 LOS GRUPOS ILEGALES DE AUTODEFENSA EN COLOMBIA

From http://www.mindefensa.gov.co/publicaciones/ministerio.html
PRESENTACION

El compromiso y la decisión del Estado colombiano, de sus Fuerzas Militares y de la Policía Nacional para combatir la acción criminal de los grupos ilegales de autodefensa, se evidencia en los resultados alcanzados en los últimos años. En los últimos cuatro años, la Fuerza Pública ha capturado a 934 miembros de esas organizaciones ilegales, que hoy hacen parte de la población carcelaria del país. Igualmente, como resultado de la incesante persecución a esos grupos, la Fuerza Pública ha dado de baja en combate a 145 miembros de estas organizaciones en los últimos tres años.

Sin embargo, entre los agentes que generan la violencia en Colombia, los grupos ilegales de autodefensa son los que han tenido el mayor crecimiento y la más grande expansión territorial en los últimos años. Su capacidad de desestabilización institucional y de amenaza a la seguridad ciudadana se sigue multiplicando, sin que los ingentes esfuerzos de la Fuerza Pública y de los entes judiciales del Estado hayan podido controlarlos. Esta circunstancia, que también tiene una expresión similar en lo relacionado con los grupos guerrilleros, ha provocado infundadas dudas entre sectores de la opinión nacional e internacional, auspiciadas por personas y organizaciónes interesadas en los efectos que tamaña desinformación pueda provocar, acerca del compromiso real del estado colombiano para combatir a los grupos de autodefensas ilegales.

Nada más lejano de la realidad. Para el Estado colombiano y para su Fuerza Pública, las autodefensas son organizaciones criminales que están siendo perseguidas con igual o mayor rigor que los otros grupos violentos. De hecho, como lo evidencian las cifras, se cuentan por decenas los combates y las persecuciones a esas bandas, por centenares la cantidad de sus miembros capturados y por decenas los que han sido dados de baja.

De igual manera, el Gobierno y los altos mandos militares y de la Policía Nacional han hecho pública su decisión de no tolerar ningún tipo de connivencia de los agentes del Estado con los miembros de esas bandas criminales. En algunos casos en que sus órdenes no han sido aplicadas con el rigor necesario, el Gobierno Nacional ha retirado de manera fulminante a quienes se han visto implicados en hechos dudosos. Así mismo, y para que no queden dudas de la voluntad del Gobierno es este aspecto, en las recientes disposiciones que reforman las Fuerzas Militares ha sido incorporada la potestad discrecional del Gobierno para retirar inmediatamente del servicio a los militares sobre quienes recaigan serios indicios de tener actitudes de aquiescencia, por acción o por omisión, con los miembros de cualquier grupo criminal. El mensaje dirigido a todos los miembros de la Fuerza Pública ha sido entonces contundente en el sentido de que habrá cero tolerancia en este aspecto.

Como se demuestra en este documento, los resultados de las operaciones de la Fuerza pública contra los grupos ilegales de autodefensa han venido mejorando de manera sostenida durante los últimos años. Esto permite pensar que en el futuro estas bandas van a tener crecientes dificultades para persistir en su empeño de disputarle al Estado el monopolio de las armas y de sostener su accionar criminal. El Gobierno está convencido de que la lucha del Estado contra estas bandas de autodefensa contibuirá a mejorar la situación de los derechos humanos de la población colombiana, habida cuenta de que ellas son responsables de la comisión de un porcentaje creciente de violaciones a esos derechos fundamentales. Este es un compromiso ineludible en razón de los principios éticos que constituyen la esencia del Estado, pero también porque es una responsabilidad imperiosa frente a la población colombiana y ante la comunidad internacional.

En este documento se hace un análisis del origen y la naturaleza de los grupos ilegales de autodefensa, así como de su dinámica y evolución reciente ; también se hace un recuento de las acciones criminales de estos grupos durante los últimos años, y finalmente se hace un balance de los resultados de las operaciones que con el objetivo de reducirlos y desarticularlos han sido realizadas por la Fuerza Pública y otras agencias del Estado.

1. ORIGEN Y NATURALEZA
El origen reciente de los actuales grupos ilegales de autodefensa se remonta a comienzos de la década de los años ochenta. En muchas regiones del país empezaron a surgir bandas armadas vinculadas en su mayoría al narcotráfico, bandas que tenían como propósito prestar vigilancia a las propiedades rurales recién adquiridas por los principales jefes de las organizaciones mafiosas, que hacen de la inversión en tierras una de las formas más frecuentes para lavar sus fortunas. En otras zonas, esos grupos de autodefensa se conformaron de manera legal al amparo de las normas vigentes en esos años, que permitían que los ciudadanos se armaran bajo la supervisión de las autoridades, para apoyar a estas en su labor de brindar seguridad a la comunidad. Sin embargo, a finales de los años ochenta esa posibilidad legal fue derogada, en razón de que estos grupos se constituyeron como el brazo armado de la mafia en su confrontación con el Estado, por lo cual, indistintamente de su origen, fueron declarados al margen de la Ley.

Colombia se diferencia de otros países donde el Estado cuenta con la posibilidad legal de organizar, armar y dirigir grupos de ciudadanos para apoyar a las autoridades y solventar necesidades de seguridad, con diferentes esquemas de organización y movilización, según la tradición y la ideología de cada uno de ellos. Es el caso de la Guardia Nacional en los Estados Unidos, de las milicias en Cuba o en Suiza. En Colombia el monopolio de la legitimidad del uso de las armas lo tiene únicamente la Fuerza Pública, conformada de manera exclusiva por las Fuerzas Militares y la Policía Nacional. En consecuencia, en Colombia no hay cobertura legal para este tipo de grupos armados privados ; todos los que existen se encuentran al margen de la Ley y son perseguidos por el Estado y por sus organismos de seguridad .

Después de esa primera generación de grupos de sicarios al servicio de los grandes capos de la droga, como Pablo Escobar y Gonzalo Rodríguez Gacha, quienes, incluso, les brindaron entrenamiento militar a través de mercenarios internacionales ,en la actualidad ha surgido unos grupos ilegales de autodefensa que, además de mantener vínculos con el narcotráfico, constituyen un factor de desestabilización institucional y una amenaza para la población. Son grupos que pretenden contrarrestar la acción criminal de los frentes guerrilleros en muchas zonas del país por medio de acciones violentas que, por lo general, tienen como víctimas a civiles desarmados y puestos en estado de indefensión.

2. EVOLUCIÓN RECIENTE

Los grupos ilegales de autodefensa han venido creciendo de manera sostenida durante los últimos años. Luego de un período de auge relativo hacia finales de los años ochenta, cuando fueron organizados y financiados principalmente por los grandes “capos” de las drogas, sobrevino una disminución abrupta del número de estos grupos y de la cantidad de sus miembros, como consecuencia tanto del desmonte de los grandes carteles de la droga así como de la desarticulación de algunas organizaciones de autodefensa en ciertas zonas del país, proceso que ocurrió de manera simultánea con la desmovilización de cinco grupos guerrilleros al cabo de sendos procesos de paz.

Sin embargo, luego de esa disminución temporal, los grupos ilegales de autodefensa han venido creciendo de manera sostenida durante los últimos años. Así, a partir de 1992, cuando contaban con 850 miembros, han mantenido su crecimiento año tras año hasta llegar a contar con cerca de 5.900 miembros en 1999, es decir, más de seis veces la cantidad de miembros que tenían a comienzos de los noventa. Durante este período, los años en que las autodefensas crecieron más en términos porcentuales fue entre 1993 y 1994 (79% de un año a otro), y los años en que más aumentaron en números absolutos fue entre 1998 y 1999 (1.415 miembros entre los dos años).

[image: image1.wmf]INTEGRANTES AUTODEFENSAS ILEGALES

1986 - 1999

93

650

1.500

1.500

1.800

1.150

850

1.200

2.150

2.800

3.400

3.800

4.500

5.915

0

1.000

2.000

3.000

4.000

5.000

6.000

1986

1987

1988

1989

1990

1991

1992

1993

1994

1995

1996

1997

1998

1999

FUENTE: DIRECCIÓN DE INTELIGENCIA E.J.C. (Folleto Evolución y Composición Grupos Terroristas) Junio 2000

[image: image21.wmf]TOTAL CULTIVOS ILÍCITOS VS NÚMERO

DE HOMBRES AUTODEFENSAS ILEGALES

 1995

 -

1999

40

20.040

40.040

60.040

80.040

100.040

120.040

140.040

160.040

1995

1996

1997

1998

1999

HECTAREAS CULTIVOS ILÍCITOS

20

1.020

2.020

3.020

4.020

5.020

6.020

7.020

HOMBRES AUTODEF. ILEG

Fuente: EJERCITO NACIONAL, DEPARTAMENTO DE ESTADO DE LOS EE.UU. JUNIO - 2000

HOMBRES

AUTODEFENSAS

ILEGALES

CULTIVOS

ILÍCITOS

 En Colombia, los grupos de autodefensa civiles son ilegales y , en esta condición, perseguidos por el Estado. Muchos de estos grupos han surgido como una reacción de la población civil para rechazar los desafueros y abusos de la guerrilla. Por su participación directa y continua en las hostilidades estos grupos deben ser considerados como partes del conflicto armado interno.

 Luego de esa primera generación de organizaciones sicariales al servicio de los grandes jefes mafiosos el fenómeno ha ido evolucionando , y después de esa , por así llamarla, primera generación de autodefensas ilegales, estas han ampliando sus apoyos y sus fuentes de financiamiento, pero no han roto sus lazos con el narcotráfico. De hecho, el crecimiento numérico de las autodefensas ilegales ha corrido paralelo al incremento del narcotráfico , evidenciándose así en muchas regiones que a mayor disponibilidad de recursos de procedencia ilícita, mayor es el número de hombre armados organizados como autodefensas y financiados por personas que tienen vínculos con el tráfico de drogas.

Estos grupos han copiado muchas de las formas de actuar de la guerrilla, y también algunas de sus formas de financiamiento. Entre estas se encuentra el narcotráfico. Pero, aún cuando la extensión de los cultivos ilícitos en Colombia es grande, de todas formas no es ilimitada, y donde hay un grupo armado ilegal alimentado por el negocio no puede existir otro. Esto ha dado origen a una feroz disputa territorial entre la guerrilla y los grupos ilegales de autodefensa, confrontación violenta que tiene como uno de sus propósitos apropiarse de una porción mayor del excedente económico para sí, en detrimento de su enemigo. En gran medida esta situación es el origen del deterioro de la situación de derechos humanos en Colombia, pues esos grupos irregulares han optado por atacar de manera bárbara a la población civil que supuestamente le sirve de apoyo a sus adversarios .

También los grupos de autodefensa ilegales han establecido todo un sistema de extorsión en las zonas cocaleras y amapoleras que están bajo su control y esta es la forma de sustraer parte de los recursos del narcotráfico. Pero, adicionalmente, muchos narcotráficantes con sus propios recursos sostienen, solos o mediante contribuciones colectivas con otros narcotraficantes, los grupos de autodefensa, con el fin de proteger sus propiedades del acoso de la guerrilla. Es decir, estos grupos tratan de proteger las propiedades que han sido adquiridas con los recursos del narcotráfico, de la amenaza de los grupos guerrilleros que, a su vez, también en buena parte son financiados con recursos del narcotráfico. Es un vórtice de fuego alimentado por el combustible del narcotráfico.

Según el jefe de estos grupos ilegales, Carlos Castaño, su financiamiento proviene, directa e indirectamente, en un setenta por ciento del narcotráfico. En el sur de Bolívar y en el valle del Catatumbo, Meta, Guaviare, Caquetá y Putumayo, los miembros de las autodefensas cobran cuotas de seguridad a los campesinos cocaleros y también a los narcotraficantes que acuden a esas regiones en busca de pasta de coca para procesar. Generalmente, cuando logran expulsar a la guerrilla de una región cocalera, para ganarse el favor de los campesinos bajan el monto del gravámen, de diez por ciento que cobraban los insurgentes, a un seis por ciento.

[image: image2.wmf] UBICACIÓN

GEOGRÁFICA

1999

FUENTE: DIRECCIÓN DE INTELIGENCIA EJÉRCITO JUNIO DE 2000

AUTODEFENSAS ILEGALES

Muy buena parte de los ingresos de las autodefensas se derivan de prestar servicios de seguridad a los narcotraficantes y a sus propiedades, que en Colombia son por lo general grandes extensiones de tierra, calculadas en unos cuatro millones de hectáreas, localizadas en 409 municipios
. Muchas de esas propiedades rurales, que son la forma preferida por los narcotraficantes para lavar dinero y adquirir reconocimiento social, han sido adquiridas muchas veces a través de la expulsión violenta de los campesinos, mediante la acción intimidatoria y criminal de esas bandas de autodefensa, que se expresa en asesinatos selectivos y masacres indiscriminadas dirigidas a forzar el desplazamiento de personas y el consiguiente abandono o venta de sus propiedades a precios exiguos .

El efecto ha sido un aumento sustancial en el índice de concentración de la propiedad de la tierra en Colombia, razón por la cual se puede hablar de que el narcotráfico, por medio de la acción criminal de las autodefensas ilegales, ha realizado una verdadera contra-reforma agraria, que agrava aún más la situación social en el país. En conclusión, los grupos de autodefensa dependen del narcotráfico, pero también lo sostienen y amplían su poder. Esto hace de ellos un obstáculo importante en los esfuerzos que hace el Estado para controlar el tráfico ilegal de drogas.

3. DINÁMICA CRIMINAL DE LAS AUTODEFENSAS ILEGALES

Los grupos ilegales de autodefensa tienen como principal forma de acción la utilización del terror contra la población que, según ellos, sirve de apoyo activo o pasivo a los grupos guerrilleros en las zonas rurales. Por medio del asesinato selectivo o de la masacre indiscriminada buscan generar terror para que tanto las personas que no tienen ningún tipo de vinculación con los grupos guerrilleros, como aquellas que efectivamente tienen esos vínculos, se sientan en en peligro inminente de ser víctimas de la acción criminal de los grupos de autodefensa.

El propósito ulterior de estos grupos de autodefensa es provocar el desplazamiento masivo de la población del lugar hacia otros sitios, con el fin de , según su propia jerga, “ limpiar” la zona , antes de proceder a repoblarla muchas veces con personas de su entera confianza, procedente de otros sitios y que empiezan a actuar en la región como cadenas de informantes al servicio de esos grupos de autodefensa. En muchas ocasiones la presencia de los grupos guerrilleros es solo un pretexto, real o supuesto, para erradicar de la zona a pequeños y medianos propietarios rurales con el fin de apropiarse de sus tierras y bienes a muy bajos precios.

Una vez establecidos en la zona, los grupos de autodefensa empiezan a extorsionar a la población a través del pago de cuotas obligatorias para sufragar sus servicios de seguridad. Esas cuotas se imponen en función del tamaño de la propiedad, o de las rentas de los propietarios de los negocios que funcionan en la zona. Aún cuando esas cuotas pretenden ser voluntarias, realmente se vuelven conminatorias, pues su no pago implica ser señalado como sospechoso de tener relaciones con el “enemigo”, los grupos guerrilleros.

Así, para evitar la estigmatización y ser eventualmente víctimas de la acción retaliatoria y ejemplarizante de estas bandas armadas, muchos ciudadanos terminan pagando esas cuotas y apoyan a los grupos de autodefensa en contra de su voluntad, a cambio de que su integridad personal y la de su familia, así como sus propiedades no sean afectadas por la acción criminal de estos grupos. Otras personas se acomodan a la situación y los apoyan en busca de una garantía para no ser objeto de las acciones depredadoras de la guerrilla.

Pero las pretensiones de estos grupos no terminan en el propósito de ofrecer seguridad en contra de las acciones de la guerrilla. Desde hace unos años, surgió una especie de coordinación centralizada de muchos de los grupos ya existentes, coordinación que ha pretendido orientar deliberadamente su accionar para disputarle a la guerrilla territorios de importancia estratégica desde el punto de vista económico, político o militar. En sucesivas reuniones nacionales que se han venido efectuando desde finales del año 1994, estos grupos, se conformaron como las autodenominadas Autodefensas Unidas de Colombia. En su primera cumbre, realizada en el mes de diciembre de ese año, distintos grupos regionales se unieron para, según sus documentos, “combatir la subversión”, establecieron un plan de estructuración de la organización nacional ; según este plan, la organización incluiría unidades para acciones militares y logísticas, inteligencia y promoción.

[image: image3.wmf]AUTODEFENSAS DE CÓRDOBA Y URABÁ

3.390

CORDÓN DE SEGURIDAD

400

BLOQUE NORTE

1.280

UNIV. DE ANTIOQUIA

50

BLOQUE SUR

390

BLOQUE METRO

480

BLOQUE OCCIDENTAL

600

BLOQUE NORDESTE

190

AUTODEFENSAS UNIDAS DE COLOMBIA

2.525

AUTODEFENSAS DE SIMITÍ

600

AUTODEFENSAS UNIDAS DE SANTANDER Y CESAR

200

BLOQUE CENTAUROS

400

AUTODEFENSAS EJE CAFETERO

25

AUTODEFENSAS CAMPESINAS DE ORIENTE

20

AUTODEFENSAS DEL CASANARE

550

AUTODEFENSAS MAG. MEDIO ANTIOQUEÑO S/DEREANO

350

AUTODEFENSAS DE CUNDINAMARCA

180

AUTODEFENSAS COMPAÑÍA NARIÑO

20

AUTODEFENSAS DEL GUAVIARE

100

AUTODEFENSAS C/G VALLUNA

80

TOTAL

5.915

COMPOSICIÓN GRUPOS

DE AUTODEFENSAS ILEGALES

JUNIO DE 2000

FUENTE: DIRECCIÓN DE INTELIGENCIA E.J.C. (Folleto Evolución y Composición Grupos Terroristas) Junio 2000

Las autodenominadas Autodefensas Unidas de Colombia tienen una especie de “estado mayor”, conformado por líderes de los grupos regionales y estos , a su vez, tienen sus instancias de mando y coordinación equivalentes en las regiones. Poseen una fuerza combativa dividida en dos tipos de unidades : juntas de autodefensas locales y los grupos de apoyo, de una parte, y los frentes de choque, de otra parte, mejor adiestrados y equipados, con capacidad para desplazarse a distintas zonas del país para realizar sus acciones criminales. Tanto los miembros de los grupos locales como los integrantes de los grupos especiales reciben un salario, además de alimentos, uniforme, armas y municiones. Su carácter mercenario es indudable.

Esta organización delictiva ha diseñado sus propias estrategias, analizando los puntos débiles del accionar de la guerrilla, para atacarla, y sus puntos fuertes, para copiarlos. Igualmente, se han fijado unos planes de expansión y de control territorial, unos objetivos políticos para legitimar su existencia a los ojos de la población de las zonas adonde aspiran llegar, pero también ante el resto de la opinión pública nacional. Sin embargo, cada frente es autónomo, debe responder por sus actos, y es responsable de asegurar su sostenimiento financiero.

El grupo coordinador de las autodefensas ilegales aspira a convertirse en un movimiento antiinsurgente de alcance nacional, que sea reconocido como un actor político por parte del Estado y de la ciudadanía durante el desarrollo del proceso de negociación política con los grupos guerrilleros. Pretende justificar su existencia señalando ciertas debilidades del Estado y de la Fuerza Pública en su lucha contra los grupos subversivos, pero también busca perfilarse como una opción política independiente.

En función de esto último, ha hecho pública una plataforma política que abarca distintos aspectos de la vida nacional, con la que pretendería, primero, un reconocimiento de su estatus político, y segundo, validar su participación con identidad propia en la negociación política del conflicto armado, en igualdad de condiciones y de tratamiento que el Estado otorga a los grupos insurgentes. Para todos estos efectos, los grupos de autodefensas buscan ocultar y disimular el carácter criminal de sus acciones, con el falso ropaje de la construcción de una alternativa política nacional .

4. EL ACCIONAR CRIMINAL DE LAS AUTODEFENSAS

MASACRES

En Colombia se denomina masacre los hechos de sangre donde en el mismo sitio y de manera simultánea se presentan más de cuatro personas muertas
. Los grupos ilegales de autodefensas aparecen de manera clara como autores de masacres en el año 1997, durante el cual realizaron 6 masacres. En un ascenso vertiginoso en cuanto a la aplicación de esta modalidad de acción criminal, estos grupos realizaron en el año siguiente casi tres veces más de masacres, llegando a un número de 16. En 1999, la cantidad de masacres casi se multiplicó por cuatro, alcanzando la cifra récord de 61 masacres. Sin embargo, la escalada de barbarie llega a su tope durante el año 2000, en cuyos primeros diez meses las autodefensas ejecutan 75 masacres. El número promedio de muertos por masacre creció de 7 personas entre 1995 y lo que va corrido de 2000. Los grupos de autodefensa están ejecutando “operaciones rastrillo” y de “limpieza” contra poblaciones civiles sospechosas de ayudar a la logística de la guerrilla o, en algunos lugares, contra quienes ocupan tierras que quieren ser adquiridas por financiadores de estos grupos terroristas.

[image: image4.wmf]MASACRES POR AUTOR

MASACRES POR AUTOR

NÚMERO DE VÍCTIMAS

NÚMERO DE VÍCTIMAS

FUENTE: C.I.C. POLICÍA NACIONAL 9-OCT-2000

329

128

148

124

407

30

126

391

111

183

375

408

146

374

507

164

0

200

400

600

800

1.000

1.200

1995

1996

1997

1998

1999

ENE -

OCT/2000

Por la subversión

Por las autodefensas

Por determinar (agentes generadores

de violencia)

MASACRE: CUANDO SE PRESENTAN MÁS DE 4 VÍCTIMAS

El número de personas víctimas de estas acciones ha ido creciendo, obviamente, en una escala geométrica, la mayoría de ellas asesinadas de manera selectiva mediante su inclusión en las listas de las que se sirven a los grupos terroristas para realizar sus masacres . Así, en 1997 murieron masacradas por las autodefensas 30 personas, en el año siguiente se multiplicó por 3,7 el número llegando a 111 personas y casi se cuadruplicó en 1999, alcanzando la cifra de 408 personas. Entre enero y octubre del presente año han sido asesinados 1.045 civiles a causa de la guerra. De este total, 164 han sido asesinatos cometidos por la guerrilla y 507 por las autodefensas ilegales, es decir, durante los últimos dos años los grupos de autodefensas ilegales han sido causantes de más del 47% de las víctimas de masacres en el país.

[image: image5.wmf]NÚMERO DE VICTIMAS EN

MASACRES

MASACRE: CUANDO SE PRESENTAN MAS DE 4 VICTIMAS

FUENTE: C.I.C. POLICIA NACIONAL 22-NOV- 2000

72,0%

28,0%

54,4%

45,6%

72,3%

5,3%

22,4%

57,1%

16,2%

26,7%

40,4%

43,9%

15,7%

35,8%

48,5%

15,7%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

1995

1996

1997

1998

1999

Oct-00

Por la subversión

Por las autodefensas

Por determinar (agentes generadores de violencia)

SECUESTRO

Aún cuando la principal fuente de financiamiento de los grupos ilegales de autodefensas es el narcotráfico, del cual, según lo han reconocido sus propios líderes, obtienen el setenta por ciento de sus ingresos, estos grupos han apelado también al secuestro como una forma marginal de financiamiento, puesto que el segundo rubro en importancia de sus recursos es la extorsión.

[image: image6.wmf]EVOLUCIÓN DEL SECUESTRO EN COLOMBIA

NÚMERO DE CASOS 1990 A OCT/2000

LA SUBVERSION HA COMETIDO MAS DEL 50% DE LOS

SECUESTROS EN COLOMBIA

FUENTE: C.I.C. POLICIA NACIONAL 20-NOV-2000

0%

20%

40%

60%

80%

100%

1990

1991

1992

1993

1994

1995

1996

1997

1998

1999

Oct-

00

Por la subversión

Por las autodefensas

Por la delincuencia Común

51%

49%

40%

52.3%

7,7%

Empero, el número de secuestros extorsivos realizados por las autodefensas también ha ido en aumento. De 45 secuestros realizados en 1998 pasaron a ejecutar 106 plagios en 1999, y 203 durante los diez primeros meses del año 2000.

DESPLAZAMIENTO FORZOSO

Entre los distintos agentes generadores de violencia en Colombia, los grupos ilegales de autodefensa son el principal agente expulsor de población rural de sus sitios de residencia. De hecho, de las personas desplazadas por la violencia que hay en el país, que son aproximadamente entre 400.000 y 600.000, cerca del 35% han sido expulsados por la acción terrorista de estos grupos. Como ya se ha dicho, los grupos de autodefensa provocan el desplazamiento forzoso de personas como una estrategia para disputarle a la guerrilla el control de la población y del territorio. Como resultado de esta disputa territorial, Colombia es uno de los países del mundo con un mayor número de desplazados internos.

Es de anotar que existe una alta frecuencia de ocurrencia de desplazamiento forzoso de personas en aquellas zonas donde coinciden de manera crítica la violencia política y el conflicto por la posesión de tierras. Esta frecuencia es mayor que en las áreas donde hay violencia política pero no hay gran presión sobre la tierra. De este hecho se puede deducir que en muchos sitios son los narcotraficantes interesados en expandir sus propiedades rurales quienes arman y utilizan a los grupos ilegales de autodefensa, no solo para erradicar la guerrilla de ciertos sitios, sino también para expulsar a otros propietarios, generalmente pequeños y medianos campesinos, con el fin de quedarse con sus propiedades.

ATAQUES A POBLACIONES

Las tomas de poblaciones ha sido un recurso de reciente utilización por parte de los grupos ilegales de autodefensa. Con esta modalidad de violencia pretenden copar pequeños poblados que ellos mismos señalan como bases de apoyo de los grupos guerrilleros ; así, mediante acciones de barbarie sin límite en las que resultan masacradas muchas personas y destruidas e incendiadas muchas viviendas, buscan escarmentar a sus pobladores y desterrar de la zona a quienes tengan algún vínculo con los frentes guerrilleros.

Aún cuando en el año 1996 ya habían realizado un ataque a una población, es en el año 1998 cuando empiezan a utilizar con más frecuencia este método de terror ejecutando ataques a cuatro poblaciones. En el año siguiente doblarían el número, realizando la toma de nueve poblaciones. En los primeros diez meses han realizado 4 ataques a población. En algunas ocasiones las poblaciones sobre las que recaen sospechas de ser sitios de apoyo a la guerrilla son objeto de hostigamientos por parte de los grupos ilegales de autodefensa mediante el bloqueo al aprovisionamiento de alimentos y de medicinas, o a través de la prohibición de mantener inventarios de víveres o de vender medicinas.

[image: image7.wmf]FUENTE: CDO GRAL FFMM - INSPECCION GENERAL - OFICINA DE DERECHOS HUMANOS DIRECCION PONAL

22-NOV-

 2000

INFRACCIONES AL DERECHO INTERNACIONAL

HUMANITARIO Y VIOLACIONES A LOS DERECHOS HUMANOS

ACTUALIZADOS HASTA

OCTUBRE

31

 DE 2.000

Infracciones

1995

1996

1997

1998

1999

2000

TOTAL

Víctimas en Masacres

Por la subversión

128

124

126

183

143

164

868

Por las autodefensas

30

111

408

507

1.056

Civiles asesinados

Por la subversión

467

320

531

549

910

738

3.515

Por las autodefensas

18

71

78

216

743

804

1.930

Secuestros

Por la subversión

535

715

1.125

1.681

1.612

1.394

7.062

Por las autodefensas

43

45

106

203

397

Ataques a poblaciones

Por la subversión

23

39

31

47

106

74

320

Por las autodefensas

-

1

-

4

9

4

18

Actos de terrorismo

Por la subversión

230

461

694

681

718

683

3.467

Por las autodefensas

4

5

10

11

10

11

51

Total Subversión

Total Autodefensas

%

TOTAL

81,52%

18,48%

15.232

3.452

5. ACCION DEL ESTADO CONTRA LAS AUTODEFENSAS ILEGALES

El actual Gobierno ha organizado el Centro Nacional de Coordinación de la lucha contra estos grupos al margen de la ley, compuesto por la Fiscalía, la Procuraduría General de la Nación, la Defensoría del Pueblo, el Departamento Administrativo de Seguridad - DAS y la Fuerza Pública.

Este Centro operativo traza estrategias de inteligencia, investigación y judicialización para, por medio de un esfuerzo coordinado de las distintas agencias del Estado, recopilar la información necesaria para desaticular los mandos y la estructura financiera, acompañado de una intensificación de las acciones militares contra estas bandas terroristas. Para garantizar la transparencia de las instituciones del Estado en el manejo del orden público, el Gobierno podrá desvincular de manera inmediata, a través de una facultad discrecional, a los miembros de la Fuerza Pública sobre quienes recaigan evidencias contundentes de tener vínculos con miembros de los grupos de autodefensas ilegales.

ABATIDOS Y CAPTURADOS

En los últimos años se ha notado un incremento sustancial en el número y frecuencia de las confrontaciones armadas entre efectivos de la Fuerza Pública y los grupos ilegales de autodefensa. Como resultado de estas confrontaciones han sido abatidos entre 1997 y septiembre del presente año 150 miembros de estas organizaciones terroristas. Es de anotar que el incremento más importante en este indicador se ha dado entre 1997 y 1998, cuando se pasó de 5 miembros de grupos de autodefensa abatidos por la Fuerza Pública en el primer año mencionado a 34, en el segundo año ; el otro incremento sustancial se ha realizado entre 1999 y Octubre de 2000, cuando se pasó de 35 en el primer año a 76 en tan solo los primeros diez meses del año en curso. Esta última cifra parcial ya es quince veces mayor que la lograda durante todo el año de 1997.

[image: image8.wmf]150

934

EFECTIVIDAD OPERACIONAL CONTRA

AUTODEFENSAS ILEGALES

1997 A OCTUBRE-2000

ABATIDOS

CAPTURADOS

AUTODEFENSAS ILEGALES

(5.915 MIEMBROS)

FUENTE: DEPARTAMENTO 3 CGFM Y CIC-DIJIN - 9-OCT-

2000

Con relación a la captura de miembros de autodefensa, a partir de 1997 se realiza un incremento muy significativo en esta actividad, que pasó de 100 capturas en 1997 a 300 capturas en 1998. En octubre de 2000 hacen parte de la población carcelaria del país 934 miembros de las autodefensas ilegales, capturados por la Fuerza Pública y diferentes organismos del Estado, durante los últimos cuatro años.

La decisión con que las autoridades estatales se han empeñado en combatir a estos grupos se evidencia en el hecho de que cerca del 15% de sus integrantes han sido capturados y permanecen en las cárceles del país. Si tenemos en cuenta que en 1995 se capturaron 18 miembros de grupos de autodefensa, hay que reconocer que en los últimos tres años esta cifra se ha sostenido anualmente multiplicada por más de quince veces.

Los espectaculares incrementos tanto en el número de bajas como de capturas de miembros de autodefensas en los últimos cuatro años están indicando de manera irrefutable el renovado compromiso de la Fuerza Pública para combatir con igual rigor a todos los agentes generadores de violencia, entre ellos los miembros de estas bandas terroristas.

[image: image9.wmf]15%

124%

SUBVERSIÓN

AUTODEFENSAS ILEGALES

VARIACIÓN PORCENTUAL BAJAS A

INTEGRANTES DE GRUPOS AL

MARGEN DE LA LEY

ENERO -

OCTUBRE

 1999/2000

FUENTE: D3, D1 CDO GRAL FF.MM. - CIC POLICÍA NACIONAL

22-NOV-

2000

ACCIONES PENALES

Aún cuando la opinión pública no lo haya percibido con claridad, la cantidad de acciones penales del Estado, por delitos que constituyen violación de los derechos humanos, contra los grupos ilegales de autodefensa son mucho mayores que las que se han realizado contra los grupos subversivos. De hecho, la cantidad de acciones penales contra las autodefensas es más de tres veces superior a las ejecutados contra la subversión.

[image: image10.wmf]55%

45%

Autodefensas Ilegales

Subversión

FUENTE: UNIDAD DE DERECHOS HUMANOS FISCALÍA GENERAL DE LA NACIÓN 15-NOV-2000

ORDENES DE CAPTURA EMITIDAS CONTRA LAS

AUTODEFENSAS ILEGALES Y GRUPOS

SUBVERSIVOS POR DELITOS QUE CONSTITUYEN

VIOLACIÓN DE LOS DERECHOS HUMANOS

A OCTUBRE DE 2000

[image: image11.wmf]16%

84%

Autodefensas Ilegales

Subversión

FUENTE: UNIDAD DE DERECHOS HUMANOS FISCALÍA GENERAL DE LA NACIÓN 15-NOV-2000

DETENIDOS DE LAS AUTODEFENSAS

ILEGALES Y GRUPOS SUBVERSIVOS POR

DELITOS QUE CONSTITUYEN VIOLACIÓN DE

LOS DERECHOS HUMANOS

A OCTUBRE DE 2000

[image: image12.wmf]79%

21%

Autodefensas Ilegales

Subversión

FUENTE: UNIDAD DE DERECHOS HUMANOS FISCALÍA GENERAL DE LA NACIÓN 15-NOV-2000

MEDIDAS DE ASEGURAMIENTO CONTRA LAS

AUTODEFENSAS ILEGALES Y GRUPOS

SUBVERSIVOS POR DELITOS QUE CONSTITUYEN

VIOLACIÓN DE LOS DERECHOS HUMANOS

A OCTUBRE DE 2000

[image: image13.wmf]81%

19%

Autodefensas Ilegales

Subversión

FUENTE: UNIDAD DE DERECHOS HUMANOS FISCALÍA GENERAL DE LA NACIÓN 15-NOV-2000

RESOLUCIONES DE ACUSACIÓN CONTRA LAS

AUTODEFENSAS ILEGALES Y GRUPOS

SUBVERSIVOS POR DELITOS QUE CONSTITUYEN

VIOLACIÓN DE LOS DERECHOS HUMANOS

A OCTUBRE DE 2000

[image: image14.wmf]100%

Autodefensas Ilegales

FUENTE: UNIDAD DE DERECHOS HUMANOS FISCALÍA GENERAL DE LA NACIÓN 15-NOV-2000

SENTENCIAS ANTICIPADAS CONTRA LAS

AUTODEFENSAS ILEGALES Y GRUPOS

SUBVERSIVOS POR DELITOS QUE CONSTITUYEN

VIOLACIÓN DE LOS DERECHOS HUMANOS

A OCTUBRE DE 2000

[image: image15.wmf]73%

27%

Autodefensas Ilegales

Subversión

FUENTE: UNIDAD DE DERECHOS HUMANOS FISCALÍA GENERAL DE LA NACIÓN 15-NOV-2000

INVESTIGACIONES CONTRA LAS

AUTODEFENSAS ILEGALES Y GRUPOS

SUBVERSIVOS POR DELITOS QUE CONSTITUYEN

VIOLACIÓN DE LOS DERECHOS HUMANOS

A OCTUBRE DE 2000

[image: image16.wmf]66%

34%

Autodefensas Ilegales

Subversión

FUENTE: UNIDAD DE DERECHOS HUMANOS FISCALÍA GENERAL DE LA NACIÓN 15-NOV-2000

SINDICADOS DE LAS AUTODEFENSAS

ILEGALES Y GRUPOS SUBVERSIVOS POR

DELITOS QUE CONSTITUYEN VIOLACIÓN DE LOS

DERECHOS HUMANOS

A OCTUBRE DE 2000

[image: image17.wmf]MEDIDAS DE TIPO PENAL CONTRA LAS

AUTODEFENSAS

ILEGALES Y

 GRUPOS SUBVERSIVOS

POR DELITOS QUE CONSTITUYEN VIOLACIÓN DE LOS

DERECHOS HUMANOS

 A

31 OCTUBRE

 DE 2000

FUENTE: UNIDAD NACIONAL DE DERECHOS HUMANOS FISCALÍA GENERAL DE LA NACIÓN 15-NOV-2000

Ordenes de captura

Detenidos

Medidas de

aseguramiento

Resoluciones de

acusación

Sentencias anticip.

Investigaciones

No.Sindicados

309

254

243

46

517

137

311

74

33

151

55

602

317

CONTRA AUTODEFENSAS ILEGALES

CONTRA SUBVERSIÓN

En orden de magnitud, donde más se nota esta diferencia es en el número de detenciones, ya que las detenciones efectuadas contra miembros de grupos de autodefensa es cinco veces superior a las realizadas contra la guerrilla. En seguida están las resoluciones de acusación, que son 4.2 veces más las dictadas contra las autodefensas que contra miembros de grupos subversivos ; luego las medidas de aseguramiento, que son 3.8 veces superiores, y las ordenes de captura, 1.2 veces, finalmente las investigaciones contra autodefensas ilegales que son 2,7 veces superiores a las de la guerrilla. Sin embargo, es de resaltar que en relación con algunas medidas, frente a decenas que figuran contra las autodefensas, no hay ninguna contra la subversión. Es el caso de sentencias anticipadas, que para las autodefensas se registran 33, mientras no hay ninguna para los grupos guerrilleros

[image: image18.wmf]FUENTE: DIRECCIÓN GENERAL DE FISCALÍAS AGOSTO-2000

FISCALÍA GENERAL DE LA NACIÓN

ESTADÍSTICA PROCESOS Y ORDENES DE

CAPTURA CONTRA AUTODEFENSAS ILEGALES

1998 -

Agosto 2000

NÚMERO DE PROCESOS

1.213

NÚMERO DE VINCULADOS

883

ORDENES DE CAPTURA EMITIDAS

1.662

DETENCIONES EFECTIVAS

349

MEDIDAS DE ASEGURAMIENTO

595

RESOLUCIONES DE ACUSACIÓN

306

PROCESOS Y ORDENES DE CAPTURA

Entre 1998 y hasta 31 de agosto de 2000, la Fiscalía General de la Nación ha abierto 1.213 proceso por conformación de grupos de autodefensa, vinculando por esta causa a 883 personas, haciendo efectivas 349 capturas, asegurando a 595 personas y dictando 306 resoluciones de acusación.

[image: image19.wmf]ACCIÓN

CONTRA

AUTODEFENSAS

ILEGALES

CONTRA

SUBVERSIÓN

Ordenes de captura

309

254

Detenidos

243

46

Medidas de aseguramiento

517

137

Resoluciones de acusación

311

74

Sentencias anticipadas

33

-

No. Sindicados

602

317

Investigaciones

151

55

FUENTE: UNIDAD DE DERECHOS HUMANOS FISCALÍA GENERAL DE LA NACIÓN 15-NOV-2000

MEDIDAS DE TIPO PENAL CONTRA LAS

AUTODEFENSAS ILEGALES Y GRUPOS

SUBVERSIVOS POR DELITOS QUE CONSTITUYEN

VIOLACIÓN DE LOS DERECHOS HUMANOS

A 31-OCTUBRE DE 2000

OPERACIONES Y DECOMISOS

Tanto el incremento en el número de bajas como en la cantidad de miembros de las autodefensas en los últimos años, son pruebas del aumento del número de operaciones realizadas por la Fuerza Pública contra estos grupos, no obstante su permanente actitud de rehuir y evitar la confrontación con las fuerzas del orden. Para verificar el aumento sostenido de esta operaciones bastaría señalar que comparados los períodos enero-octubre de los años 1999 y 2000, en el primer período se realizaron 65 operaciones contra esas bandas y en el segundo lapso 145 operaciones, es decir, hubo un incremento de un 123% entre los dos períodos.

El aumento del material decomisado a las autodefensas ilegales también es una prueba del incremento de las acciones ofensivas de la Fuerza Pública para contrarrestar el accionar criminal de estos grupos. Considerando los dos períodos antes mencionados, se registra un aumento de 79% en las armas incautadas, de 138% en equipos de comunicaciones y de 70% de vehículos de transporte terrestre.

[image: image20.wmf]FUERZA PÚBLICA

TOTAL

OCT/99

TOTAL

OCT/00

VARIACIÓN

OPERACIONES

65

145

123%

BAJAS

34

76

124%

CAPTURAS

255

248

-3%

DECOMISOS

ARMAS

183

327

79%

EQUIPO COMUNIC

37

88

138%

VEHICULOS

61

104

70%

EMBARCACIONES

0

1

AERONAVES

0

1

GRANADAS

251

172

-31%

MUNICIÓN VARIOS CALIBRES

19.557

55.822

185%

DETALLE

RESULTADOS OPERACIONALES DE LA FUERZA

PÚBLICA CONTRA AUTODEFENSAS ILEGALES

ENERO - OCTUBRE 1999 - 2000

FUENTE: DEPARTAMENTO 3 CGFM Y CIC-DIJIN 22-NOV- 2000

 CONCLUSIONES

Los grupos de autodefensa representan una grave amenaza para la institucionalidad y son responsables de una gran parte del incremento de las violaciones a los derechos humanos en los años recientes. Es uno de los factores que más contribuye a la degradación de la confrontación armada. Por esta razón, el Estado colombiano y su Fuerza Pública seguirá combatiéndolos con la misma intensidad con que combate a los grupos guerrilleros. El Estado aspira a reducir de manera sustancial en los próximos años su capacidad de amenaza y finalmente someterlos a las Ley. No esta dentro de sus propósitos hacerles ningún tipo de reconocimiento de carácter político sino, más bien, contrarrestar su accionar criminal con la acción coordinada de todos los organismos del Estado.

El incremento de las operaciones de la Fuerza Pública contra las autodefensas ilegales y sus resultados en términos de capturas, número de abatidos y decomisos, además de las acciones penales iniciadas contra sus miembros por la Fiscalía General de la República y las desarrolladas por la Contraloría General de la República contra servidores públicos acusados de apoyarlos, muestran a las claras el nivel de compromiso del Gobierno Nacional, en particular, y del Estado colombiano , en general, para desvertebrar y someter estos grupos criminales. Sobre esta decisión no es posible ningún asomo de duda.

Para que rinda los mejores resultados que contribuyan a la pacificación nacional, este compromiso del estado debe ser compartido y apoyado por el conjunto de la ciudadanía, que no puede tolerar las actitudes blandas ni mucho menos el apoyo activo de algunos algunos sectores y personas le brindan a los grupos de autodefensa, haciendo gala de un peligroso y turbio pragmatismo en defensa de sus propios intereses, pero poniendo en peligro la seguridad colectiva. Solamente la acción conjunta del Estado y la ciudadanía podrá neutralizar y eliminar definitivamente la amenaza criminal de los grupos ilegales de autodefensa .

� Reyes Posada Alejando, Drogas Ilícitas en Colombia, su impacto económico, político y Social, Dirección Nacional de Estupefacientes, página 339.

� Centro de Investigaciones Criminológicas de la Policía Nacional

_1036414658.doc

150

934

EFECTIVIDAD OPERACIONAL CONTRA

AUTODEFENSAS ILEGALES

1997 A OCTUBRE-2000

ABATIDOS

CAPTURADOS

AUTODEFENSAS ILEGALES

(5.915 MIEMBROS)

FUENTE: DEPARTAMENTO 3 CGFM Y CIC-DIJIN - 9-OCT-2000

_1034426321.doc

FUENTE: DIRECCIÓN GENERAL DE FISCALÍAS AGOSTO-2000

FISCALÍA GENERAL DE LA NACIÓN

ESTADÍSTICA PROCESOS Y ORDENES DE

CAPTURA CONTRA AUTODEFENSAS ILEGALES

1998 - Agosto 2000

NÚMERO DE PROCESOS

1.213

NÚMERO DE VINCULADOS

883

ORDENES DE CAPTURA EMITIDAS

1.662

DETENCIONES EFECTIVAS

349

MEDIDAS DE ASEGURAMIENTO

595

RESOLUCIONES DE ACUSACIÓN

306

