y la Customs and Border Protection (CBP) instauraron carriles exclusivos de alta tecnología para agilizar el flujo comercial terrestre.

En los años posteriores al 2001, el terrorismo se convirtió en el tema central de la agenda de seguridad estadounidense y México no escapó a ello. Mientras esto sucedía, los grupos organizados del narcotráfico en el país comenzaron a expandir sus operaciones a lo largo del territorio, teniendo mayor acceso a armas más potentes. Al mismo tiempo, el consumo de diversas drogas se incrementó a nivel nacional.

El gobierno de Vicente Fox mostró resultados irregulares en las tareas de erradicación de cultivos de marihuana y amapola, así como en los aseguramientos de marihuana y cocaína. Éstos se concentraron en los estados de Chihuahua, Durango, Guerrero, Sinaloa, Nayarit, Michoacán, Oaxaca, Sonora y Jalisco, es decir, en todo el Pacífico mexicano, lo cual significaba una ventaja estratégica para el cártel de Sinaloa.

¹⁵ Jorge Teherán y Sergio Javier Jiménez, “No será necesario más gasto militar”, *El Universal*, 26 de marzo de 2003.

Cuadro 6

AUMENTO DEL CONSUMO DE DROGAS ILEGALES EN MÉXICO 2002-2008

Estupefaciente	2002	2008
• Marihuana	3.48%	4.4%
• Cocaína	1.23%	2.5%
• Inhalables	0.45%	0.7%
• Heroína	0.09%	0.2%
• Alucinógenos	0.25%	0.4%
• Anfetaminas	0.08%	0.5%

Fuente: *Encuesta Nacional de Adicciones 2002* y resultados preliminares de la *Encuesta Nacional de Adicciones 2008*, Secretaría de Salud. Tomado de Sergio Aguayo Quezada, *México. Todo en cifras*, Aguilar, México, 2008, p. 211.

Cuadro 7

ERRADICACIÓN Y ASEGURAMIENTO DE DROGAS EN MÉXICO 2000-2006

Año	Erradicación (hectáreas)		Aseguramientos			
	Marihuana	Amapola	Marihuana (ton.)	Cocaína (ton.)	Goma de opio (kg)	Heroína (kg)
2000	31,061.4	15,717.9	2,050.8	23.2	469.4	299.1
2001	28,735.1	19,116.5	1,839.4	30.0	516.5	269.6
2002	30,774.9	19,157.9	1,633.3	12.6	309.9	282.7
2003	36,585.3	20,034.0	2,247.8	21.2	198.5	306.2
2004	30,852.5	15,925.6	2,208.4	26.8	464.7	302.4
2005	30,856.9	21,609.2	1,795.7	30.8	276.0	461.7
2006	31,161.5	16,889.9	1,902.1	21.3	123.5	333.8

Fuente: *Anexo estadístico. Tercer Informe de Gobierno 2009*, Presidencia de la República, México, 2009, p. 76.

En el año 2006, a finales del sexenio de Vicente Fox, la Procuraduría General de la República (PGR) reconocía la presencia de siete grandes organizaciones dedicadas al narcotráfico. La organización de los Amezcua Contreras, con su centro de operaciones en Jalisco; los Arellano Félix, en Tijuana; los Carrillo Fuentes, con operaciones en Tamaulipas, Coahuila, Chihuahua y Sonora; Joaquín Guzmán Loera, en Sinaloa; Osiel Cárdenas Guillén, en Tamaulipas; Pedro Díaz Parada, en Oaxaca; y Luis Valencia Valencia, también en Jalisco.

La expansión de los cárteles mexicanos se puede explicar por las siguientes razones: un mercado de consumo estable y más atractivo en Estados Unidos debido a la consolidación de un mercado negro de drogas como la cocaína y la heroína a causa de las políticas punitivas de la década de los años noventa; la emergencia de un mercado consumidor en México; la reducción al mínimo de las capacidades de los cárteles colombianos para controlar el tráfico de drogas producto del Plan Colombia y de las acciones del gobierno de Álvaro Uribe; más la ineficacia y la corrupción de las estructuras de seguridad en México.

PROCESO DE ACUERDO DE LA INICIATIVA MÉRIDA.
EL ROL DEL PODER EJECUTIVO EN AMBOS PAÍSES

Cuando asume la Presidencia Felipe Calderón, el 1° de diciembre de 2006, anuncia que la guerra contra el narcotráfico es la prioridad número uno de su gobierno. De acuerdo con el propio presidente, la estrategia consiste en dos grandes ejes. Primero, el objetivo de corto plazo es “reposicionar la autoridad y la potestad del Estado mediante la movilización de la fuerza pública y el ejército” para recuperar zonas del territorio nacional utilizadas por los cárteles para realizar sus actividades de cultivo, producción y tráfico de drogas. Segundo, el objetivo a largo plazo “implica la depuración y fortalecimiento de los cuerpos policíacos, la generación de nuevos sistemas de información e inteligencia, así como un nuevo marco institucional legal, como el que hemos planteado al Congreso de la Unión”.¹⁶

Frente a este panorama, en marzo de 2007 los presidentes Felipe Calderón y George W. Bush acordaron instrumentar un programa de cooperación en materia de seguridad, la denominada Iniciativa Mérida. Las primeras reacciones en Estados Unidos calificaron como positiva e importante la cooperación con México para combatir al crimen organizado y a la violencia que de él se desprendía, particularmente en la frontera. Según el congresista demócrata Silvestre Reyes, presidente del Comité de Inteligencia del Congreso, se abría una ventana de oportunidad para mejorar la política antinarcóticos de su país porque, al final de cuentas, se busca mejorar la seguridad de la frontera.¹⁷

El plan de cooperación generó cierto debate nacionalista en México por su similitud al Plan Colombia. El rechazo a la posible presencia de personal de seguridad civil y militar estadounidense en territorio mexicano fue el eje central de la polémica. En su momento, la canciller mexicana Patricia Espinosa Cantellano explicó que el envío de tropas y de asesores militares no formaba parte del plan. La poca información que se vertía en ese entonces desde el círculo del poder ejecutivo en ambos países solamente apuntaba que México se comprometía a fortalecer su combate al narco mientras que Estados Unidos endurecería sus políticas contra el tráfico de armas y lavado de dinero.¹⁸

El 22 de octubre de 2007 fue anunciado oficialmente el Programa de Cooperación en Seguridad Estados Unidos, México, Centroamérica, República Dominicana y Haití, mejor conocido como Iniciativa Mérida. Este programa fue concebido para combatir el tráfico de drogas, el tráfico de armas y la violencia generada por el crimen organizado, conformándose por un fondo de 1.4 miles de millones de dólares por tres años. Entre los principales argumentos para justificar la puesta en marcha del programa se señalaba la capacidad

¹⁶ “La guerra al crimen organizado”, extractos de la entrevista de Jorge Zepeda Patterson al presidente Felipe Calderón, en Raúl Benítez Manaut, Abelardo Rodríguez Sumano y Armando Rodríguez Luna (editores), *Atlas de la seguridad y la defensa de México 2009*, op. cit. pp. 17 y 18.

¹⁷ Véase Alfredo Corchado, “Mexico Could Get \$1.2B for Drug War”, *The Dallas Morning News*, 15 de agosto de 2007, en http://www.dallasnews.com/sharedcontent/dws/news/world/stories/DN-drugaid_15int.ART.State.Edition2.4221136.html

¹⁸ Raymundo Riva Palacio, “Incluye plan antinarco asistencia militar: SRE”, *El Universal*, 20 de agosto de 2007.

transnacional del crimen organizado para traficar con armas, drogas y personas. De esta forma, las bandas del crimen organizado representan una amenaza a “la salud y a la seguridad pública de sus ciudadanos, así como a la estabilidad y a la seguridad de la región”.¹⁹

Para combatir esta amenaza, la Iniciativa Mérida apuesta por una “renovada transferencia de equipo y recursos técnicos, de acuerdo con las normas correspondientes de transparencia y rendición de cuentas en ambos países. Asimismo, las estrategias incluyen programas de capacitación e intercambio de expertos”, todo ello en el marco del respeto a las soberanía y jurisdicciones de ambos países.²⁰

El mismo día, el presidente Bush envió la iniciativa al Congreso de su país para que fueran aprobados los fondos para el programa. Thomas Shannon, asistente del secretario de Estado para Asuntos del Hemisferio Occidental, señalaba que la Iniciativa Mérida estaba orientada a apoyar al presidente Felipe Calderón, y que “este gobierno se ha enfocado en combatir al crimen en lugar de administrarlo”.²¹ Muestra de lo anterior es que el gobierno mexicano había anunciado que destinaría 2.5 miles de millones de dólares en 2008 para el combate contra el crimen organizado.

Gráfico 4
TENDENCIAS EN EL USO DE DROGAS EN ESTADOS UNIDOS 2002-2007
(Millones de usuarios)


Fuente: *The National Drug Control Strategy 2009. Data Supplement*, White House, Washington, 2009, p. 19.

Nota: En 2002, la encuesta adquirió un nuevo nombre, *National Survey on Drug Use and Health*. Además, se le aplicaron modificaciones metodológicas que afectaron significativamente los resultados, por lo que no son comparables directamente con años anteriores.

¹⁹ *Iniciativa Mérida. Un nuevo paradigma de cooperación en materia de seguridad*, 22 de octubre de 2007, en <http://www.iniciativamerida.gob.mx/index.php?page=que-es-iniciativa-merida>

²⁰ *Ibidem.*

²¹ James McKinley Jr., “Bush Asks Congress \$1.4 Billion to Fight Drugs in Mexico”, *The New York Times*, 23 de octubre de 2007.

El análisis sobre el comportamiento del consumo de drogas en Estados Unidos, expresado en el gráfico 4, no parece haber sido un factor tomado en cuenta durante esta etapa de negociación. Se ha señalado que la reducción del consumo en ese país es uno de los objetivos permanentes de la estrategia estadounidense. Sin embargo, como se observa en el gráfico 4, el objetivo no sólo no ha sido alcanzado, sino que además el consumo se ha incrementado en todas las variables presentadas en relación con la década anterior. Tampoco presentan signos importantes de disminución los niveles de violencia y criminalidad. Así, las ligeras reducciones en las tasas de criminalidad después de 2001 podrían explicarse por los mayores controles internos de las fuerzas de seguridad a causa de los ataques terroristas de ese año. Por otro lado, los asesinatos relacionados con drogas muestran un comportamiento diferente, de altibajos, con relación a los otros índices de criminalidad.

Cuadro 8

CRÍMENES TOTALES, CRÍMENES VIOLENTOS, CRÍMENES CONTRA LA PROPIEDAD Y ASESINATOS RELACIONADOS CON DROGAS EN ESTADOS UNIDOS 1999-2007

Año	Crímenes totales*	Crímenes violentos*	Crímenes contra la propiedad*	Asesinatos relacionados con drogas**
1999	4,266.6	523.0	3,743.6	581
2000	4,124.8	506.5	3,618.3	589
2001	4,162.6	504.5	3,658.1	575
2002	4,125.0	494.4	3,630.6	664
2003	4,067.0	475.8	3,591.2	679
2004	3,982.6	465.5	3,517.1	558
2005	3,899.0	469.0	3,429.8	589
2006	3,808.2	473.6	3,334.5	796
2007	3,730.4	466.9	3,263.5	583

* Tasa por cada 100 mil habitantes.

** Asesinatos totales.

Fuente: *The National Drug Control Strategy 2009. Data Supplement, op. cit., p. 53.*

Por su parte, la capacidad del gobierno norteamericano para realizar decomisos de drogas también exhibe importantes irregularidades durante la presente década. Para el año 2007, este país disminuyó su capacidad de interdicción en todas las drogas, excepto la heroína. Los resultados anteriores muestran que al igual que en la década pasada, la estrategia no consigue los objetivos planteados e incluso tiende a ser inconsistente en sus resultados.

Cuadro 9

DECOMISOS A NIVEL FEDERAL EN ESTADOS UNIDOS 2000-2007

(Kilogramos)

Año	Cocaína	Heroína	Metanfetaminas	Marihuana
2000	106,619	1,674	3,470	1'235,938
2001	105,748	2,496	4,051	1'214,188
2002	102,515	2,773	2,477	1'101,459
2003	117,024	2,381	3,815	1'229,615
2004	172,804	2,116	3,899	1'180,688
2005	174,679	1,692	4,772	1'117,189
2006	154,047	1,790	4,739	1'143,924
2007	145,103	2,517	2,871	1'416,474

Fuente: *The National Drug Control Strategy 2009. Data Supplement, op. cit., p. 68.*

LA INICIATIVA MÉRIDA

La Iniciativa Mérida consiste en transferencia de tecnología y equipo, principalmente militar e informático, así como intercambio de información y programas de capacitación. El sentido de corresponsabilidad anunciado por Estados Unidos radica en aceptar que es el principal consumidor de drogas en el mundo y el origen de más de 90% del tráfico ilegal de las armas pequeñas y ligeras que llegan a México, al igual que de una parte significativa de los precursores químicos para la elaboración de drogas sintéticas, además de ser clave en el circuito financiero, que provee de recursos a los cárteles mexicanos. Durante los dos primeros años, el programa pretendió transferir 500 millones de dólares en equipo para actividades antinarcoóticos, de contraterrorismo y seguridad de la frontera; cien millones para el fortalecimiento de las instituciones de seguridad y el *estado de derecho*; y 56 millones aplicados a instituciones de seguridad pública y aplicación de la ley.²²

Para el año 2008, el presidente Bush solicitó 500 millones de dólares de los recursos del presupuesto suplementario de ese año, específicamente del Departamento de la Defensa. Del mismo modo, para 2009 solicitó otros 450 millones de la cuenta administrada por el Departamento de Estado, a través del programa International Narcotics Control and Law Enforcement.

²² Committee Statement of Senator Lugar, "Opening Statement for the Hearing to Evaluate the Anti-Drug Package for Mexico and Central America", 15 de noviembre de 2007.

Cuadro 10

PRESUPUESTO INICIATIVA MÉRIDA 2008 Y 2009

Grupo 1. Combate al terrorismo, combate al narcotráfico y seguridad fronteriza

Dependencia	Millones \$USD/FY*	Equipo
PGR	2.8 (2008)	• Remodelamiento, mantenimiento y equipamiento de dos aviones Cessna Citation II 550.
	2.0 (2008)	• Recursos para convertir los registros de traficantes de personas, drogas, armas y otros en una base de datos digital.
	4.5 (2009)	• Este es un proyecto específico para la frontera norte.
Semar	100 (2008)	• Cuatro aviones CASA 235. El paquete incluye apoyo logístico para partes y refacciones.
	100 (2009)	• Aviones de patrullaje y vigilancia. Igualmente pueden utilizarse para transporte de personal y equipo. Pueden volar hasta un rango de 2,250 mn con una carga de 3.5 ton.
Sedena	104 (2009)	• Ocho helicópteros de transporte (Bell 412 EP). • Entrenamiento, mantenimiento, partes y equipo de visión nocturna.
	20.2 (2009)	• Equipo móvil de inspección no-intrusivo de rayos gamma, para utilizarlo en retenes y puntos de inspección dentro del territorio nacional.
	1.5 (2008)	• Equipo de <i>scanners</i> de ión, para detectar drogas, precursores químicos, armas, municiones y explosivos. Cabe señalar que la Sedena ya cuenta con 521 detectores moleculares GT-200 distribuidos en las doce regiones militares que se utilizan para la detección de drogas.
Cisen	7.9 (2008)	• Hardware, software y un sistema de telecomunicaciones de audio, datos y video que articule los 18 puertos de entrada en los cuales el Cisen tiene presencia, Este sistema se integrará con el acceso del Cisen a Plataforma México. Así, se enlazan los sistemas informáticos de inteligencia de Centro y Norteamérica.
	8.8 (2009)	
INM	31.2 (2008)	• Red Informática de Verificación y Control de Fronteras, incluye hardware y software. Se trata de establecer puntos de control biométrico en los 165 puertos de entrada de México (58 aéreos; 51 marítimos y 56 terrestres). Eventualmente, esta red de base de datos conectará a Centroamérica, México y Estados Unidos. Este proyecto es específico para la frontera sur.
	60.4 (2009)	
SCT	25.3 (2008)	• Soporte y respaldo para la infraestructura de comunicación satelital entre las agencias de seguridad nacional.
	5.8 (2009)	
AGA	31.4 (2008)	1) Equipo de rayos x para registrar transporte comercial, vehículos privados, equipaje personal y terminales de autobuses. 2) Sistema de Vigilancia Inteligente Integrado (SVII). Centraliza los datos que emanan de los puertos de entrada en todo el país. 3) Equipos caninos. • Con relación a los puntos 1) y 2), el gobierno mexicano cubre actualmente el 33% de los puertos de entrada con detectores que utilizan rayos gamma.
	38.4 (2009)	

Fuente: *Merida Initiative. Program Description Reference Document. Mexican Security Cooperation Plan*. Consultado el 18 de enero de 2009, <http://www.wilsoncenter.org/news/docs/Mex%20FY08-09%20descriptions%201-2.pdf>

*Nota: Las cifras de transferencias anuales pueden variar porque estuvieron sujetas a la aprobación del poder legislativo de Estados Unidos.

Cuadro 10. Continuación

Grupo II. Seguridad pública y estado de derecho

Dependencia	Millones \$USD/FY*	Observaciones
PGR	6 (2008)	<ul style="list-style-type: none"> Programa de seguridad a policías y procuradores. Vehículos blindados, chalecos antibalas, equipo de radio comunicación.
SSP	106 (2009)	<ul style="list-style-type: none"> Tres helicópteros para transporte UH60. La SSP está en proceso de adquirir otros cuatro UH60. Con esta capacidad de despliegue rápido, la SSP gradualmente dependería menos de la infraestructura militar. El paquete incluye apoyo logístico para partes y refacciones.
	10 (2009)	<ul style="list-style-type: none"> Tres aviones Cessna Caravan para vigilancia. Está orientado para dotar de capacidades contraterroristas y antinarcoóticos a la SSP. Puede monitorear actividad y comunicaciones sospechosas.
	29.9 (2008) 31.5 (2009)	<ul style="list-style-type: none"> 26 equipos móviles de rayos gamma, diez camionetas Van con scanner de rayos x y 90 equipos caninos. Este equipo se desplegará en diferentes puntos de registro en el territorio nacional para dotar con mayores capacidades a la SSP frente a las actividades que desarrolla la Sedena en esta área.
SHCP	5 (2008)	<ul style="list-style-type: none"> Software y hardware para Unidad de Inteligencia Financiera (UIF). La UIF combate el lavado de dinero y el financiamiento al terrorismo. Esta infraestructura informática permitirá vincular a la UIF con Plataforma México y con organismos de investigación internacionales.
Secretaría de Salud	15.1 (2008)	<ul style="list-style-type: none"> Creación de la Red Nacional de Transferencias Electrónicas en Adicciones. Prevención y tratamiento contra las adicciones. El propósito es interconectar a las oficinas del Consejo Nacional contra las Adicciones en el territorio nacional para extender sus servicios.
	10.9 (2009)	

Fuente: *Merida Initiative. Program Description Reference Document. Mexican Security Cooperation Plan.* Consultado el 18 de enero de 2009. Véase <http://www.wilsoncenter.org/news/docs/Mex%20FY08-09%20descriptions%201-2.pdf>

*Nota: Las cifras de transferencias anuales pueden variar porque estuvieron sujetas a la aprobación del poder legislativo de Estados Unidos.

Cuadro 10. Continuación

Grupo III. Fortalecimiento de instituciones y procuración de justicia

Objetivo	Millones \$USD/FY*	Observaciones
Mejorar el Sistema de Justicia Penal	1.5 (2009)	• Asistencia técnica, entrenamiento y equipo.
	2 (2009)	• Preservación de evidencia y desarrollo de la cadena de custodia.
	2 (2009)	• Promoción del fortalecimiento de instituciones y del <i>estado de derecho</i> .
Fortalecer la capacidad de los laboratorios periciales de la PGR	8.5 (2009)	• Modernización, particularmente en materia de balística, análisis químico-biológicos y cibernéticos.
Recolección y análisis de datos	7.6 (2009)	• Seguimiento de casos y procesos penales. • Digitalización de diversas actividades de los ministerios públicos.
	1.7 (2009)	• Mantenimiento del Operation Against Smugglers Initiative on Safety and Security (OASISS), Centro Nacional de Planeación e Inteligencia (Cenapi) y análisis de vínculos.
Anticorrupción, transparencia y derechos humanos	315 (2009)	• Fomento de la cultura de la legalidad. Extender ésta a más entidades de gobierno.
	5 (2009)	• Promoción de los derechos humanos. Apoyar a ONG defensoras de los derechos humanos; barras de abogados y escuelas de derecho; capacitación en derechos humanos para policías, ministerios públicos y custodios del sistema penitenciario.

Grupo IV. Apoyo a programas, 22 millones de dólares (2009)

Fuente: *Merida Initiative. Program Description Reference Document. Mexican Security Cooperation Plan*. Consultado el 18 de enero de 2009. en <http://www.wilsoncenter.org/news/docs/Mex%20FY08-09%20descriptions%201-2.pdf>

*Nota: Las cifras de transferencias anuales pueden variar porque estuvieron sujetas a la aprobación del poder legislativo de Estados Unidos. De igual forma, la asignación de recursos está sujeta a las negociaciones que las instituciones mexicanas realizan para allegarse de los recursos.

EL ROL DEL PODER LEGISLATIVO

El nivel de participación de los poderes legislativos de México y Estados Unidos en la negociación de la Iniciativa Mérida fue casi nulo. Entre marzo y octubre de 2007, la información sobre sus características era sumamente limitada. Sin embargo, existieron reuniones entre los titulares de las dependencias de seguridad de ambos países para determinar el tipo de necesidades y su traducción en equipo, tecnologías y programas de entrenamiento. Una vez que ambas ramas legislativas tuvieron la información disponible expresaron sus posiciones.

Para la parte estadounidense, lo más importante por discutir eran los objetivos y resultados al igual que la transparencia y la rendición de cuentas por parte del gobierno mexicano sobre los recursos transferidos. Para la contraparte mexicana, la primera preocupación giró en torno al nivel de involucramiento de las fuerzas de seguridad estadounidenses en la *guerra* contra el narcotráfico dentro del territorio mexicano, así como a evitar que se incurriera en nuevas modalidades de certificación, a partir de posibles violaciones a los derechos humanos.

Ambos legislativos reclamaron a sus respectivos presidentes el nivel de secrecía sobre los objetivos y el contenido del plan de cooperación. El representante demócrata Eliot Engel, presidente del Comité de Asuntos Internacionales y de América Latina de la Cámara de Representantes, señaló que “ésta no es la manera de iniciar un esfuerzo tan importante como combatir el tráfico de drogas y la violencia asociada a éste”.²³ El Congreso mexicano pidió al presidente Calderón que le informara, con carácter de urgente, todo lo relacionado con el acuerdo, aunque la mayor preocupación giraba en torno a las instituciones mexicanas que recibirían recursos estadounidenses.

Durante su comparecencia ante la Comisión de Relaciones Exteriores del Senado, la secretaria de Relaciones Exteriores, Patricia Espinosa, afirmó: “la iniciativa no es un tratado internacional sino un compromiso de México y Estados Unidos para luchar contra el crimen organizado”, con lo cual atajó las críticas de los legisladores por haber sido ignorados en las negociaciones.²⁴ Por su parte, en la Cámara de Diputados, el grupo parlamentario del Partido de la Revolución Democrática “se pronunció a favor de que en la ‘Iniciativa Mérida’, que promueven México y Estados Unidos se incluya un programa para el cierre o control de la venta de armas que realizan doce mil armerías en aquel país”.²⁵ En otras palabras, la poca discusión que se llevó a cabo en el legislativo mexicano se orientó hacia los reclamos por la falta de información y reciprocidad, sin abordar el contenido mismo de lo que ya se había negociado.

²³ Todd J. Gillman, “Bush’s Mexico Aid Plan Get Mixed Reviews in House”, *The Dallas Morning News*, 26 de octubre de 2007, en <http://www.dallasnews.com/sharedcontent/dws/news/world/mexico/stories/102607dnnatpl anmexico.3512b11.html>

²⁴ “Iniciativa Mérida no es tratado internacional: SRE”, *Excelsior*, 24 de octubre de 2007, en http://www.exonline.com.mx/diario/noticia/primera/politicanacional/iniciativa_merida_no_es_tratado_internacional:_sre/29968

²⁵ “Piden incluir control de armas en Iniciativa Mérida”, *Excelsior*, 1 de noviembre de 2007 en http://www.exonline.com.mx/diario/noticia/primera/politicanacional/piden_incluir_control_de_armas_en_iniciativa_merida/36699

Por su parte, en la reunión del Comité de Asuntos Internacionales de la Cámara de Representantes para evaluar la Iniciativa Mérida, celebrada el 14 de noviembre de 2007, sus miembros cuestionaron a los representantes del Departamento de Estado, Thomas Shannon –de la Oficina de Asuntos Hemisféricos– y David T. Johnson –de la INCLE–, sobre diversas cuestiones acerca del nuevo programa de cooperación en seguridad con México. Entre ellas destacan las relacionadas con los objetivos, el nivel de intervención de Estados Unidos en México, la perspectiva regional del programa y la capacidad de monitorear el uso de los recursos transferidos. Cabe señalar que las secretarías de Estado mexicanas que reciben recursos de la Iniciativa Mérida desarrollaron cada una sus indicadores de medición, lo cual podría complicar el monitoreo sobre el uso de los recursos y el nivel de efectividad e impacto en el combate al crimen organizado.

En torno a los objetivos de la iniciativa, David Johnson apuntó que ésta buscaba principalmente reducir el poder e impunidad de las organizaciones criminales por medio del fortalecimiento de los controles fronterizos, mejorar los medios para aplicar la ley, así como los del sistema de justicia. Bajo esta lógica, la ayuda de Estados Unidos a México está diseñada para orientarse a programas de seguridad fronteriza, interdicción y a la reforma de la justicia criminal.²⁶ Por tanto, prevalece el paradigma punitivo vigente desde la década de los años noventa.

Cuadro 11

DETENIDOS EN MÉXICO DENTRO DEL COMBATE AL NARCOTRÁFICO 2000-2009

Año	Total	Nacionales	Extranjeros
2000	11,439	11,159	280
2001	9,972	9,760	212
2002	7,059	6,921	138
2003	9,011	8,832	179
2004	18,998	18,804	194
2005	24,739	24,564	175
2006	15,952	15,855	97
2007	22,284	22,184	100
2008	19,469	19,356	113
2009*	11,342	11,297	45

Fuente: *Anexo estadístico. Primer Informe de Gobierno 2009*, Presidencia de la República, México, 2007, p. 31.

* Cifras enero-junio.

²⁶ House of Representatives, “The Merida Initiative: Assessing Plans to Step Up Our Security Cooperation with Mexico and Central America”, Hearing Before de Committee on Foreign Affairs, 14 de noviembre de 2007, pp. 13-14.

Al revisar las cifras de detenidos relacionados con el combate a las drogas, los resultados son bastante irregulares. Es interesante observar que, de acuerdo con el cuadro 11, a pesar del incremento de detenidos, sobre todo nacionales en el año 2005, se fue elevando la cantidad de asesinatos relacionados con el narcotráfico (ejecuciones) en el país. Por lo tanto, la criminalización del fenómeno del narcotráfico y la lógica de los resultados cuantitativos no han impactado en la disminución de la violencia asociada al narcotráfico.

Al analizar la capacidad del gobierno mexicano para enfrentar el cultivo, la producción y el tráfico de drogas, es decir, la parte de la oferta, se observa que los resultados no son alentadores. En términos de indicadores que determinen si la estrategia está funcionando es evidente que hasta el momento ha carecido de efectividad, como se advierte en el cuadro 12.

Cuadro 12

**ERRADICACIÓN DE CULTIVOS ILÍCITOS Y ASEGURAMIENTOS
EN MÉXICO A NIVEL FEDERAL 2006-2009**

Año	Erradicación (hectáreas)		Aseguramientos			
	Marihuana	Amapola	Marihuana (ton.)	Cocaína (ton.)	Goma de opio (kg)	Heroína (kg)
2006	31,161.5	16,889.9	1,902.1	21.3	123.5	333.8
2007	23,315.7	11,410.5	2,213.4	48.0	307.4	317.2
2008	18,561.1	13,189.8	1,685.3	19.3	182.7	296.4
2009*	7,996.9	9,566.6	674.4	12.0	155.8	203.6

Fuente: *Anexo estadístico. Tercer Informe de Gobierno 2009*, Presidencia de la República, México, 2009, p. 76.

*Cifras enero-junio.

Del lado estadounidense, el congresista por Texas Geene Green cuestionó acerca de la forma de medir el éxito del programa. David T. Johnson señaló que el principal indicador será la reducción de importaciones de drogas hacia Estados Unidos, al igual que la disminución de los niveles de violencia. Asimismo, advirtió sobre la importancia de instrumentar rápidamente el programa de cooperación, es decir, de autorizar la liberación de recursos.²⁷ Observando una vez más el cuadro 12 se puede advertir que la incautación de drogas, en su mayoría realizada por las fuerzas armadas, no ha disminuido en los últimos tres años y medio. Estos resultados explican gran parte del aumento en el consumo de drogas en México y su conversión en un mercado más atractivo. Adicionalmente, si la producción y exportación de drogas tiene niveles similares, el poco control sobre los “productos” es una de las causas que provocan el incremento de los niveles de violencia entre cárteles, por el apropiamiento de las rutas hacia Estados Unidos y por el mercado interno en expansión.

²⁷ *Ibid.*, p. 48.

Durante su participación, Thomas Shannon apuntó que el gobierno de Estados Unidos decidió apoyar al presidente Felipe Calderón porque había mostrado decisión y liderazgo para enfrentar al crimen organizado. Para el funcionario estadounidense esto era evidente desde el momento en que inició la reorganización de la Policía Federal, el despliegue del ejército, el enfrentamiento a los problemas de corrupción e impunidad, además de la extradición de los principales jefes de los cárteles de drogas.²⁸

Gráfico 5
ASEGURAMIENTOS DE COCAÍNA EN MÉXICO 2000-2009
(Toneladas)


Fuente: Anexo estadístico. Tercer Informe de Gobierno 2009, Presidencia de la República, México, 2009, p. 76.
*Cifras enero-junio.

Gráfico 6
ASEGURAMIENTOS DE MARIHUANA EN MÉXICO 2000-2009
(Toneladas)


Fuente: Anexo estadístico. Tercer Informe de Gobierno 2009, Presidencia de la República, México, 2009, p. 76.
*Cifras enero-junio.

²⁸ Ibid., p. 9.

Gráfico 7
ASEGURAMIENTOS DE HEROÍNA EN MÉXICO 2000-2009
 (Kilogramos)


Fuente: *Anexo estadístico. Tercer Informe de Gobierno 2009*, Presidencia de la República, México, 2009, p. 76.
 *Cifras enero-junio.

Gráfico 8
ASEGURAMIENTOS DE GOMA DE OPIO EN MÉXICO A NIVEL FEDERAL 2000-2009
 (Kilogramos)


Fuente: *Anexo estadístico. Tercer Informe de Gobierno 2009*, Presidencia de la República, México, 2009, p. 76.
 *Cifras enero-junio.

A pesar de los argumentos de Thomas Shannon, los gráficos anteriores demuestran que a partir del año 2005 la capacidad del gobierno mexicano referente al control de la oferta de las principales drogas ha tendido más bien a la baja, a pesar de algunos repuntes en aseguramientos de cocaína, marihuana y goma de opio, solamente en 2007.

Asimismo, el tipo de apoyo por parte de Estados Unidos a México y la diferencia con el Plan Colombia fue otro de los temas que formó parte de la discusión. El congresista Green señaló que, en gran medida, la opacidad con que se manejó la negociación de la Iniciativa Mérida entre los poderes ejecutivos de ambos países había levantado suspicacias y reservas, principalmente en México. Sin contestar del todo la pregunta, el embajador Johnson

dijo que no serían necesarios más agentes de la DEA en México, aunque eso dependería del presupuesto aceptado, ya que también se tiene contemplado enviar agentes de la Oficina de Alcohol, Tabaco, Armas y Explosivos (ATF por sus siglas en inglés) y de Protección de Fronteras y Aduanas (CBP por sus siglas en inglés).

Esto permite cuestionar el carácter novedoso del paradigma de cooperación, ya que se centra en el ámbito de la seguridad. Además, Shannon apuntó que el plan se construyó a partir de los programas que ya se llevan a cabo en México, así como en Centroamérica y el Caribe. Por tanto, y desde esa perspectiva, se trata de un esfuerzo regional frente a un problema regional. Sin embargo, el programa de cooperación continúa financiándose en la combinación de los esfuerzos nacionales de cada país, que en su origen no están coordinados.²⁹

Gráfico 9
ERRADICACIÓN DE MARIHUANA EN MÉXICO 2000-2009
(Hectáreas)


Fuente: Anexo estadístico. Tercer Informe de Gobierno 2009, Presidencia de la República, México, 2009, p. 76.
*Cifras enero-junio.

Otra de las preocupaciones de los congresistas estadounidenses fue la transparencia en el uso de los recursos por parte de México. Para Tom Tancredo, congresista por Colorado, prestar ayuda a un gobierno que ha mostrado niveles de corrupción tan difundidos en toda su estructura podría ser un error. En respuesta, David Johnson recordó que existía una partida por 37 millones de dólares para instrumentar mecanismos de control sobre la ejecución de los recursos. Incluso agregó que en la transferencia de los mismos no está contemplado enviar armas letales a los cuerpos de seguridad civiles o militares mexicanos.³⁰

²⁹ *Ibid.*, pp. 9-10.

³⁰ *Ibid.*, pp. 25-26.

Gráfico 10
ERRADICACIÓN DE AMAPOLA EN MÉXICO 2000-2009
(Hectáreas)


Fuente: *Anexo estadístico. Tercer Informe de Gobierno 2009*, Presidencia de la República, México, 2009, p. 76.
*Cifras enero-junio.

Tras esta primera audiencia en el Congreso de Estados Unidos inició el trabajo de estado-unidenses y mexicanos, que se desarrolló en la lógica del *lobbying*. La siguiente reunión para aprobar los recursos de la Iniciativa Mérida se llevó a cabo entre febrero y marzo de 2008. Así, en los primeros tres meses de ese año el embajador mexicano en Estados Unidos, Arturo Sarukhán, realizó aproximadamente quince visitas a la semana a miembros del Congreso y del Senado estadounidenses para explicar la importancia del programa de cooperación.³¹

Por su parte, Thomas Shannon argumentó que el gobierno de Felipe Calderón estaba totalmente comprometido en su lucha frontal contra los cárteles de la droga, por lo que era una oportunidad única. Algunos representantes del Congreso mantuvieron su escepticismo, particularmente porque ya se percibían los indicios de una crisis económica. Para Gabrielle Gifford, representante de Arizona, lo primero era tener claridad sobre la magnitud de la crisis económica y después decidir la aprobación del acuerdo.³²

En la segunda audiencia del Subcomité de Asuntos del Hemisferio Occidental, celebrada el 7 de febrero de 2008, Thomas Shannon argumentó en diferentes ocasiones que la importancia de la Iniciativa Mérida radicaba en la capacidad de Estados Unidos para vincular una política doméstica con una internacional. En este sentido, resultaba fundamental la cooperación y coordinación interagencial, no sólo para controlar el tráfico de drogas y armas, sino para compartir información entre estas agencias y sus contrapartes mexicanas.³³

³¹ Alfredo Corchado y Tim Connolly, “U.S. Anti Drug Aid Proposal Could Heighten Violence in Mexico”, *The Dallas Morning News*, 2 de enero de 2008, en http://www.dallasnews.com/sharedcontent/dws/news/world/mexico/stories/DN-initiative_02int.ART.State.Edition2.16075.html

³² Alfredo Corchado, “Congress urged to ok \$1.4 billion anti-drug package for Mexico”, *The Dallas Morning News*, February 8, 2008, en http://www.dallasnews.com/sharedcontent/dws/news/washington/stories/DN-meridaplan_08int.ART.State.Edition1.45acce5.html

³³ House of Representatives, “U.S. Obligations under Merida Initiative”, Hearing Before de Subcommittee on the Western Hemisphere of the Committee on Foreign Affairs, 7 de febrero de 2008, p. 11.

En marzo de ese año, tanto el Congreso como el Senado estadounidenses incorporaron el tema de los derechos humanos como un factor condicional para otorgar los recursos. Además de reducir la cantidad solicitada de 500 a 350 millones de dólares, establecieron un candado para retener una cuarta parte de los recursos, hasta que el Departamento de Estado certificara que México respetaba los derechos humanos dentro del combate al crimen organizado. Las fuerzas armadas mexicanas eran el principal foco de atención, de acuerdo con Tamara Taraciuk, investigadora para Human Rights Watch.³⁴

De igual modo, The Washington Office on Latin America (WOLA) alentó la discusión sobre este tema. Llamaba la atención acerca del énfasis puesto por parte de la Iniciativa Mérida hacia el fortalecimiento del aparato de seguridad en México. Según esta oficina, se estaban destinando pocos recursos hacia la reforma del sistema judicial, además de la carencia en el programa de mecanismos claros de rendición de cuentas y esquemas que garanticen el respeto a los derechos humanos, lo cual es sumamente preocupante, tomando en cuenta la histórica falta de transparencia de las fuerzas armadas mexicanas y su negro pasado en la materia.³⁵

En México los tres partidos políticos con mayor representación en el país rechazaron unánimemente tales condiciones. El Partido Revolucionario Institucional (PRI), en la voz de Adolfo Mota Hernández, “indicó que la Iniciativa Mérida debe ser analizada con cuidado, porque con base en el concepto de soberanía México no debe permitir que alguien de afuera venga a opinar sobre lo que sólo los mexicanos deben decidir y hacer”.³⁶

El embajador estadounidense en México, Antonio Garza, apuntó que la aprobación de los recursos de la Iniciativa Mérida otorgaría a México las ventajas tecnológicas y materiales necesarias para continuar con la lucha que inició, en 2007, contra el crimen organizado. Conocedor de los temas sensibles en la agenda del Congreso, agregó que “la Iniciativa Mérida no es un cheque en blanco. Será ejercido en cercana coordinación con nuestras embajadas y las agencias de seguridad estadounidenses. Tampoco es un esfuerzo unilateral; México está gastando miles de millones para combatir al crimen organizado”.³⁷

Durante la XLVII Reunión Interparlamentaria México-Estados Unidos que se llevó a cabo del 6 al 8 de junio de 2008 en Monterrey, México, los representantes legislativos de ambos países tuvieron la oportunidad de discutir los términos de la Iniciativa Mérida. La parte mexicana acudió con la firme intención de enfatizar los términos “cooperación” y “reciprocidad”. En este sentido, propuso a sus contrapartes trabajar a favor de una estructura de cooperación bilateral; instaurar un grupo de trabajo permanente para evaluar y discutir la estrategia contra el crimen

³⁴ Marc Lacey, “Congress trims Bush’s Mexico Drug Plan”, *The Washington Post*, 23 de mayo de 2008.

³⁵ *The Merida Initiative and Citizen Security in Mexico and Central America*, 19 de marzo de 2008, en http://www.wola.org/index.php?Itemid=2&id=668&option=com_content&task=viewp

³⁶ “Rechazan diputados condiciones para Iniciativa Mérida”, *El Informador*, 23 de mayo de 2008. <http://www.informador.com.mx/primera/2008/14148/6/rechazan-diputados-condiciones-para-iniciativa-merida.htm>

³⁷ “Antonio Garza: Congress Must Pass the Merida Initiative”, *The Dallas Morning News*, 18 de abril de 2008, en http://www.dallasnews.com/sharedcontent/dws/dn/opinion/viewpoints/stories/DN-garza_18edi.ART.State.Edition1.4675f5f.html

organizado y supervisar, cada uno en sus respectivos países, los avances y las responsabilidades frente a temas como el tráfico de armas, precursores químicos y drogas, así como lavado de dinero, dejando de lado cualquier propósito de vigilancia unilateral.³⁸

LIBERACIÓN DE RECURSOS E INSTRUMENTACIÓN DE LA INICIATIVA MÉRIDA

El 16 de mayo de 2008 se aprobaron 350 millones de dólares para México. A su vez, quedó incluida la retención de una cuarta parte de los recursos a condición de que la Secretaría de Estado avale el respeto a los derechos humanos en México. De hecho, el Comité de Gastos del Senado pidió que “las fuerzas policiales federales y estatales cooperen con autoridades en casos donde alguno de sus miembros haya sido acusado de violaciones a los derechos humanos y que se investigue a militares acusados de actos similares”.³⁹ Se incorporó, también, una medida que exige al gobierno de Estados Unidos generar un banco de datos para monitorear a la policía y ejército mexicanos.

El 30 de junio del mismo año, el presidente George W. Bush firmó la ley que avaló la transferencia de recursos para la Iniciativa Mérida, a través del gasto suplementario para Irak y Afganistán. Aún cuando se eliminó el lenguaje que imponía las condiciones iniciales a México, se mantuvo el “requisito de que la Secretaría de Estado estadounidense reporte al Congreso mejoras en el sistema judicial mexicano, pero en concordancia con las leyes mexicanas”.⁴⁰ Por su parte, diputados del PRI, Partido Verde Ecologista y Convergencia señalaron que revisarían la nueva redacción del acuerdo “a fin de verificar que no haya compromisos que pudiera (*sic*) violar la soberanía”.⁴¹

Las elecciones presidenciales de ese año influyeron para que se retrasara la liberación de los recursos asignados. El 4 de diciembre de 2008 los gobiernos de México y Estados Unidos firmaron la Carta de Acuerdo que liberó los primeros 197 millones de dólares del presupuesto aprobado en ese año. Entre el equipo que se incluía en la primera transferencia se encontraban los dispositivos de inspección no intrusiva, rayos gamma, rayos x y detectores de ión, destinados para las secretarías de Defensa Nacional, Seguridad Pública y Hacienda.

De igual manera se proporcionaron aparatos para detectar la falsificación de pasaportes y visas, así como lectores biométricos y de huellas dactilares. En el área de software, la primera

³⁸ Alejandro Chanona Burguete, “La Iniciativa Mérida y el Congreso mexicano”, en Rafael Velázquez y Juan Pablo Prado (coordinadores), *La Iniciativa Mérida: ¿Nuevo paradigma de cooperación entre México y Estados Unidos en seguridad?*, UNAM, BUAP, México, 2009, p. 72.

³⁹ “Condiciona Estados Unidos fondos para Iniciativa Mérida”, *El Universal*, 18 de mayo de 2008, en <http://www.eluniversal.com.mx/notas/507652.html>

⁴⁰ “Firma Bush paquete de la Iniciativa Mérida”, *Excelsior*, 30 de junio de 2008, en http://www.exonline.com.mx/diario/noticia/primera/pulsonacional/firma_bush_paquete_de_iniciativa_merida/269928

⁴¹ “Revisarán diputados Iniciativa Mérida aprobada por EU”, *Excelsior*, 27 de junio de 2008, en http://www.exonline.com.mx/diario/noticia/primera/pulsonacional/revisaran_diputados_iniciativa_merida_aprobada_por_eu/267518

entrega incluyó programas para fortalecer el Registro Nacional de Policía, para el rastreo de lavado de dinero y para exámenes de control de confianza. En esta etapa inició el intercambio de información entre jueces mexicanos y fiscales estadounidenses para la conducción de juicios. La transferencia fue completada entre diciembre de 2008 y abril del siguiente año.⁴²

El 16 de diciembre, la Secretaría de Relaciones Exteriores anunció que antes de que terminara el periodo presidencial de George W. Bush se liberarían 116 millones y medio de dólares para la compra de aeronaves destinadas a las secretarías de Defensa Nacional y de Marina. Estos recursos también formaban parte del presupuesto aprobado en 2008, por lo que provendrían del presupuesto complementario del Departamento de la Defensa.⁴³

Al inicio de la presidencia de Barack Obama, la instrumentación de la Iniciativa Mérida no parecía estar entre las prioridades del nuevo presidente. En los primeros días de febrero de 2009, el Senado estadounidense llamó la atención del presidente Obama sobre el retraso en la entrega de los recursos aprobados. El vocero de la Presidencia, Robert Gibbs, sólo atinaba a decir que la *guerra* contra las drogas en México era parte de la agenda del equipo de seguridad nacional de la actual administración. Sin embargo, no explicó en absoluto la causa del retraso.⁴⁴

Durante las audiencias en el Senado, Thomas Shannon y David Johnson señalaron que para ese momento, marzo de 2009, se había transferido el 60% de los recursos aprobados y que el resto se entregaría hacia septiembre del mismo año. Con relación al equipo militar, la presidenta del Subcomité de Operaciones Foráneas del Congreso, Nita Lowey, “consideró ‘absurdo’ y ‘muy decepcionante’ el anuncio de que el Pentágono planea entregar las naves Bell de 18 a 24 meses y los Blackhawk aún más tarde”.⁴⁵

La ruta de liberación de los recursos se encontró con la carta que Human Rights Watch envió a la secretaria de Estado Hillary Clinton, en julio de 2009. En esa carta, la organización lamenta el constante abuso que las fuerzas militares cometen contra la población en donde se realizan los operativos contra el crimen organizado. Además, se afirmó, no existe independencia del sistema judicial militar, por lo que en “los últimos 10 años, los tribunales militares mexicanos –que habitualmente asumen la jurisdicción para investigar los abusos cometidos por militares contra civiles– no han condenado ni a un solo miembro del ejército acusado de cometer una violación grave de derechos humanos”.⁴⁶ Por todo esto, solicitó a Clinton que detuviera la entrega de recursos de la Iniciativa Mérida.

⁴² Patricia Muñoz Ríos, “Libera EU 197 millones de dólares para el inicio de la Iniciativa Mérida en 2009”, *La Jornada*, 4 de diciembre de 2008.

⁴³ Silvia Otero, “Alistan segundo paquete de recursos de la Iniciativa Mérida”, *El Universal*, 16 de diciembre de 2008.

⁴⁴ Todd J. Gillman, “Senate Plans Hearings on U.S. Response to Mexico Drug Violence”, *The Dallas Morning News*, 26 de febrero de 2009, en <http://www.dallasnews.com/sharedcontent/dws/news/nationworld/stories/022709dnnatmexicodrugwar.15c0e93.html>

⁴⁵ “EU falla en apoyo a Iniciativa Mérida”, *CNNExpansión*, 10 de marzo de 2009, en <http://www.cnnexpansion.com/actualidad/2009/03/10/eu-falla-en-apoyo-a-iniciativa-merida>

⁴⁶ “México: EU debe retener ayuda militar”, Human Rights Watch, 13 de julio de 2009, en <http://www.hrw.org/es/news/2009/07/13/m-xico-eeuu-debe-retener-ayuda-militar>

Después de que el gobierno mexicano entregó un informe al Departamento de Estado, en agosto de ese año, acerca de las acciones que se habían emprendido para resguardar los derechos humanos en el país, el Congreso de Estados Unidos liberó el resto de los recursos, es decir, cerca de 700 millones de dólares. Para Benito Andi6n, funcionario de la Secretaria de Relaciones Exteriores de México, la entrega del reporte sobre el asunto no significaba el regreso al proceso de certificaci6n.⁴⁷

De acuerdo con un reporte de la Government Accountability Office (GAO), los recursos de la Iniciativa Mérida provienen de tres cuentas: del International Narcotics and Law Enforcement (INCLE), del Economic Support Fund (ESF) y del Foreign Military Financing (FMF). Desde estas cuentas, y hasta el 30 de septiembre de 2009, se liberaron 1.3 miles de millones de dólares, de los cuales están pendientes para su entrega 830 millones, aunque hasta el momento sólo se habían gastado 26 millones, es decir, el 2% de la ayuda comprometida. De éstos, 24.2 millones se destinaron a México, mientras que 2.07 millones fueron para América Central.⁴⁸ El informe de esta oficina señala que, en primer lugar, rastrear el origen de los recursos y mantener un monitoreo sobre su transferencia es sumamente difícil. La razón es que cada una de las tres cuentas de donde provienen los recursos tiene diferentes metodologías y terminologías para elaborar, vigilar y ejecutar sus presupuestos.

Gráfico 11

**TRANSFERENCIA DE RECURSOS DE ESTADOS UNIDOS A MÉXICO
A TRAVÉS DEL PROGRAMA INCLE PARA LA INICIATIVA MÉRIDA 2007-2011**
(Dólares)


Fuente: *Just the Facts*, en <http://justf.org/Country?country=Mexico&year1=2006&year2=2011>

⁴⁷ Georgina Saldierna, “Anuncia diplomático liberación completa de los fondos de la Iniciativa Mérida”, *La Jornada*, 21 de agosto de 2009, en <http://www.jornada.unam.mx/2009/08/21/index.php?section=politica&article=014n2pol>

⁴⁸ “Status of Funds for the Merida Initiative”, United States Government Accountability Office, 3 de diciembre de 2009, pp. 2-3 y 7.

Gráfico 12

TRANSFERENCIA DE RECURSOS DE ESTADOS UNIDOS A MÉXICO A TRAVÉS DEL PROGRAMA ECONOMIC SUPPORT FUND PARA LA INICIATIVA MÉRIDA 2007-2011

(Dólares)


Fuente: *Just the Facts*, en <http://justf.org/Country?country=Mexico&year1=2006&year2=2011>

Gráfico 13

TRANSFERENCIA DE RECURSOS DE ESTADOS UNIDOS A MÉXICO A TRAVÉS DEL PROGRAMA FOREIGN MILITARY FINANCING PARA LA INICIATIVA MÉRIDA 2007-2011

(Dólares)


Fuente: *Just the Facts*, en <http://justf.org/Country?country=Mexico&year1=2006&year2=2011>

Por otra parte, existen tres factores que han incidido en el retraso de la transferencia de recursos. En primer lugar, se encuentran los requisitos que el Congreso estableció para la entrega de una cuarta parte de los recursos, los cuales están condicionados al resguardo de los derechos humanos por parte de las fuerzas de seguridad mexicanas. En segundo lugar, están los procedimientos administrativos, que incluyen: “la negociación de acuerdos con los gobiernos beneficiarios, alcanzar entendimiento con las agencias del gobierno de Estados Unidos para instrumentar la logística, así como concretar los contratos para la solicitud y entrega de equipo, puede tomar tiempo”.⁴⁹ En tercer lugar, está la falta de capacidad institucional tanto de los países receptores de la ayuda como de Estados Unidos, es decir, desde la armonización de procedimientos administrativos hasta la falta de personal.

En México no existe un esfuerzo similar para investigar sobre el origen, destino y ejercicio de los recursos provenientes de la Iniciativa Mérida. Aunque tal seguimiento fue propuesto por los legisladores mexicanos en la reunión interparlamentaria de Monterrey en 2008, esto no ha ocurrido. A esto se suma que en septiembre de 2009 se renovó en su totalidad la Cámara de Diputados, retrasando las negociaciones incluidas en la agenda.

Hasta la fecha, las primeras transferencias de recursos a través de la Iniciativa Mérida se dirigieron principalmente a tecnologías no intrusivas y a los helicópteros entregados a la Secretaría de la Defensa Nacional, dejando de lado la parte de prevención. El actual embajador de Estados Unidos en México, Carlos Pascual, señaló que el ritmo de implementación del programa de cooperación en seguridad es normal considerando que está en sus primeras etapas. Para el diplomático estadounidense en 2010 y 2011 se verá “un cambio radical en el ritmo de implementación”.⁵⁰

Como parte de los primeros pasos para ofrecer un mayor nivel de institucionalidad a la cooperación bilateral se espera que en abril de 2010 inicien los trabajos de la Oficina Binacional de la Iniciativa Mérida. Esta oficina se ubicará en un edificio nuevo y su construcción será financiada con los recursos asignados al programa de cooperación. En ella laborarán alrededor de 45 agentes antinarcóticos de diversas agencias estadounidenses que forman parte del personal que ya trabaja en México. Igualmente, compartirán el espacio con 30 funcionarios mexicanos de diferentes secretarías de Estado involucradas en la Iniciativa Mérida.⁵¹

Otra muestra del avance y la continuidad del esfuerzo bilateral es la solicitud de recursos para 2011 de lo que se ha llamado hasta ahora “Mérida II”. Esta petición de financiamiento fue anunciada el 1° de febrero de 2010 por el subsecretario de Administración de Recursos de la Secretaría de Estado, Jacob Lew. El paquete está conformado por 410 millones de dólares, de los cuales 310 millones son para México y 100 millones de dólares para Centroamérica. Sin embargo, aún tiene que pasar por el filtro del Congreso norteamericano.

⁴⁹ *Ibid.*, p. 12.

⁵⁰ “Fondos de Plan Mérida marchan bien”, *El Universal*, 3 de diciembre de 2009.

⁵¹ “Alistan oficina binacional por Iniciativa Mérida”, *El Universal*, 26 de diciembre de 2009, en <http://www.eluniversal.com.mx/notas/648059.html>

Cuadro 13

TRANSFERENCIA DE RECURSOS A MÉXICO DENTRO DE LA INICIATIVA MÉRIDA, AGOSTO DE 2009-ENERO DE 2010

Mes	Transferencia de recursos
Agosto	<ul style="list-style-type: none"> Se instauró un curso de formación para nuevos investigadores de la Secretaría de Seguridad Pública Federal (SSP). Se completó la fase II del entrenamiento de la segunda generación de funcionarios penitenciarios de la Seguridad Pública Federal. Se entregaron a la SSP cinco camionetas de inspección no intrusiva para la detección de armas, drogas, explosivos, químicos, entre otros. La SSP dio inicio a un curso para oficiales de mando medio, en una universidad de la ciudad de México. Se suministraron 30 <i>scanners</i> de iones a la Secretaría de la Defensa Nacional (Sedena) que serán empleados para detectar el contrabando de armas, drogas, explosivos y otros materiales ilegales.
Septiembre	<ul style="list-style-type: none"> El Instituto Nacional de Migración (INM) recibió equipos biométricos que serán utilizados en tres puntos de ingreso de la frontera sur mexicana: Talismán, El Ceibo y Ciudad Hidalgo. Se inició un curso para mandos superiores de la SSP, con la participación de diversos instructores internacionales. Se entregaron a la PGR dos Sistemas de Identificación Balística Integrada (IBIS, por sus siglas en inglés), que permiten obtener la “huella” de los casquillos de bala, para su comparación con los casquillos encontrados en diferentes escenarios criminales y, por último, del arma de la que fueron disparados.
Octubre	<ul style="list-style-type: none"> Continuaron los cursos de formación de los nuevos investigadores de la SSP, en los que participan capacitadores al amparo de la Iniciativa Mérida. A la fecha, más de dos mil 500 nuevos investigadores se han graduado del curso de cinco semanas. El estado de Chihuahua recibió, por parte de la Procuraduría General de la República (PGR), dos Sistemas de Identificación Balística Integrada (IBIS, por sus siglas en inglés), que permiten obtener información relevante para el rastreo de las armas utilizadas en diferentes escenarios criminales. Los nuevos equipos IBIS se suman a los entregados a principios de mes a la PGR en los estados de Baja California y Sinaloa. En colaboración con el Instituto Nacional de Administración Pública (INAP) se establecerá un programa de posgrado en Seguridad Pública, diseñado para entrenar a oficiales militares que vayan a cumplir labores de seguridad pública, a nivel estatal y municipal. Un grupo de altos mandos de la SSP inició el curso de entrenamiento de siete semanas de duración que se impartirá en México, Estados Unidos y Canadá. Funcionarios del nuevo sistema penitenciario federal se trasladaron a Estados Unidos para recibir entrenamiento en un curso de formación de seis semanas. Inició el curso de entrenamiento para los funcionarios del INM encargados de operar los equipos de captura de datos biométricos, transferidos en el marco de la Iniciativa. La SSP federal, el Sistema de Administración Tributaria (SAT) y la PGR recibieron equipamiento (perreras para transporte a las operaciones y equipamiento veterinario, entre otros), que fortalecerá sus respectivas unidades caninas y su capacidad operativa. La SSP recibió dos camionetas adicionales con equipos de inspección no intrusiva que contribuirán a frenar el contrabando de armas, drogas, químicos, explosivos y de dinero en efectivo.

Cuadro 13. Continuación

	<ul style="list-style-type: none"> • La PGR y la SSP recibieron equipamiento de seguridad para proteger la integridad física de sus funcionarios. • Altos mandos de la SSP completaron el curso que recibieron en Quantico, Estados Unidos, y se trasladaron a Ottawa, Canadá, para recibir entrenamiento adicional.
Noviembre	<ul style="list-style-type: none"> • Alrededor de mil nuevos investigadores de la SSP recibieron, en San Luis Potosí, entrenamiento por parte de instructores y abogados de México y otros países. • Policías de los estados de Baja California y Chihuahua completaron el curso especializado antisequestro que se llevó a cabo en Florida durante tres semanas. El curso, conducido por el Buró Federal de Investigación (FBI, por sus siglas en inglés), fue diseñado para entrenar a las unidades antisequestros que trabajan en ambos estados. • Se recibió equipo de entrenamiento para la Academia Penitenciaria de Xalapa, Veracruz, que será empleado en la formación de los nuevos funcionarios penitenciarios de México. • El martes 24, el presidente Felipe Calderón inauguró el Centro de Inteligencia de la SSP, que servirá como centro de operaciones para el sistema de información de la Plataforma México. Parte del equipamiento de este nuevo Centro se logró al amparo de la Iniciativa.
Diciembre	<ul style="list-style-type: none"> • Hasta el mes de diciembre, instructores de México y de diversos países han entrenado en la Academia de San Luis Potosí a más de tres mil nuevos investigadores de la SSP. • La SSP recibió diez vehículos con equipos de rayos x, que le permitirán realizar la detección no intrusiva de materiales de contrabando en puntos de control móvil y fijo a lo largo de México. • Instructores caninos de la SSP viajaron a Estados Unidos para participar en un curso de “Entrenamiento para entrenadores”, que fue impartido por la Agencia de Alcohol, Tabaco y Armas de Fuego (ATF, por sus siglas en inglés) en materia de detección de explosivos. • Un funcionario de asuntos internos de la Oficina de Aduanas y Protección Fronteriza (CBP, por sus siglas en inglés) visitó la ciudad de México, para realizar consultas con el Centro de Investigación y Seguridad Nacional (Cisen), SAT, PGR, INM y la SSP. La visita tuvo como resultado el compromiso de brindar asistencia especializada al Proyecto sobre Control de Confianza. • El Instituto Nacional de Ciencias Penales (Inacipe) continuó con sus cinco cursos de entrenamiento para entrenadores. El curso de la última semana se centró en el papel del Ministerio Público en el sistema acusatorio. Aproximadamente 30 participantes recibieron entrenamiento respecto del papel del Ministerio Público en el tránsito de un sistema inquisitorio a uno acusatorio. Los participantes se convertirán en instructores sobre dicho tema y, a lo largo del año próximo, viajarán a los 32 estados para brindar el curso a agentes del Ministerio Público, peritos y otros funcionarios judiciales a niveles federal y estatal. • Inició el entrenamiento dirigido a peritos de la PGR en la utilización del nuevo equipo IBIS, instalado este mes en el laboratorio pericial de la PGR, en Ciudad Juárez. • La Oficina de Asistencia Técnica (OTA, por sus siglas en inglés) del Departamento del Tesoro impartió en la PGR un curso avanzado sobre lavado de dinero. Asistieron participantes de la PGR y la Unidad de Inteligencia Financiera de la SHCP (UIF). Este curso es completamente nuevo y fue desarrollado por un equipo de asesores de la OTA en colaboración con la UIF. • El martes 15 se celebró la ceremonia de entrega de los cinco helicópteros Bell-412 transferidos a la Sedena para transporte de personal y tareas de reconocimiento. • El INM recibió 80 equipos informáticos que le permitirán ampliar sus capacidades de registro y procesamiento de datos biométricos y biográficos en diversos puertos de entrada.

Cuadro 13. Continuación

Enero	<ul style="list-style-type: none"> • Se entregaron al INM equipos informáticos adicionales que incrementarán su capacidad para procesar a los visitantes y trabajadores temporales de Guatemala.
	<ul style="list-style-type: none"> • Continuaron los cursos para mandos medios y superiores de la SSP, con la participación de diversos instructores internacionales. El curso ha contribuido con el entrenamiento de 4,392 nuevos investigadores de la Policía Federal, en la Academia de San Luis Potosí.
	<ul style="list-style-type: none"> • Funcionarios de la Administración General de Aduanas (AGA) iniciaron un curso impartido por la Agencia de Aduanas y Protección Fronteriza (CBP, por sus siglas en inglés), en El Paso, Texas, en materia de detección de narcóticos, armas de fuego, municiones y contrabando. Se entrenará a un total de 44 equipos de manejadores caninos de aduanas, seis de los cuales recibirán entrenamiento para convertirse en instructores certificados.
	<ul style="list-style-type: none"> • El Instituto Nacional de Ciencias Penales (Inacipe) concluyó el cuarto de los cinco programas de “Entrenamiento para entrenadores”, dirigido a profesores e investigadores sobre las recientes reformas a la ley para combatir al crimen organizado, entre otros temas.
	<ul style="list-style-type: none"> • A finales de enero, 15 policías estatales de Zacatecas completaron en Florida, Estados Unidos, un curso en materia de entrenamiento especializado antisequestros, dirigido por el Buró Federal de Investigación (FBI, por sus siglas en inglés). A lo largo de 2010, se entrenará a las unidades antisequestros de otros cuatro estados mexicanos.
	<ul style="list-style-type: none"> • El 22 de enero de 2010, el INM recibió 13 terminales de captura de datos biométricos y biográficos, que se suman a las seis instaladas en noviembre de 2009.

Fuente: Portal de la Secretaría de Relaciones Exteriores y la Secretaría de Gobernación sobre la Iniciativa Mérida, <http://www.iniciativamerida.gob.mx/index.php>

CONCLUSIONES

La Iniciativa Mérida forma parte de supuestos estratégicos diseñados e instrumentados en la década de los noventa por parte de Estados Unidos. El contenido del programa de cooperación continúa sobre la línea de la criminalización de las drogas y, con ello, colocando mayor peso presupuestal y táctico en las fuerzas de seguridad pública, seguridad nacional y procuración de justicia. De igual forma, a pesar de su alcance regional, se finca en los esfuerzos nacionales de cada país, por lo cual no parece estar diseñado para enfrentar un fenómeno de carácter transnacional como es el crimen organizado y el tráfico de drogas.

Bajo este esquema, no es de extrañar que los principales resultados sean aquellos relacionados con la cantidad de detenidos, o bien, reducciones en las tasas de criminalidad. Sin embargo, tanto en Estados Unidos como en México los índices de criminalidad y violencia asociados al narcotráfico han adquirido una dinámica propia, particularmente en México, con una clara tendencia hacia la alza.

El crecimiento del fenómeno del narcotráfico en el territorio mexicano es uno de los efectos negativos más importantes de la aplicación de una estrategia punitiva. En un país con grandes vulnerabilidades en su estructura de seguridad pública y nacional, como es el caso de México, la expansión del crimen organizado y el narcotráfico han puesto en

entredicho la seguridad nacional del país. La corrupción, la impunidad y estructuras institucionales anacrónicas han colaborado también para el crecimiento actual de los cárteles del narcotráfico.

A pesar de que la estrategia punitiva ha demostrado su ineficacia para contrarrestar la producción, el tráfico y el consumo de drogas, el gobierno de Estados Unidos ha persistido en su implementación. Por su parte, el gobierno mexicano decidió apostar por la misma línea estratégica y, en función de esta concepción, propuso estrechar la cooperación con Estados Unidos a través de los programas que conforman la Iniciativa Mérida. En este sentido, podríamos estar ante la creación de un espacio de articulación de seguridad bilateral en la medida en que se fortalezcan la confianza y el intercambio de información. Empero, primero tienen que cubrirse los vacíos legales y administrativos que obstaculizan la cooperación interinstitucional en cada uno de los dos países.

El énfasis puesto en las áreas de seguridad y justicia, por encima de la prevención, deja lugar a muchas dudas sobre la efectividad futura de la Iniciativa Mérida. Sin embargo, no hay espacio para el debate. Los gobiernos de Estados Unidos y México mantuvieron en secreto la negociación y el diseño del programa de cooperación y así parece continuar con la siguiente etapa, Mérida II. Además, la mínima participación del poder legislativo de ambos países en el proceso de acuerdo, así como en el monitoreo de la instrumentación y ejercicio de los recursos, mantiene márgenes estrechos para la discusión acerca de su estructura, objetivos e indicadores de éxito. La participación de la sociedad civil, sobre todo en México, no ha estado a la altura del reto que implica tanto el fenómeno del narcotráfico como la respuesta gubernamental.

Bajo este panorama, las expectativas sobre el éxito de la Iniciativa Mérida son escasas. Es cierto que existe una mayor transferencia de recursos, pero al dirigir la mayor parte de éstos hacia las áreas de seguridad pública, seguridad nacional y procuración de justicia, con el fin de controlar la oferta y resguardar las fronteras sur y norte de México, no se está innovando en el paradigma punitivo de cooperación. Hace falta mayor atención al rubro de la prevención, no sólo en el consumo de drogas, sino en las condiciones sociales y económicas que permiten la inclusión de sectores de la población en el engranaje del narcotráfico.

Todavía faltan por instrumentarse la mayoría de los programas que incluye la Iniciativa Mérida y aún por analizarse los resultados y efectos de la misma. En México falta mucho camino por recorrer para instrumentar mecanismos de monitoreo, así como espacios de debate inclusivos sobre la estrategia a seguir contra el crimen organizado y el narcotráfico. Por ejemplo, falta información sobre el costo específico de cada uno de los programas de capacitación; los nombres de las empresas que los imparten; si la selección de estas empresas es por concurso o, en todo caso, si es México o Estados Unidos el que decide a cuál otorgar el programa. Lo mismo puede aducirse en torno a la transferencia de aviones, helicópteros y software. Queda pendiente también esclarecer cómo se pagarán las refacciones y las licencias para el uso de los programas informáticos para los años que no cubra el plan de cooperación.

Armando Rodríguez Luna

El futuro de la Iniciativa Mérida y las causas que la originan tienen que ser discutidos por amplios sectores de la sociedad. El acceso a la información sobre el fenómeno del narcotráfico en México y las respuestas del gobierno para enfrentarlo son parte fundamental de este debate inclusivo. Son muchas las asignaturas pendientes para fortalecer la cooperación bilateral, pero si no se avanza en este camino es indudable que se repetirán los mismos errores del pasado y ello pondrá aún más en riesgo la seguridad del Estado mexicano al igual que la seguridad regional, debido a que ha aumentado el poder de las organizaciones criminales.