

The Drug War in Mexico

U.S.-Mexico Security Challenges in 2013 & Beyond

Trans-Border Institute
Joan B. Kroc School of Peace Studies
University of San Diego

Main Points

The Drug War in Mexico

- Recent Patterns of Violence
- OCG Realignment
- PAN Strategy & Results
- PRI Strategy & Implications

Image: Santa Muerte

Recent Patterns of Violence

Tracking Drug Related Homicides

Methodological Challenges

Definitions and Measurement

- How to define TCO/OCG/DTO violence?
- How to measure such violence?

- INEGI: 120,000 murders from 2006-12

- GOM: 47,000+ OCG homicides 2006-2011
- Media: 53,000+ OCG homicides 2006-2012

OCG-Related Homicides

High Profile Violence Characteristic of Organized Crime Groups

GOM Criteria

1. Victim was killed by high caliber firearm
2. Signs of torture or severe lesions
3. Body was wrapped in blankets (*cobijas*), taped, or gagged
4. Killed on location, or in a vehicle
5. Killed by OCG within penitentiary
6. Special circumstances (e.g., narco-message (narcomensaje); victim alleged OCG member; abducted ["levantón"], ambushed, or chased)

Reforma Newspaper Criteria

1. Victim killed by high-caliber or automatic firearm typical of OCGs (e.g., .50 caliber, AK- & AR-type)
2. Execution-style and mass casualty shootings
3. Decapitation or dismemberment
4. Indicative markings, written messages, or unusual configurations of the body
5. Presence of large quantities of illicit drugs, cash or weapons
6. Official reports explicitly indicting involvement in organize crime

Estimates of Drug Related Homicides

Various Estimates for Drug Trafficking and Organized Crime Killings, 2001-2012

**Note: 2011 and 2012 SNSP figures include TBI calculations based on Reforma data.*

Geographic Distribution of Violence

Distribución geográfica de la violencia

2011 Organized Crime Killings (PGR Data)

Official Government Statistics Account for 75% of Homicides in 2011 (Through September)

Geographic Distribution of Violence

Distribución geográfica de la violencia

22% DECLINE IN “NARCO-EXECUTIONS” IN 2012

**22% reducción en
"narcoejecuciones" en el 2012**

2012 Organized Crime Killings (Reforma Data)

Reforma Statistics Account for “Drug Related” Homicides Through September 2012

OCG Realignment

Shifting Organized Crime Networks

Evolution of Mexico's Cartels

Unified PRI
Government

1980s

Gulf
Cartel

Guadalajara
Cartel

Juan Nepomuceno Guerra

Juan García Abrego

Transferred
control to
nephew

1995

Arrested

Ernesto
Fonseca Carrillo

Arrested in 1985

Miguel Angel
Felix Gallardo

Arrested in 1989

Rafael
Caro Quintero

Arrested in 1985

1st GENERATION INHERITS COLOMBIAN ROUTES

Corrupt Mexican Government Agencies Permit Cartels To Operate With Impunity

Evolution of Mexico's Cartels

Political
Divisions
(PRI/PAN/
PRD)

Arellano Félix Family

Joaquín
Guzmán Loera

Ismael
Zambada García

1990s

Osiel
Cárdenas
Guillén

Amado
Carrillo
Fuentes

2nd GENERATION DIVIDE ROUTES IN 1990s

Arrest of Major Drug Traffickers in Late 1980s Leads To Splits & Territorial Segmentation

Evolution of Mexico's Cartels

Political
Divisions
(PRI/PAN/
PRD)

Arellano Félix Family

Joaquín
Guzmán Loera

Ismael
Zambada García

1990s

Osiel
Cárdenas
Guillén

Amado
Carrillo
Fuentes

2nd GENERATION DIVIDE ROUTES IN 1990s

Arrest of Major Drug Traffickers in Late 1980s Leads To Splits & Territorial Segmentation

Evolution of Mexico's Cartels

**Teodoro García
Simentel**

Arturo Guzmán Decena (Code Z) from Special Forces Airmobile Group (GAFES) to form Los Zetas

**Nazario "El Chayo" Morero Gonzalez, José de Jesús "El Chango" Méndez Vargas,
Dionicio "El Tío" Loya Plancarte, Servando "El Tuta" Gómez Martínez**

**Arturo Beltran
Leyva**

3rd GENERATION SPLITS FROM MAIN CARTELS
Internal Cleavages and Government Targeting Leads to Fragmentation

Evolution of Mexico's Cartels

Joaquín "El Chapo" Guzmán

2010s

Heriberto Lazcano Lazcano

CONTINUED FRAGMENTATION OR RE-CONSOLIDATION?

Increased Targeting of Ordinary Citizens By Organized Crime Groups

Organizational Profile: Sinaloa Cartel

Joaquín “El Chapo” Guzman Loera

Now believed to control major trafficking “plazas” in Tijuana, Ciudad Juarez, and Sinaloa, with ties reaching into Central America, Africa, and Europe

- Business Partner: Ismael Zambada
- Key Lieutenants: Juan José Esparragoza Moreno, Blanca Margarita “La Emperatriz” Cazarez Salazar, Manuel Torres Felix, Gustavo Inzunza Inzunza, Roberto Bedollo Corona
- Family: Emma Coronel (current wife), Maria Alejandrina Salazar Hernandez (1st wife), Jesus Alfredo Guzman Salazar (son), Alejandrina Gisselle Guzman Salazar (daughter)

PAN Counter-Drug Strategy

From National to Public Security

PAN Counter Drug Strategy

Vicente Fox (2000-06) Disruption Phase

- Major Reorganization of Security Apparatus
- Significant Anti-Corruption Efforts
- Targeted High Level Arrests
- Close Cooperation with U.S. Government
- Late Large Scale Military Deployments

Felipe Calderón (2006-12) Fragmentation Phase

- Increase in Military & Federal Police Deployments
- Continued Anti-Corruption Efforts
- Dramatic Increase in Arrests
- Police and Judicial System Reforms
- Close Cooperation with U.S. Government

Mexican Military Budgets

Army and Navy Budgets, 1996-2011

SOURCE: Felipe Calderón, Primer Informe (2007); Quinto Informe. Data Accessed by Judith Davila on May 6, 2009. Data for V Informe accessed by David Shirk on July 19, 2011.

Military and Federal Police Deployments

Drug Related Arrests

Salvador Alfonso Martinez, AKA "La Ardilla," a regional leader of the Zetas, was arrested in October 2012, accused of 2010 killing of David Michael Hartley.

	SALINAS 1989- 1994	ZEDILLO 1995- 2000	FOX 2001- 2006	CALDERON 2006- 2010
Arrests				
(Yearly Average)	1994	2000	2006	2010
Nationals	15,464	10,327	13,584	30,375
Foreigners	190	202	188	349
Total Arrests	15,654	10,528	13,773	31,446
Labs Destroyed	8	13	26	101

Source: *International Narcotics Control Strategy Report, 2000-2010*. Decimals are rounded off. Highest annual average marked in **bold** for emphasis.

Crop Eradication Efforts

Cannabis Seizures, 1988-2010

Eradication Probably Reflects Increased Capacity

Mexico Has Increased Production of Heroin and Marijuana During the Drug War

Crop Eradication Efforts

Opium Poppy Eradication (hectares)

Eradication Probably Reflects Increased Capacity

Mexico Has Increased Production of Heroin and Marijuana During the Drug War

Productive Capacity

U.S. State Department Estimates of Drug Cultivation in Mexico (By Hectare), 1992-2009

Eradication Probably Reflects Increased Capacity

Mexico Has Increased Production of Heroin and Marijuana During the Drug War

Top Public Policy Concerns in Recent Years

Heightened Concerns About Security, Long Standing Economic Concerns

CONSULTA MITOFSKY POLL

Consulta Mitofsky. http://www.consulta.mx/Docs/FusionCharts/EPG_Sep.pdf

The Public's Metrics of Success?

- Levels of crime & violence
- Drug flows & consumption
- Institutional integrity
- Cost vs. benefit

REPROBADO

The Peña Nieto Government

Implications of the New PRI Strategy

The Return of the PRI

Key Priorities for Enrique Peña Nieto

- Restoring Security
- Education Reform
- Pension Reform
- Energy Sector Reform
- Political Reform

Results from State Elections
Ongoing Political Divisions

Source: Clare Seelke, Congressional Research Service

Results of Federal Elections
Chamber of Deputies & Senate

Coalition-Building is Key

Lower Chamber, 1976-2015

MWC=PRI/PVEM/PANAL
SUPER MAJORITY=PRI/PAN

Security Strategy

Key Priorities for Enrique Peña Nieto

- **Reducing Violence** (50% reduction; crime prevention)
- **Institutional Restructuring** (elimination of SSP/SFP, creation of 10K National Gendarmerie)
- **Judicial Sector Reform** (police, court, and penal reform)
- **Human Rights Reform** (calls to reign in military tribunals)
- **Inter-Governmental Cooperation** (federal, state, and municipal)

* Unstated: Overcoming PRI Reputation (past corruption & organized crime ties)

Nov 14, 2011: the
“military should
be returned to the
barracks and stop
fighting crime.”

July 3, 2012: “I will
keep the presence of
the Mexican army and
navy and Federal Police
in those states of the
Republic where crime
has increased.”

Team Peña Nieto

Key National & Public Security Figures

Miguel Ángel Osorio Chong
Sec.de Gobernación

Jesús Murillo Karam
Procurador General de la
República

Salvador Cienfuegos Zepeda
Sec. de la Defensa Nacional

Vidal Francisco Soberón Sanz
Secretario de Marina

Roberto Miranda Moreno
Jefe del Estado Mayor
Presidencial

Rosario Robles Berlanga
Sec. de Desarrollo Social

Manuel Mondragón y Kalb
Subsecretario de Planeación y
Protección Institucional. Encargado
de Despacho de la Secretaría de
Seguridad Pública

Julián Alfonso Olivas Ugalde
Subsec. de Atención Ciudadana y
Normatividad. Encargado de
Despacho de la Secretaría de la
Función Pública

Source: <http://yopolitico.redpolitica.mx>

U.S.-Mexico Ties

Evolution of the Mérida Initiative

- **Phase 1 (2007-09)** Emphasis on military and police, information sharing
- **Phase 2 (2009-present)** Emphasis on judicial reform, community resilience
- **Possible Next Steps** Reducing consumption, combatting firearms smuggling, strengthening civil society

John Kerry
Nominated-Secretary of State

José Antonio Meade Kuribreña
Sec. de Relaciones Exteriores

William Brownfield
Asst. Sec. of State
Bureau of INL

Sergio Alcocer Martínez de Castro
Subsecretario Para
América del Norte

Antonio Wayne
U.S. Ambassador to Mexico

Arturo Sarukán
Mexican Ambassador to U.S.

Final Thoughts

Change and Continuity

- General improvement on security
- Strong political leadership & coordination
- Significant reforms being undertaken
- Continued U.S.-Mexico cooperation possible

Thank You

Dr. David A. Shirk

Associate Professor, Political Science

Director, Trans-Border Institute

Joan B. Kroc School of Peace Studies

University of San Diego

San Diego, CA 92103

www.justiceinmexico.org

dshirk@sandiego.edu

Number of CNDH Military Human Rights Cases (By Recommendation and By Year)

*Illegal detention refers to suspects that are not immediately passed to proper authority